

REGULAMIN SAMORZĄDU STUDENTÓW

Uniwersytetu Muzycznego Fryderyka Chopina

Spis treści

ROZDZIAŁ I. POSTANOWIENIA OGÓLNE.	3
ROZDZIAŁ II. ORGANY SAMORZĄDU STUDENTÓW UMFC.	4
Organy Samorządu.	4
Walne Zgromadzenie.	4
Zarząd.	5
Przewodniczący Samorządu.	8
Przedstawiciele wydziałów.	8
Sąd Koleżeński.	9
Komisja Rewizyjna.....	9
Komisje studenckie.	9
ROZDZIAŁ III. ZASADY I TRYB WYBORÓW INSPEKTORA CHÓRU i INSPEKTORA ORKIESTRY.	10
ROZDZIAŁ IV. ORDYNACJA WYBORCZA SAMORZĄDU STUDENTÓW UMFC.	10
ROZDZIAŁ V. PRZEPISY KOŃCOWE	11

Rozdział I

Postanowienia ogólne

§1

Wszyscy studenci studiów pierwszego i drugiego stopnia oraz jednolitych studiów magisterskich prowadzonych przez Uniwersytet Muzyczny Fryderyka Chopina, zwany dalej Uczelnią, tworzą Samorząd Studentów Uniwersytetu Muzycznego Fryderyka Chopina, zwany dalej Samorządem.

§2

Samorząd działa na terenie Uniwersytetu Muzycznego Fryderyka Chopina, zwanego dalej Uczelnią, na podstawie przepisów Ustawy z dnia 27 lipca 2005 roku Prawo o szkolnictwie wyższym (Dz. U. Nr 164 poz. 1365 z późn. zm.), zwanej dalej Ustawą, w szczególności art. 202, oraz niniejszego Regulaminu zgodnie ze statutem Uniwersytetu Muzycznego Fryderyka Chopina.

§3

Samorząd działa poprzez swoje organy oraz swoich przedstawicieli.

§4

Zadaniem Samorządu jest dbanie o dobro wszystkich studentów Uczelni, a w szczególności:

1. współdziałanie z Władzami Uczelni oraz nauczycielami akademickimi w celu zapewnienia jak najwyższego poziomu kształcenia studentów i stworzenia im jak najlepszych warunków do zdobywania wiedzy i umiejętności, w tym także koniecznej pomocy materialnej;
2. uczestniczenie w realizacji zadań Wydziałów i Uczelni;
3. obrona praw studenckich;
4. działanie na rzecz przestrzegania przez studentów zasad współżycia koleżeńskiego;
5. inicjowanie i wspieranie samopomocy studenckiej;
6. inicjowanie i organizowanie wydarzeń artystycznych;
7. popieranie inicjatyw studenckich w zakresie nauki, kultury, publicystyki, sportu;
8. przeprowadzanie wyborów na Inspektora Chóru i Inspektora Orkiestry;
9. inspirowanie współpracy pomiędzy samorządami i organizacjami studenckimi;
10. podejmowanie decyzji, na podstawie przepisów Ustawy, o rozdziale środków przeznaczonych przez organy Uczelni na cele studenckie, niezwiązane bezpośrednio z prowadzonym przez Uczelnię kształceniem;
11. opiniowanie decyzji władz Uczelni w sprawach finansowych, dydaktycznych i innych, przewidzianych w odpowiednich aktach prawnych.

§5

1. Środki niezbędne do funkcjonowania Samorządu zapewniają odpowiednie organy Uczelni, na podstawie przepisów Ustawy.
2. Środki pieniężne na działalność Samorząd uzyskuje:
 - 1) w ramach środków przyznawanych przez Rektora na podstawie Ustawy;
 - 2) z darowizn przeznaczonych na rzecz Samorządu;
 - 3) w ramach własnej działalności.

§6

Samorząd do realizacji swych celów korzysta z pomieszczeń i środków technicznych Uczelni w zakresie uzgodnionym z władzami Uczelni.

Rozdział II

Organy Samorządu Studentów UMFC

Organy Samorządu

§7

Organy Samorządu są jedynym reprezentantem wszystkich studentów Uczelni.

§8

Organami Samorządu są:

1. Walne Zgromadzenie Studentów Uczelni, zwane dalej Walnym Zgromadzeniem;
2. Zarząd Samorządu Studentów Uczelni, zwany dalej Zarządem;
3. Komisja Rewizyjna;
4. Sąd Koleżeński;
5. Komisje studenckie.

§9

1. Kadencja organów wybieralnych trwa 2 lata, równoległe z kadencją przewodniczącego Samorządu.
2. Członkowie organów wybieralnych po upływie kadencji pełnią swoje obowiązki do czasu nowych wyborów.
3. Kadencja członka organu samorządu kończy się z chwilą utraty przez niego praw studenckich.

Walne Zgromadzenie

§10

Walne Zgromadzenie jest organem uchwałodawczym Samorządu, w jego skład wchodzi wszyscy studenci Uczelni.

§11

1. Zwyczajne Walne Zgromadzenie odbywa się co dwa lata m.in. w celu wybrania członków: Zarządu, Komisji Rewizyjnej i Sądu Koleżeńskiego.
2. Nadzwyczajne Walne Zgromadzenie zwoływane jest przez Zarząd z własnej inicjatywy, na wniosek Prorektora ds. studenckich w porozumieniu z Zarządem, na wniosek Komisji Rewizyjnej lub na wniosek co najmniej 30% wszystkich studentów Uczelni.
3. Termin, miejsce oraz proponowany porządek obrad Zwyczajnego Walnego Zgromadzenia ogłaszany jest przez Zarząd nie później niż na trzy tygodnie przed datą Walnego Zgromadzenia.
4. Informacja dotycząca Nadzwyczajnego Walnego Zgromadzenia podawana jest do wiadomości co najmniej na 7 dni przed terminem.

§12

Nadzwyczajne Walne Zgromadzenie może:

1. Odwołać członków Zarządu, Sądu Koleżeńskiego i Komisji Rewizyjnej większością kwalifikowaną 2/3 ogólnej liczby oddanych głosów lub przyjąć ich rezygnację;
2. Wybrać członków organów Samorządu bezwzględną większością głosów;
3. Uchwalić i dokonać zmian w Regulaminie Samorządu bezwzględną większością głosów;

4. Powołać komisję studencką do celów doraźnych bezwzględną większością głosów.

§13

Nadzwyczajne Walne Zgromadzenie może zażądać bieżącej informacji o działalności organów Samorządu od Przewodniczącego Samorządu, jak również informacji o finansach Samorządu od Skarbnika.

§14

Przewodniczący Samorządu lub wyznaczony przez niego członek Zarządu otwiera Obrady Walnego Zgromadzenia i zarządza wybór Przewodniczącego Walnego Zgromadzenia, który następnie prowadzi obrady oraz Protokolanta, który zajmuje się protokołowaniem posiedzenia.

§15

Walne Zgromadzenie podejmuje uchwały zwykłą większością głosów z zastrzeżeniem §12 ust. 1, ust. 3 oraz §16.

§16

Walne Zgromadzenie może uchylić bezwzględną większością głosów każdą uchwałę podjętą przez Zarząd.

§ 17

Uchwały Walnego Zgromadzenia są prawomocne przy obecności co najmniej połowy liczby uprawnionych do głosowania w pierwszym terminie, a niezależnie od liczby uprawnionych do głosowania w drugim terminie, jeśli drugi termin był wyznaczony.

Zarząd

§18

1. Zarząd jest najwyższym organem wykonawczym Samorządu.
2. W skład Zarządu wchodzi:
 - 1) Przewodniczący Samorządu;
 - 2) Zastępcy Przewodniczącego Samorządu;
 - 3) Sekretarz;
 - 4) Skarbnik;
 - 5) Przedstawiciele Wydziałów;
 - 6) Inspektorzy.
3. Zarząd odpowiada za swoją działalność przed Walnym Zgromadzeniem.
4. Kadencja Zarządu trwa równoległe z kadencją Przewodniczącego Samorządu.
5. Zarząd może pełnić swoje obowiązki poprzez komisję, a także powoływać stałe lub doraźne zespoły do określonych rodzajów działalności.

§19

1. Zarząd deleguje przynajmniej jedną osobę do Rady Mieszkańców D.S. Dziekanka.
2. Zarząd deleguje jedną osobę do Rady Bibliotecznej.

§20

1. Zebranie Zarządu zwołuje Przewodniczący Samorządu:
 - 1) z własnej inicjatywy;

- 2) na wniosek członków Zarządu;
 - 3) na wniosek Prorektora ds. studenckich.
2. Zarząd zbiera się nie rzadziej niż raz na kwartał, z wyjątkiem okresu wakacji letnich. Przewodniczący powiadamia wszystkich członków Zarządu co najmniej na 7 dni przed terminem zebrania.
3. Zebrania Zarządu prowadzi Przewodniczący Samorządu.
4. W zebraniach Zarządu ma prawo uczestniczyć każdy student Uczelni, w charakterze słuchacza z prawem do zabrania głosu udzielonego przez prowadzącego zebranie, jednak bez prawa udziału w głosowaniu.
5. Na posiedzenia Zarządu mogą być zaproszeni przedstawiciele władz Uczelni, organizacji studenckich działających na terenie Uczelni oraz studenci w celu uzyskania ich opinii w temacie będącym przedmiotem zebrania.

§ 21

Zastępców Przewodniczącego Samorządu powołuje przewodniczący spośród członków Zarządu

§22

1. Zarząd na pierwszym posiedzeniu wybiera spośród swoich członków Skarbnika Zarządu.
2. Skarbnik Zarządu w porozumieniu z Przewodniczącym Samorządu dysponuje środkami finansowymi Zarządu i prowadzi dokumentację wszystkich przychodów i rozchodów, informując Zarząd o swoich pracach.
3. Nie można łączyć funkcji Skarbnika Zarządu z funkcją Przewodniczącego Samorządu.

§23

1. Zarząd na pierwszym zebraniu wybiera spośród swoich członków Sekretarza Zarządu.
2. Sekretarz Zarządu:
 - 1) sporządza protokół z każdego zebrania Zarządu, zawierający m.in. listę obecności;
 - 2) odpowiada za stan i aktualizację strony internetowej Samorządu;
 - 3) odpowiada za biuro Samorządu i jego dokumentację;
 - 4) odpowiada za konto e-mail Samorządu i przychodzącą na ten adres pocztę elektroniczną;
 - 5) w razie nieobecności Sekretarza, Przewodniczący wyznacza Protokolanta, który pełni jego funkcje.

§24

1. Uchwały Zarządu podejmowane są zwykłą większością głosów, przy obecności minimum połowy wszystkich członków.
2. W przypadku nie rozstrzygnięcia głosowania, głos stanowiący należy do Przewodniczącego.

§25

Wybory, o których mowa w §22 ust. 1, §23 ust. 1 podejmowane są zwykłą większością głosów w obecności minimum 2/3 wszystkich członków Zarządu.

§26

Do wyłącznych kompetencji Zarządu należy:

1. reprezentowanie Samorządu, w szczególności wobec władz Uczelni, w sprawach objętych zakresem działania Zarządu oraz określonych w Regulaminie Studiów;
2. reprezentowanie studentów w sporach zbiorowych;
3. wykonywanie uchwał podjętych przez Walne Zgromadzenie;
4. wnioskowanie do władz Uczelni w sprawach objętych zakresem działania Zarządu oraz określonych w Regulaminie Studiów;
5. prowadzenie, za pośrednictwem Skarbnika, spraw finansowych Samorządu;
6. powoływanie i odwoływanie przewodniczących komisji;
7. powoływanie i odwoływanie członków komisji w porozumieniu z jej przewodniczącym;
8. dokonywanie i opiniowanie projektów zmian w Regulaminie Samorządu.

§27

Do kompetencji Zarządu należy realizacja zadań Samorządu niezastrzeżonych dla innych organów, a w szczególności:

1. organizowanie wydarzeń artystycznych oraz imprez kulturalnych;
2. bieżące informowanie studentów o sprawach związanych z procesem dydaktycznym i naukowym na Uczelni;
3. wyłanianie przedstawicieli studenckich do wszystkich ciał, w których zasiadają przedstawiciele studentów i których sposobu wyboru nie określają inne przepisy;
4. ustalanie zasad opiniowania wniosków o zwolnienie z opłaty za usługi edukacyjne lub rozłożenie jej na raty;
5. opiniowanie projektów decyzji organów Uczelni w sprawach dotyczących studentów;
6. rozstrzyganie wątpliwości związanych z interpretacją niniejszego Regulaminu.

§28

Zarząd ma prawo:

1. korzystać z majątku i lokali będących w dyspozycji Samorządu oraz wykorzystywać niezbędne środki materialne przyznane na mocy Ustawy przez organy Uczelni;
2. korzystać z pomocy wszystkich jednostek organizacyjnych Uczelni przy realizacji swych zadań;
3. korzystać z pomocy studentów w ramach wykonywanych działań samorządowych.

§29

Zarząd może podjąć decyzję o podjęciu akcji protestacyjnej na Uczelni bezwzględną większością głosów na podstawie art. 206 Ustawy.

§30

1. W razie stwierdzenia rażących uchybień w pracach członka Zarządu, Przewodniczący Samorządu może zawiesić go w sprawowanych funkcjach, przy czym w ciągu 7 dni zwołuje posiedzenie Zarządu, który większością głosów w obecności 2/3 wszystkich członków może uchylić zawieszenie.
2. W przypadku utrzymania zawieszenia, Zarząd określa czas jego trwania nie dłuższy niż 30 dni.
3. W przypadku ponownego stwierdzenia rażących uchybień w pracach członka Zarządu, Zarząd może odwołać go uchwałą podejmowaną większością głosów w obecności przynajmniej 2/3 wszystkich członków Zarządu.

Przewodniczący Samorządu

§31

1. Przewodniczącego Samorządu wybiera Walne Zgromadzenie bezwzględną większością głosów.
2. Przewodniczący zaczyna pełnić swoją funkcję wraz z momentem wyboru.
3. Kadencja Przewodniczącego trwa 2 lata.

§32

Przewodniczący Samorządu, z racji pełnionej funkcji:

1. reprezentuje Samorząd wobec władz Uczelni;
2. kieruje bieżącymi pracami Zarządu;
3. reprezentuje Samorząd na zewnątrz Uczelni i składa oświadczenia woli w jego imieniu;
4. koordynuje działalność wszystkich komisji Samorządu i odpowiada za ich prace przed Władzami Uczelni oraz Walnym Zgromadzeniem;
5. ma prawo uczestniczyć w posiedzeniach wszystkich komisji z równoważnym głosem jak członkowie danej komisji;
6. może kierować pracami każdej komisji, w razie zawieszenia jej przewodniczącego;
7. uczestniczy w pracach Senatu Uczelni z głosem doradczym;
8. może udzielić pełnomocnictwa wybranemu studentowi Uczelni do występowania w imieniu Samorządu;
9. przedstawia Rektorowi listę studentów uczestniczących w pracach organów Samorządu;
10. podczas nieobecności Przewodniczącego na zebraniu Zarządu wszystkie obowiązki przejmuje wyznaczony przez niego Zastępca.

§33

1. Przewodniczący Samorządu sporządza sprawozdanie z działalności organów Samorządu.
2. Po uzyskaniu akceptacji Zarządu, Przewodniczący Samorządu jest zobowiązany złożyć raport Prorektorowi do spraw studenckich do końca roku akademickiego.

Przedstawiciele wydziałów

§34

1. Spośród studentów każdego z wydziałów wybierani są Przedstawiciele wydziałów.
2. Przedstawiciele wydziałów wybierani są podczas Walnego Zgromadzenia.
3. Przedstawiciele danego wydziału są reprezentantami studentów swoich Wydziałów.
4. Przedstawiciel Wydziału jest członkiem Zarządu. Dopuszcza się możliwość łączenia funkcji Przedstawiciela Wydziału z innymi funkcjami w Samorządzie.
5. Kandydat na Przedstawiciela wydziału musi wypełnić kwestionariusz określający dane studenta, rok i kierunek studiów.
6. Przedstawicielem Wydziału nie może zostać student zawieszony w prawach studenta.
7. Kadencja przedstawiciela trwa równolegle z kadencją przewodniczącego Samorządu.
8. Obowiązkiem Przedstawicieli wydziałów jest uczestnictwo w zebraniach. Nie wywiązywanie się z tego obowiązku skutkuje odwołaniem przez Zarząd bezwzględną większością głosów.

§35

Przedstawiciele Wydziałów:

1. aktywnie uczestniczą w pracach Zarządu;
2. mają prawo uczestniczyć w pracach komisji studenckich;
3. współdziałają z innymi organami Samorządu;
4. informują studentów swojego wydziału o sprawach bieżących wydziału oraz Uczelni;
5. współpracują ze wszystkimi studentami wydziału, których reprezentują.

Sąd Koleżeński

§ 36

Zasady funkcjonowania Sądu Koleżeńskiego regulują oddzielne przepisy.

Komisja Rewizyjna

§37

1. Komisja rewizyjna powoływana jest przez Walne Zgromadzenie.
2. W skład Komisji Rewizyjnej wchodzi od 3 do 5 osób.

§38

Do kompetencji Komisji Rewizyjnej należy:

1. kontrolowanie wykonywanych prac Zarządu i ich zgodności z regulaminem Samorządu;
2. kontrolowanie dokumentacji Samorządu, a w szczególności dokumentacji finansowej;
3. sprawowanie kontroli nad wszystkimi komisjami Samorządu;
4. w przypadku jakichkolwiek niezgodności, zaniedbań w pracach członków Zarządu, Komisja Rewizyjna na posiedzeniu Zarządu ma prawo złożyć wniosek o odwołanie członka lub członków Zarządu, bądź o odsunięcie ich od sprawowanej funkcji w Samorządzie.
5. Wniosek o odwołanie lub odsunięcie od sprawowanej funkcji członka lub członków Zarządu Komisja składa w formie pisemnej Przewodniczącemu Samorządu.
6. Wniosek o odwołanie członka lub członków Zarządu musi zawierać powód odwołania.

Komisje studenckie

§41

1. Komisja studencka do celów doraźnych powoływana jest do zbadania lub przeprowadzenia, określonej we wniosku o jej powołanie, sprawy.
2. Liczba Komisji studenckich wynika z bieżących potrzeb Samorządu.
3. Komisja Studencka powoływana jest:
 - 1) poprzez uchwałę Walnego Zgromadzenia;
 - 2) z inicjatywy Prorektora ds. studenckich;
 - 3) z inicjatywy przynajmniej trzech członków Zarządu lub Przewodniczącego Samorządu.
4. Przewodniczący Komisji kieruje jej pracami i na bieżąco informuje o nich Zarząd;
5. Komisje, po zakończeniu swojej działalności, składają raport organowi, który je powołał.

Rozdział III

Zasady i tryb wyborów Inspektora Chóru i Inspektora Orkiestry

§42

1. Studenci uczestniczący w zajęciach chóru lub orkiestry mają prawo do wyboru inspektora zespołu.
2. Głosowanie w tej sprawie jest przeprowadzane przez przedstawiciela Samorządu Studentów UMFC.
3. Studenci mogą zgłaszać kandydata na inspektora zespołu do dnia wyborów włącznie.
4. Kandydata na inspektora może zgłosić każdy student UMFC.
5. Prawo do głosowania posiadają wszyscy studenci, którzy w roku wyborczym realizują przedmiot chór lub orkiestra.
6. Studenci uczestniczący w zajęciach chóru wybierają Inspektora Chóru, a uczestniczący w zajęciach orkiestry wybierają Inspektora Orkiestry.
7. Głosowanie jest tajne, a jego wyniki są podawane do publicznej wiadomości.
8. Spośród osób biorących udział w głosowaniu wyłania się 3 osobową Komisję skrutacyjną.
9. Z przeprowadzonego głosowania Komisja sporządza protokół.
10. Funkcja Inspektora jest kadencyjna i trwa dwa lata.
11. Inspektor jest członkiem Zarządu Samorządu Studentów.
12. Inspektora zespołu można odwołać przed upływem kadencji na wniosek 2/3 ogółu studentów biorących udział w realizacji przedmiotu w danym roku akademickim lub uchwałą Zarządu podjętą zwykłą większością głosów.
13. W przypadku odwołania inspektora, Przewodniczący Samorządu w porozumieniu z Prorektorem do spraw studenckich zarządza nowe wybory.

Rozdział IV

Ordynacja wyborcza Samorządu Studentów UMFC

§43

Wybory są powszechne, równe, bezpośrednie i przeprowadzane w głosowaniu tajnym z zastrzeżeniem §18 ust. 3.

§44

Czynne prawo wyborcze ma każdy student Uczelni z zastrzeżeniem §44 ust. 2.

§45

1. Wybrani zostają kandydaci, którzy uzyskali kolejno największą liczbę głosów.
2. Jeżeli dwóch lub więcej kandydatów uzyskało równą liczbę głosów i kandydatów tych jest więcej niż mandatów do uzyskania, przeprowadza się dodatkową turę głosowania z ich udziałem.

§46

Wyniki głosowania są ogłaszane przez komisję skrutacyjną w terminie 2 dni od wyborów przez ich wywieszenie w miejscu ogólnodostępnym.

§47

W razie unieważnienia wyborów, w terminie do 7 dni od podjęcia decyzji o unieważnieniu, wybory przeprowadza się ponownie.

Rozdział V

Przepisy końcowe

§48

Przedstawiciele Samorządu oraz członkowie organów Samorządu wybrani przed wejściem w życie Regulaminu pełnią swoje funkcje do końca kadencji.

§49

Niniejszy Regulamin oraz ewentualne jego późniejsze zmiany wchodzi w życie po stwierdzeniu przez Senat Uczelni jego zgodności z Ustawą i Statutem Uczelni.