

**UCHWAŁA NR 65
SENATU UNIwersytetu WARSZAWSKIEGO**

z dnia 15 marca 2006 r.

**w sprawie wprowadzenia „Zasad rozliczania pensum dydaktycznego
nauczycieli akademickich i doktorantów”**

Na podstawie art. 130 ust. 2 ustawy z dnia 27 lipca 2005 r. – Prawo o szkolnictwie wyższym (Dz. U. Nr 164, poz. 1365) oraz § 78 Statutu Uniwersytetu Warszawskiego z dnia 18 września 1991 r. Senat UW postanawia, co następuje:

§ 1

Wprowadza się „Zasady rozliczania pensum dydaktycznego nauczycieli akademickich i doktorantów”, stanowiące załącznik do niniejszej uchwały.

§ 2

Uchwały rad wydziału, podjęte przed wejściem w życie niniejszej uchwały w przedmiocie, o którym mowa w § 6 pkt 2 lit. b i § 8 pkt 1 Załącznika do niniejszej uchwały, zachowują moc, o ile nie są sprzeczne z treścią tego Załącznika.

§ 3

1. Rady wydziału są zobowiązane do podjęcia uchwał, o których mowa w § 6 pkt 2 lit. b i § 8 pkt 1 Załącznika do niniejszej uchwały, nie później niż do dnia 30 czerwca 2006 r.

2. Uchwały, o których mowa w ust. 1, obowiązują od dnia 1 października 2006 r. i wymagają zatwierdzenia przez Senat UW nie później niż do końca czerwca 2007 r.

§ 4

Tracą moc Uchwały Senatu UW:

- nr 299 z dnia 16 marca 2005 r. w sprawie zasad rozliczania pensum dydaktycznego nauczycieli akademickich i doktorantów;

- nr 11 z dnia 28 września 2005 r. w sprawie zmiany uchwały nr 299 Senatu UW z dnia 16 marca 2005 r. w sprawie zasad rozliczania pensum dydaktycznego nauczycieli akademickich i doktorantów.

§ 3

Uchwała wchodzi w życie z dniem 1 września 2006 r.

Przewodnicząca Senatu
Uniwersytetu Warszawskiego
Rektor

prof. dr hab. Katarzyna Chałasińska-Macukow

Zasady rozliczania pensum dydaktycznego nauczycieli akademickich i doktorantów

§ 1

1. Przez pensum dydaktyczne rozumie się obowiązkowy roczny wymiar zajęć dydaktycznych nauczyciela akademickiego wynikający z zatrudnienia w Uniwersytecie Warszawskim oraz doktoranta wynikający z uczestnictwa w stacjonarnych studiach doktoranckich prowadzonych w Uniwersytecie Warszawskim.

2. Dodatkowe wynagrodzenie za prowadzone zajęcia dydaktyczne przysługuje nauczycielowi akademickiemu tylko w przypadku przekroczenia przez niego pensum dydaktycznego określonego w § 2.

§ 2

1. Pensum dydaktyczne nauczycieli akademickich w Uniwersytecie Warszawskim wynosi:

- dla pracowników naukowo-dydaktycznych: 210 godzin obliczeniowych rocznie,
- dla wykładowców i starszych wykładowców: 360 godzin obliczeniowych rocznie,
- dla lektorów i instruktorów: 540 godzin obliczeniowych rocznie.

2. Pensum dydaktyczne doktorantów w Uniwersytecie Warszawskim wynosi nie więcej niż 90 godzin obliczeniowych rocznie.

§ 3

Jedną godzinę obliczeniową stanowi 45 minut zajęć, chyba że niniejsza uchwała stanowi inaczej.

§ 4

1. Nauczyciel akademicki może – za zgodą dziekana jednostki macierzystej – realizować pensum w innej jednostce organizacyjnej Uniwersytetu.

2. Dziekan może zlecić nauczycielowi akademickiemu prowadzenie zajęć w ramach pensum w innej niż macierzysta jednostce organizacyjnej Uniwersytetu.

3. Za zgodą Rektora UW nauczyciel akademicki może realizować nieodpłatnie część pensum w publicznej szkole licealnej.

4. Liczbę godzin obliczeniowych przepracowanych na zasadach określonych w pkt 1–3 wlicza się do pensum realizowanego w ramach wydziału, w którym nauczyciel akademicki jest zatrudniony, przy uwzględnieniu postanowień § 7 i § 8.

5. Przepisy niniejszego paragrafu stosuje się odpowiednio do uczestników stacjonarnych studiów doktoranckich.

§ 5

1. Decyzje dotyczące wykonywania pensum przez pracowników wydziału oraz uczestników studiów doktoranckich prowadzonych na wydziale, podejmuje dziekan wydziału.

2. Pensum rozliczane jest na podstawie liczby faktycznie odbytych godzin zajęć, z zastrzeżeniem pkt 3.

3. W razie choroby lub innej nieprzewidzianej, usprawiedliwionej nieobecności nauczyciela akademickiego lub doktoranta, godziny zajęć dydaktycznych, które według planu studiów przypadły na okres tej nieobecności, zalicza się jako godziny przepracowane zgodnie z planem.

4. Za prawidłowe rozliczanie pensum, w tym za kontrolę rachunkową i merytoryczną sprawozdań rocznych pracowników, odpowiedzialny jest dziekan wydziału.

§ 6

1. Rozliczenie pensum dydaktycznego obejmuje dwa rodzaje obciążeń dydaktycznych: zajęcia regularne oraz pozostałe obciążenia dydaktyczne.

2. Przez zajęcia regularne rozumie się takie zajęcia, które:

- a) umieszczane są w tygodniowym rozkładzie zajęć przez jednostkę organizacyjną odpowiedzialną za prowadzenie procesu dydaktycznego – np. wykłady, ćwiczenia (w tym laboratoria i pracownie), konwersatoria, seminaria, seminaria magisterskie itd., a więc takie, które prowadzone są cyklicznie w trakcie semestru, oraz
- b) prowadzone są dla grup o liczebności nie mniejszej od minimum ustalonego uchwałą rady wydziału.

3. Do zajęć regularnych zalicza się zajęcia terenowe i praktyki, obowiązkowe dla danego kierunku studiów.

4. Prorektor ds. studenckich może, na wniosek rady wydziału, podjąć decyzję o zaliczeniu do grupy zajęć regularnych takich zajęć, które prowadzone są w sposób ciągły, jednak ze względu na niestandardowe metody dydaktyczne (np. zajęcia prowadzone za pośrednictwem Internetu), nie spełniają warunków wymienionych w pkt 2 niniejszego paragrafu.

5. Zajęcia regularne nie mogą stanowić mniej niż:

- 120 godzin obliczeniowych rocznie dla pracownika naukowo-dydaktycznego,
- 180 godzin obliczeniowych rocznie dla wykładowcy i starszego wykładowcy,
- 270 godzin obliczeniowych rocznie dla lektora i instruktora.

W szczególnie uzasadnionych przypadkach Rektor UW może, na wniosek rady wydziału, zdecydować inaczej.

§ 7

1. Przyjmuje się, że 45 minut zajęć regularnych to jedna godzina obliczeniowa.

2. Rada wydziału może ustalić współczynnik przeliczeniowy większy od jedności, ale nie większy niż 1,5:

- a) dla zajęć regularnych, prowadzonych bez dodatkowego wynagrodzenia w soboty i niedziele oraz w dni ustawowo wolne od pracy,

b) dla prowadzonych w języku obcym zajęć regularnych niebędących lektoratami oraz zajęciami na kierunkach filologicznych i kulturoznawczych prowadzonymi standardowo w językach obcych.

3. Jeżeli określone w punktach 2a)–2b) okoliczności występują równocześnie współczynnik przeliczeniowy nie może być większy niż 2,0.

4. Dla zajęć prowadzonych poza siedzibą Uczelni przelicznik nie może być większy niż 2,0.

5. W szczególnie uzasadnionych przypadkach (np. zajęć prowadzonych niestandardowymi metodami), za prowadzenie zajęć regularnych rada wydziału ma prawo przyznawać dodatkowe godziny obliczeniowe. Przyznane godziny dodatkowe są traktowane jako obciążenia dydaktyczne nie będące zajęciami regularnymi.

6. Zniżki pensum przyznane z powodów wymienionych w Statucie UW, mogą prowadzić do zmniejszenia przewidzianej w niniejszych zasadach minimalnej liczby godzin regularnych.

7. Zniżki pensum przyznane z powodów innych niż wymienione w Statucie UW nie mogą prowadzić do zmniejszenia przewidzianej przez niniejszą uchwałę minimalnej liczby godzin zajęć regularnych, tzn. zniżki te mogą być realizowane jedynie poprzez zmniejszenie wymiaru obciążeń dydaktycznych niebędących zajęciami regularnymi w rozumieniu § 6 niniejszej uchwały.

8. Jeżeli zajęcia regularne prowadzone są przez więcej niż jednego nauczyciela akademickiego to sposób ich rozliczania określa dziekan.

9. Regularne zajęcia terenowe i praktyki rozlicza się stosując współczynnik przeliczeniowy równy jedności.

§ 8

1. Szczegółowe zasady rozliczania pensum dydaktycznego dla obciążeń dydaktycznych niebędących zajęciami regularnymi w rozumieniu § 6 określa uchwała rady wydziału. W szczególności uchwała rady wydziału:

- a) ustala wykaz uwzględnianych w pensum obciążeń dydaktycznych niebędących zajęciami regularnymi w rozumieniu § 6,
- b) określa liczbę godzin obliczeniowych zaliczanych do pensum za prowadzenie zajęć niebędących zajęciami regularnymi w rozumieniu § 6,
- c) określa maksymalną liczbę godzin obliczeniowych zaliczanych do pensum z tytułu prowadzenia prac licencjackich i magisterskich. Ograniczenie to nie dotyczy prowadzenia seminariów magisterskich i licencjackich oraz opieki nad studentami wykonującymi pracownię magisterską i licencjacką.

2. Do obciążeń dydaktycznych niebędących zajęciami regularnymi stosuje się współczynniki przeliczeniowe określone w § 7.

§ 9

1. Uchwały rady wydziału, o których mowa w § 6 pkt 2 lit. b) i § 8 pkt 1 wymagają zatwierdzenia przez Senat UW.

2. Jeśli korzystanie przez radę wydziału z uprawnień określonych w § 7 i § 8 niniejszej uchwały prowadzi do przekroczenia wymiaru pensum, ewentualne skutki finansowe ponosi wydział.

§ 10

Postanowienia niniejszej uchwały dotyczą odpowiednio jednostek międzywydziałowych i pozawydziałowych Uniwersytetu Warszawskiego prowadzących działalność dydaktyczną. Używane w uchwale określenie „wydział” należy w tym wypadku rozumieć jako „jednostka”, „rada wydziału” jako „rada jednostki”, „dziekan” jako „kierownik jednostki”.

Warszawa, dnia 15 marca 2006 r.