

UCHWAŁA Nr 124

Senatu Uniwersytetu Mikołaja Kopernika w Toruniu

z dnia 24 września 2013 r.

zmieniająca uchwałę Nr 36 Senatu Uniwersytetu Mikołaja Kopernika w Toruniu w sprawie Regulaminu studiów doktoranckich Uniwersytetu Mikołaja Kopernika w Toruniu

Na podstawie art. 196 ust. 6 ustawy z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym (t.j. Dz. U. z 2012, poz. 572 ze zm.) oraz § 38 ust. 1 pkt 19 lit. h i § 121 ust. 8 Statutu Uniwersytetu Mikołaja Kopernika w Toruniu z dnia 30 maja 2006 roku (t.j. Biuletyn Prawny UMK z 2011 roku Nr 9, poz. 302)

S e n a t uchwala, co następuje:

§ 1

W załączniku do uchwały Nr 36 Senatu z dnia 24 kwietnia 2012 r. Uniwersytetu Mikołaja Kopernika w Toruniu w sprawie Regulaminu studiów doktoranckich Uniwersytetu Mikołaja Kopernika w Toruniu (Biuletyn Prawny UMK Nr 9, poz. 302), wprowadza się następujące zmiany:

- 1) § 1 ust. 1 otrzymuje brzmienie:
„1. Regulamin studiów doktoranckich Uniwersytetu Mikołaja Kopernika w Toruniu, zwanego dalej Uniwersytetem, określa organizację i tok studiów doktoranckich oraz związane z nimi prawa i obowiązki doktorantów.”;
- 2) § 2 ust. 1 pkt 3 otrzymuje brzmienie:
„3) przygotowania przez doktoranta publikacji naukowej w formie książki lub co najmniej jednej publikacji naukowej przyjętej do druku w recenzowanym czasopiśmie naukowym o zasięgu co najmniej krajowym lub w recenzowanym sprawozdaniu z międzynarodowej konferencji naukowej lub publicznej prezentacji dzieła artystycznego;”;
- 3) § 4 ust. 4 uchyla się;
- 4) § 7 ust. 1 otrzymuje brzmienie:
„1. Rektor na wniosek dziekana powołuje komisję ds. studiów doktoranckich, zwaną dalej „komisją”, w składzie:
 - 1) kierownik studiów doktoranckich jako przewodniczący,
 - 2) przedstawiciele nauczycieli akademickich,
 - 3) przedstawiciel doktorantów.”;

5) § 7 ust. 4 otrzymuje brzmienie:
„4. Przedstawiciele nauczycieli akademickich powołuje się do komisji na okres czterech lat, przedstawiciela doktorantów powołuje się na okres dwóch lat.”;

6) § 7 ust. 5 pkt 4 otrzymuje brzmienie:
„4) opiniowanie wniosków o stypendia doktoranckie i stypendia projakościowe, sporządzanie listy doktorantów rekomendowanych do przyznania stypendium doktoranckiego i stypendium projakościowego,”;

7) § 9 otrzymuje brzmienie:

„§ 9

Do kompetencji dziekana należy:

- 1) występowanie z wnioskiem o powołanie komisji ds. studiów doktoranckich,
- 2) podejmowanie decyzji w sprawach indywidualnych dotyczących zmiany formy lub dyscypliny studiów przez doktoranta,
- 3) podejmowanie decyzji w sprawie przyjmowania doktorantów z innych uczelni,
- 4) rozpatrywanie odwołań od decyzji kierownika studiów z wyjątkiem decyzji o skreśleniu z listy uczestników studiów doktoranckich,
- 5) rozpatrywanie zastrzeżeń doktorantów do ocen, o których mowa w § 8 ust. 3 pkt. 5.
- 6) udzielanie doktorantom urlopu od zajęć w uczelni,
- 7) powoływanie i odwoływanie opiekunów naukowych doktorantów na wniosek kierownika studiów doktoranckich.”

8) tytuł rozdziału IV otrzymuje brzmienie:
„IV. Prawa i obowiązki doktoranta”;

9) § 11 – 13 otrzymują brzmienie:

„§ 11

1. Osoba przyjęta na studia doktoranckie nabywa prawa doktoranta z chwilą złożenia ślubowania, którego treść określa statut Uniwersytetu.
2. Prawa i obowiązki doktoranta wygasają z dniem ukończenia studiów lub z dniem, w którym decyzja o skreśleniu z listy uczestników studiów doktoranckich stała się ostateczna.
3. Doktorant otrzymuje indeks i elektroniczną legitymację doktoranta. Elektroniczna legitymacja doktoranta jest dokumentem poświadczającym status doktoranta.
4. Ważność elektronicznej legitymacji doktoranta potwierdza się co roku przez aktualizację danych w systemie elektronicznym oraz umieszczenie hologramu w kolejno oznaczonych polach.
5. Prawo do posługiwania się elektroniczną legitymacją doktoranta mają doktoranci do dnia ukończenia studiów, zawieszenia w prawach doktoranta lub dnia, w którym decyzja o skreśleniu z listy uczestników studiów doktoranckich stała się ostateczna.
6. W przypadku zniszczenia lub utraty elektronicznej legitymacji doktoranta, doktorant jest obowiązany do niezwłocznego zawiadomienia Uniwersytetu.

§ 12

1. Doktorant ma prawo do:

- 1) korzystania z laboratoriów, bibliotek, infrastruktury informatycznej, aparatury naukowej i innych pomocy naukowych na zasadach określonych przez dziekana w porozumieniu z Uczelnianą Radą Doktorantów UMK,

- 2) publikowania wyników swojej pracy badawczej i artystycznej oraz prezentowania ich na krajowych i zagranicznych zjazdach naukowych, w uzgodnieniu z opiekunem naukowym,
 - 3) zrzeszania się w uczelnianych organizacjach doktorantów, w szczególności w kołach naukowych oraz zespołach artystycznych i sportowych,
 - 4) ubezpieczenia społecznego i powszechnego ubezpieczenia zdrowotnego na zasadach określonych w odrębnych przepisach,
 - 5) uzgodnionych z opiekunem naukowym/promotorem przerw wypoczynkowych w wymiarze nieprzekraczającym ośmiu tygodni w ciągu roku, które powinny być wykorzystane w okresie wolnym od zajęć dydaktycznych,
 - 6) przerwy w odbywaniu studiów doktoranckich z tytułu macierzyństwa na zasadach określonych dla urlopu macierzyńskiego.
 - 7) (uchylony)
2. Doktorant będący osobą niepełnosprawną ma prawo do dostosowania organizacji i realizacji procesu dydaktycznego do rodzaju niepełnosprawności.
3. Doktorant może ubiegać się o:
- 1) odpłatne zakwaterowanie w domu studenckim lub hotelu asystenckim,
 - 2) pomoc materialną, na zasadach określonych w odrębnych przepisach,
 - 3) przedłużenie studiów doktoranckich w przypadkach określonych w § 19 ust. 2-5,
 - 4) zmianę formy studiów ze studiów stacjonarnych na niestacjonarne lub odwrotnie, na zasadach określonych przez radę wydziału,
 - 5) zmianę dyscypliny studiów doktoranckich, na zasadach określonych przez radę wydziału,
 - 6) urlop od zajęć w Uniwersytecie,
 - 7) kredyt studencki i pożyczkę studencką na zasadach określonych w odrębnych przepisach. Zasady wyłaniania 5% najlepszych absolwentów studiów doktoranckich, którym przysługuje umorzenie części kredytu lub pożyczki ustala rektor w porozumieniu z Uczelnianą Radą Doktorantów UMK.

§ 13

Doktorant może pozostawać w stosunku pracy w pełnym lub niepełnym wymiarze czasu pracy. Wykonywanie pracy nie może kolidować z zajęciami wynikającymi z programu studiów.”;

10) w § 14 ust. 1 otrzymuje brzmienie:

„1. Za zgodą opiekuna naukowego/promotora, kierownika studiów doktoranckich, dziekana oraz rektora doktorant może realizować część studiów w innej uczelni na zasadach określonych w porozumieniach oraz programach wymiany doktorantów, których Uniwersytet jest sygnatariuszem.”;

11) w § 25 ust. 1 otrzymuje brzmienie:

„1. Doktorant składa kierownikowi tych studiów najpóźniej do 20 września każdego roku indeks oraz:

- 1) sprawozdanie z pracy naukowej,
- 2) kartę okresowych osiągnięć doktoranta,
- 3) oświadczenie o wykonaniu zajęć dydaktycznych.”;

12) w § 26 ust. 2 otrzymuje brzmienie:

„2. Decyzję o skreśleniu doktoranta z listy uczestników studiów doktoranckich podejmuje kierownik studiów. Od decyzji tej służy odwołanie do rektora, w terminie 14 dni od daty jej doręczenia. Decyzja rektora jest ostateczna.”;

13) w § 26 ust. 4 otrzymuje brzmienie:

„4. W przypadku skreślenia doktoranta z powodu niewniesienia opłat związanych z odbywaniem studiów, wznowienie studiów może nastąpić po wniesieniu zaległych opłat.”;

14) w § 27 ust. 2 otrzymuje brzmienie:

„2. Podstawą do stwierdzenia niepodjęcia studiów może być w szczególności:

- 1) niezłożenie ślubowania przez osobę przyjętą na studia doktoranckie,**
- 2) niepodpisanie umowy o warunkach odpłatności za studia doktoranckie,**
- 3) niezłożenie w terminie indywidualnego planu studiów lub indywidualnego planu badań naukowych na pierwszy rok studiów doktoranckich.”;**

15) w § 29 ust. 1 otrzymuje brzmienie:

„1. Na umotywowany wniosek doktoranta, pozytywnie zaopiniowany przez opiekuna naukowego i przez kierownika studiów doktoranckich, dziekan może udzielić urlopu od zajęć w Uniwersytecie.”;

16) rozdział XI. uchyla się;

17) w § 32 ust. 2 otrzymuje brzmienie:

„2. Doktoranci, którzy rozpoczęli kształcenie przed 1 października 2011 r. i w roku akademickim 2011/12 studiują zgodnie z dotychczasowymi przepisami oraz według planów i programów studiów opracowanych na podstawie dotychczasowych przepisów do końca okresu studiów.”

§ 2

Uchwała wchodzi w życie z dniem 1 października 2014 r.

Przewodniczący Senatu

prof. dr hab. Andrzej Tretyn
R e k t o r