
Zmiany, które zawierają poniższe zapisy, nie są wprowadzone do jednolitego tekstu Statutu.

ORGANY UNIWERSYTETU

§ 31

1. Organami kolegialnymi Uniwersytetu są: Senat, rady wydziałów, rady instytutów
pozawydziałowych.

2. Organami jednoosobowymi Uniwersytetu są: Rektor, dziekani, dyrektorzy instytutów
pozawydziałowych.

3. Organami wyborczymi Uniwersytetu są kolegia elektorów.

§ 32

1. W skład Senatu wchodzą:
a) Rektor jako przewodniczący,
b) prorektorzy,
c) dziekani i dyrektorzy instytutów pozawydziałowych,
d) wyłonieni w wyborach przedstawiciele:

– nauczycieli akademickich posiadających tytuł profesora lub stopień doktora habilitowanego,
zatrudnieni w Uniwersytecie jako podstawowym miejscu pracy w pełnym wymiarze,

– pozostałych nauczycieli akademickich, zatrudnieni w Uniwersytecie jako podstawowym miejscu
pracy w pełnym wymiarze, stanowiący nie mniej niż 20% składu Senatu,

– pracowników niebędących nauczycielami akademickimi, stanowiący nie mniej niż 5% składu
Senatu, lecz nie mniej niż jedna osoba,

– studentów i doktorantów, stanowiący nie mniej niż 20% składu Senatu.
2. Nauczyciele akademiccy posiadających tytuł profesora lub stopień doktora habilitowanego
stanowią więcej niż połowę statutowego składu Senatu, nie więcej jednak niż trzy piąte.
3. Ta sama osoba nie może być członkiem Senatu dłużej niż dwie następujące po sobie kadencje. Nie
dotyczy to osób wchodzących w skład Senatu w związku z pełnieniem funkcji organu
jednoosobowego.
4. Szczegółowego rozdziału mandatów dokonuje Komisja Wyborcza w oparciu o Regulamin

Wyborczy
5. W posiedzeniach Senatu z głosem doradczym uczestniczą: kanclerz, kwestor, dyrektor Biblioteki,

po jednym z przedstawicieli każdego związku zawodowego działającego w Uniwersytecie, oraz
przewodniczący Samorządu Studentów i Samorządu Doktorantów

6. W przypadku trwałego naruszenia proporcji składu Senatu, na wniosek Rektora KWUR
przeprowadza wybory uzupełniające.

§ 33

1. Do kompetencji Senatu należy w szczególności:
a) uchwalanie Statutu,
b) uchwalanie regulaminu wyborczego,
c) uchwalanie zasad przyjęć na studia wszystkich typów oraz studia doktoranckie i podyplomowe,
d) uchwalanie regulaminu studiów,
e) ustalanie zasad działania UR oraz wytycznych dla rad wydziałów w zakresie wykonywania

podstawowych zadań Uniwersytetu,
f) ocena działalności Uniwersytetu, zatwierdzanie rocznych sprawozdań Rektora z działalności UR

oraz ocena działalności Rektora,
g) podejmowanie uchwał w sprawie tworzenia filii, wydziału zamiejscowego lub zamiejscowego

ośrodka dydaktycznego oraz w sprawie utworzenia i likwidacji kierunku studiów,

h) wyrażanie zgody na utworzenie akademickiego inkubatora przedsiębiorczości lub centrum
transferu technologii w formie jednostki ogólnouczelnianej, fundacji lub spółki handlowej,

i) nadawanie tytułu doktora honoris causa,
j) wyrażanie opinii społeczności akademickiej oraz wyrażanie opinii w sprawach przedłożonych

przez Rektora, radę wydziału albo przynajmniej 10% składu Senatu,
k) podejmowanie uchwał w sprawach określonych w przepisach o zakładach opieki zdrowotnej.

2. Do kompetencji Senatu należy także:
a) uchwalanie planu rzeczowo-finansowego UR,
b) zatwierdzanie sprawozdania finansowego UR zgodnie z przepisami o rachunkowości,
c) ustalanie zasad nabywania, zbywania i obciążania papierów wartościowych w zakresie

nieuregulowanym w przepisach o finansach publicznych oraz o obrocie papierami
wartościowymi,

d) wyrażanie zgody na nabycie, zbycie lub obciążenie mienia o wartości ponad 250 tysięcy złotych,
e) wyrażanie zgody na przystąpienie do spółki, spółdzielni lub innej organizacji gospodarczej oraz

utworzenie spółki lub fundacji,

f) wyrażanie zgody na przystąpienie UR do związku uczelni.

§ 34

1. Posiedzenia zwyczajne Senatu zwołuje Rektor raz w miesiącu, z wyjątkiem okresów wolnych od
zajęć dydaktycznych.

2. Nadzwyczajne posiedzenia Senatu zwołuje Rektor z własnej inicjatywy lub na wniosek co najmniej
1/4 statutowego składu w terminie siedmiu dni od dnia zgłoszenia wniosku.

3. Szczegółowy tryb zwoływania posiedzeń oraz tryb pracy Senatu określa załącznik nr 4.

§ 35

1. Senat może powoływać stałe i doraźne komisje oraz określać ich skład i zadania.
2. W Uniwersytecie działają w szczególności komisje: dyscyplinarna ds. nauczycieli akademickich

oraz dyscyplinarna ds. studenckich.
3. Komisje są organami opiniodawczymi; komisje stałe powołuje się na czas kadencji.

§ 36

1. Organem opiniodawczo-wspierającym Uniwersytetu jest Konwent.
2. Działania Konwentu powinny być ukierunkowane na udzielanie pomocy Uniwersytetowi

w pozyskiwaniu środków finansowych, powiększaniu bazy materialnej UR oraz jego wzmacnianiu
kadrowym

3. W skład Konwentu, kierowanego przez Rektora, wchodzą zaproszeni przez Senat:
a) byli Rektorzy UR,
b) przedstawiciele władz państwowych i samorządowych,
c) parlamentarzyści,
d) przedstawiciele instytucji i stowarzyszeń naukowych, kulturalnych oraz twórczych,
e) przedstawiciele przedsiębiorców i instytucji finansowych,
f) emerytowani profesorowie UR,
g) przedstawiciele innych środowisk i organizacji.
4. Konwent ma prawo do:

a) opiniowania strategii rozwoju UR,
b) opiniowania głównych kierunków działalności uczelni,
c) zapoznawania się z rocznymi sprawozdaniami Rektora z działalności UR,
d) proponowania wejścia UR w związki uczelni,
e) odbywania raz w roku wspólnego z Senatem posiedzenia w okresie obchodów Święta

Uniwersytetu.
5. Działalność Konwentu reguluje Regulamin Konwentu zatwierdzony przez Rektora

§ 37

1. Rektor kieruje działalnością Uniwersytetu i reprezentuje go na zewnątrz, jest przełożonym
pracowników, studentów i doktorantów UR.

2. Rektor podejmuje decyzje we wszystkich sprawach dotyczących uczelni, z wyjątkiem spraw
zastrzeżonych przez Ustawę lub Statut do kompetencji innych organów UR lub kanclerza.

3. Do kompetencji Rektora należy w szczególności:
a) podejmowanie decyzji w sprawie mienia i gospodarki uczelni,
b) tworzenie, przekształcanie i znoszenie jednostek organizacyjnych wskazanych przez Statut,
c) nadzorowanie działalności dydaktycznej i naukowej UR,
d) nadzorowanie administracji i gospodarki uczelni,
e) dbanie o przestrzeganie prawa oraz zapewnienie bezpieczeństwa na terenie uczelni,
f) określanie zakresu kompetencji prorektorów.

4. Rektor ma prawo do:
a) powoływania komisji rektorskich,
b) upoważniania imiennego pracowników UR do podejmowania określonych czynności prawnych

lub składania oświadczeń woli w ustalonym zakresie,
c) podejmowania decyzji w sprawach współpracy UR z instytucjami naukowymi i gospodarczymi

w kraju i za granicą,
d) ustanawiania pełnomocników,
e) zawieszania uchwał Senatu, jeśli stwierdzi, iż naruszają one przepisy Ustawy lub Statutu;

wtedy w terminie czternastu dni od jej podjęcia zwołuje posiedzenia Senatu w celu jej
ponownego rozpatrzenia. Jeśli Senat nie zmieni lub nie uchyli zawieszonej uchwały, to Rektor
przekazuje ją ministrowi właściwemu do spraw szkolnictwa wyższego, zgodnie z art. 36
Ustawy,

 f) zawieszania uchwały Senatu naruszającej ważny interes UR; w terminie czternastu dni od jej
podjęcia zwołuje posiedzenia Senatu w celu ponownego rozpatrzenia uchwały. Zawieszona
uchwała wchodzi w życie, jeżeli Senat wypowie się za jej utrzymaniem większością co najmniej
2/3 głosów w obecności co najmniej 2/3 swego statutowego składu.

5. W Uniwersytecie działa Kolegium Rektorskie w składzie: Rektor, prorektorzy i kanclerz uczelni.
Kolegium pełni funkcje doradcze dla Rektora oraz organu kolegialnego dla jednostek
pozawydziałowych.

§ 38

1. Rektor oraz dziekani wydziałów i dyrektorzy instytutów pozawydziałowych odpowiadają na
zasadach określonych w odrębnych przepisach za naruszenie dyscypliny finansów publicznych.

2. Audytor UR ma prawo dokonywania okresowej oceny działalności określonych jednostek
organizacyjnych w zakresie realizowanych przez nie zadań. W szczególności dotyczy to
współodpowiedzialności kierowników jednostek organizacyjnych za realizację budżetu.

 § 39

1. W skład rady wydziału wchodzą:
a) dziekan jako przewodniczący,
b) prodziekani w liczbie określonej przez dziekana elekta, nie więcej niż 3,
c) nauczyciele akademiccy posiadający tytuł profesora lub stopień doktora habilitowanego zatrudnieni

na wydziale w pełnym wymiarze.
d) wybrani przedstawiciele:

– pozostałych nauczycieli akademickich zatrudnionych na wydziale jako podstawowym miejscu
pracy, stanowiący nie mniej niż 20% składu rady wydziału,

– studentów i doktorantów, stanowiący nie mniej niż 20% składu rady wydziału,
– pracowników zatrudnionych na wydziale niebędących nauczycielami akademickimi,

stanowiący nie mniej niż 5% statutowego składu rady wydziału, lecz nie mniej niż jedna
osoba.

2. Nauczyciele akademiccy posiadających tytuł profesora lub stopień doktora habilitowanego stanowią
więcej niż połowę statutowego składu rady wydziału.
2. W posiedzeniach rady wydziału mogą uczestniczyć z głosem doradczym: przedstawiciele związków

zawodowych działających na wydziale, po jednym z każdego związku, oraz inne osoby zaproszone
przez dziekana.

3. Rady wydziału mogą powoływać stałe i doraźne komisje, będące organami opiniodawczymi.
 4. W przypadku trwałego naruszenia proporcji składu Rady Wydziału, na wniosek Dziekana Komisja
Wydziałowa przeprowadza wybory uzupełniające.

§ 40

1. Do kompetencji rady wydziału należy w szczególności:
a) ustalanie ogólnych kierunków działalności wydziału,
b) podejmowanie uchwał w sprawie nadania stopni naukowych i występowania o tytuł profesora,
c) uchwalanie, po zasięgnięciu opinii właściwego organu samorządu studenckiego, zgodnie z

wytycznymi Senatu, planów studiów i programów nauczania,
d) uchwalanie, po zasięgnięciu opinii właściwego organu samorządu doktorantów, zgodnie z

wytycznymi Senatu, planów i programów studiów doktoranckich,
e) uchwalanie, zgodnie z wytycznymi Senatu, planów i programów studiów podyplomowych oraz

kursów dokształcających i doskonalących,
f) ocena działalności wydziału, zatwierdzanie rocznych sprawozdań dziekana z jego działalności

oraz ocena działalności dziekana,
g) przyjmowanie projektu planu rzeczowo-finansowego wydziału i kontrola jego realizacji przez

dziekana i jego służby.

§ 41

1. Posiedzenia rady wydziału zwołuje dziekan raz w miesiącu, z wyłączeniem okresów wolnych od
zajęć dydaktycznych.

2. Posiedzenia nadzwyczajne zwołuje dziekan z własnej inicjatywy lub na wniosek co najmniej 1/4
liczby członków rady w terminie siedmiu dni od dnia zgłoszenia wniosku.

3. Szczegółowy tryb zwoływania posiedzeń i pracy rady wydziału określa regulamin przyjęty przez
radę wydziału.

§ 42

1. Od uchwał rady wydziału służy dziekanowi odwołanie do Senatu.
2. Odwołanie wnosi się – za pośrednictwem rady wydziału – w terminie czternastu dni od uchwały

rady.
3. Jeśli rada wydziału uzna, że odwołanie zasługuje w całości na uwzględnienie, to może podjąć nową

uchwałę, w której uchyli lub zmieni zaskarżoną uchwałę. W tym przypadku odwołaniu nie nadaje
się dalszego biegu. W przeciwnym razie odwołanie powinno być przesłane Senatowi w terminie
siedmiu dni od daty rozpatrzenia przez radę wydziału.

4. Senat uchyla uchwałę rady podstawowej jednostki organizacyjnej sprzeczną z Ustawą, Statutem,
uchwałą Senatu i innymi przepisami wewnętrznymi UR lub naruszającą ważny interes UR.

§ 43

1. Dziekan:

a) kieruje wydziałem i reprezentuje go na zewnątrz,
b) jest przełożonym wszystkich pracowników i studentów wydziału,
c) podejmuje decyzje dotyczące wydziału, nienależące do kompetencji innych organów UR lub

kanclerza,
d) kieruje gospodarką finansową wydziału w ramach przydzielonych środków budżetowych oraz

przychodów własnych wydziału,

e) realizuje politykę osobową wydziału przez organizowanie konkursów na stanowiska nauczycieli
akademickich, występowanie do rady wydziału o wyrażenie zgody na przedstawienie wniosku o
mianowanie na stanowisko profesora zwyczajnego i nadzwyczajnego, o mianowanie lub zatrudnienie
na podstawie umowy o pracę na inne stanowisko pracowników wydziału, wyraża zgodę na
prowadzenie zajęć dydaktycznych przez osoby niezatrudnione w uczelni, występuje z wnioskiem do
rady wydziału o wyrażenie opinii w sprawie powołania kierowników jednostek organizacyjnych
wydziału,

f) zatwierdza plany i programy zajęć oraz ich obsady na wniosek jednostki prowadzącej kierunek
studiów,

g) dokonuje rozdziału zajęć dydaktycznych między jednostki organizacyjne wydziału oraz
podejmuje decyzje dotyczące współdziałania w sprawach dydaktycznych z innymi jednostkami
organizacyjnymi UR,

h) sprawuje nadzór nad działalnością jednostek organizacyjnych wydziału,
i) dba o przestrzeganie prawa oraz o porządek i bezpieczeństwo na terenie wydziału,
j) dba o zaspokojenie potrzeb socjalno-bytowych studentów i doktorantów,
k) wyznacza zakresy działania prodziekanów, komisji dziekańskich i pełnomocników.

2. Dziekan uchyla decyzję kierownika podległej mu jednostki organizacyjnej, jeśli decyzja ta jest
sprzeczna z Ustawą, Statutem lub narusza ważny interes Uniwersytetu.

3. Od decyzji dziekana można odwołać się do Rektora w terminie czternastu dni od doręczenia lub
ogłoszenia decyzji zainteresowanej osobie.

4. Dla jednostek pozawydziałowych obowiązki dziekana spełnia prorektor ds. studenckich i
kształcenia, a kolegium rektorskie pełni obowiązki organu kolegialnego tych jednostek.

§ 44

1. Udział stałych członków oraz przedstawicieli społeczności akademickiej w posiedzeniach organów
kolegialnych, jak również w wyłonionych przez te organy komisjach, jest obowiązkowy.

2. Uchwały organów kolegialnych zapadają zwykłą większością głosów przy obecności ponad połowy
członków.

3. Głosowania w sprawach osobowych są tajne.

TRYB WYBORÓW, POWOŁYWANIA I ODWOŁYWANIA ORGANÓW UNIWERSYTETU

§ 45

1. Wyboru Rektora i prorektorów dokonuje Kolegium Elektorów Uniwersytetu, zaś dziekanów i
prodziekanów – kolegia elektorów danego wydziału.

2. Wybory w Uniwersytecie przeprowadzają komisje wyborcze, zgodnie z regulaminem uchwalonym
przez Senat.

§ 46

Kolegium Elektorów Uniwersytetu składa się ze 150 elektorów. Kolegium to tworzy:
a) 80 przedstawicieli nauczycieli akademickich posiadających tytuł profesora lub stopień doktora

habilitowanego, zatrudnionych w UR w pełnym wymiarze jako podstawowym miejscu pracy,
b) 30 przedstawicieli pozostałych nauczycieli akademickich, zatrudnionych w UR w pełnym

wymiarze jako podstawowym miejscu pracy,
c) 30 przedstawicieli studentów i doktorantów,
d) 10 przedstawicieli pracowników niebędących nauczycielami akademickimi, zatrudnionych w UR w

pełnym wymiarze.

§ 47

1. Wyboru elektorów, o których mowa w § 46, pkt a) i b) Statutu dokonuje się na zebraniach nauczycieli
akademickich organizowanych przez wydziałowe komisje wyborcze w poszczególnych wydziałach,
oddzielnie dla grupy profesorów i doktorów habilitowanych oraz dla grupy pozostałych nauczycieli
akademickich.

2. Wyboru elektorów spośród nauczycieli akademickich zatrudnionych poza wydziałem dokonuje się
na zebraniach organizowanych przez Komisję Wyborczą UR.

3. Bierne prawo wyborcze przysługuje nauczycielom akademickim zatrudnionym w uczelni jako
podstawowym miejscu pracy, którzy w dniu objęcia funkcji nie ukończą sześćdziesiątego piątego
roku życia, a w przypadku osób posiadających tytuł profesora – siedemdziesiątego roku życia

4. Wyboru elektorów spośród studentów dokonuje się w ramach poszczególnych wydziałów, według
proporcji do ogółu studentów UR, zgodnie z regulaminem samorządu studenckiego i regulaminem
wyborczym.

5. Wyboru elektorów spośród doktorantów dokonuje się według proporcji ogółu studentów do
doktorantów (nie mniej niż jednego), zgodnie z regulaminem samorządu doktoranckiego
i regulaminem wyborczym.

6. Wyboru elektorów spośród pracowników niebędących nauczycielami akademickimi dokonuje się
na zebraniach organizowanych przez Komisję Wyborczą UR.

§ 48

1. Kandydat na stanowiska Rektora powinien posiadać tytuł profesora lub stopień doktora
habilitowanego i być zatrudniony w UR w pełnym wymiarze jako podstawowym miejscu pracy.

2. Kandydata na stanowisko Rektora mają prawo zgłaszać wszystkie osoby posiadające czynne
prawo wyborcze. Listę kandydatów zgłoszonych przez społeczność akademicką Komisja
Wyborcza podaje do wiadomości zgłoszonych kandydatów i elektorów przed pierwszym
zebraniem Kolegium Elektorów

3. Elektorzy na zebraniu Kolegium Elektorów dokonują wskazania kandydatów na Rektora spośród
osób znajdujących się na ogłoszonej wcześniej liście.

4. Osoby, które uzyskały co najmniej 10% spośród ważnie oddanych wskazań Kolegium Elektorów
UR, przechodzą do pierwszej tury wyborów.

5. Zgłoszeni kandydaci winni przed głosowaniem potwierdzić wolę kandydowania oraz oświadczyć
spełnianie kryteriów wyborczych.

6. Każdy kandydat ma prawo na każdym etapie procedury wyborczej zgłosić swoją rezygnację.

§ 49

1. Kandydatów na stanowiska prorektorów Rektor elekt przedstawia Komisji Wyborczej UR.
2. Prorektorzy są wybierani przez Kolegium Elektorów Uniwersytetu spośród kandydatów

przedstawionych przez Rektora elekta, spełniających kryteria wyborcze.
3. Kandydat na stanowisko prorektora powinien posiadać tytuł profesora lub stopień doktora

habilitowanego i być zatrudniony w UR w pełnym wymiarze jako podstawowym miejscu pracy.
4. Kandydat na stanowisko prorektora do spraw studenckich musi uzyskać akceptację większości

przedstawicieli studentów i doktorantów w organie dokonującym wyboru. Niewyrażenie takiej
opinii w ciągu siedmiu dni uważa się za akceptację kandydata.

§ 50

1. Dziekana i dyrektora instytutu pozawydziałowego wybiera kolegium elektorów wydziału spośród
osób zatrudnionych na wydziale w pełnym wymiarze jako podstawowym miejscu pracy oraz
posiadających tytuł profesora lub stopień doktora habilitowanego, spełniających kryteria wyborcze.

2. Kolegium elektorów wydziału stanowią profesorowie i doktorzy habilitowani zatrudnieni na wydziale
w pełnym wymiarze jako podstawowym miejscu pracy oraz wybrani na następną kadencję pozostali
członkowie rady wydziału w proporcjach określonych w § 39 Statutu UR.

3. Kolegium elektorów wydziału wraz z nowo wybranym dziekanem i prodziekanami staje się radą
wydziału od dnia 1 września roku wyborczego.

4. Z dniem wyboru kolegium elektorów wydziału kończy się kadencja dotychczasowego kolegium
elektorów wydziału, które pełni funkcję rady wydziału do dnia 31 sierpnia roku wyborczego.

5. Tryb postępowania przy wyborze dziekana i prodziekanów jest analogiczny jak przy wyborze
Rektora i prorektorów.

6. Na stanowisko prodziekana mogą kandydować w uzasadnionych przypadkach osoby posiadające
stopień doktora, zatrudnione w UR w pełnym wymiarze jako podstawowym miejscu pracy,
spełniające kryteria wyborcze.

7. Liczba prodziekanów powinna być dostosowana do wielkości i potrzeb wydziału i nie może być
większa niż 3.

§ 51

1. Senat wybiera Komisję Wyborczą UR nie później niż w listopadzie ostatniego roku swej kadencji.
Wydziałowe komisje wyborcze są wybierane nie później niż w grudniu ostatniego roku kadencji
przez rady wydziałów.

2. W skład Komisji Wyborczej UR wchodzą następujący przedstawiciele społeczności Uniwersytetu:
a) po jednym przedstawicielu profesorów i doktorów habilitowanych zatrudnionych w każdym

wydziale UR,
b) sześciu studentów i doktorantów,
c) czterech przedstawicieli pozostałych nauczycieli akademickich,
d) dwóch przedstawicieli pracowników niebędących nauczycielami akademickimi.

3. Na pierwszym posiedzeniu zwołanym przez Rektora Komisja Wyborcza UR wybiera swego
przewodniczącego, jego zastępcę i sekretarza. Przewodniczący Komisji Wyborczej UR
przewodniczy zebraniom wyborczym Kolegium Elektorów UR oraz otwartym zebraniom,
prezentującym kandydatów na Rektora i prorektorów.

4. Kadencja komisji wyborczych upływa z dniem powołania nowych komisji wyborczych.
5. Kandydat na stanowisko z wyboru jest zobowiązany do rezygnacji z członkostwa w komisji

wyborczej, a na jego miejsce właściwy organ wybiera inną osobę.
6. Przepisy określone w niniejszym paragrafie stosuje się odpowiednio do wydziałowych komisji

wyborczych.

§ 52

1. Do zadań Komisji Wyborczej UR należy zorganizowanie wyborów, a w szczególności:
a) podział mandatów między poszczególne jednostki proporcjonalnie do stanu osobowego

poszczególnych grup elektorów z 31 stycznia ostatniego roku kadencji,
b) ustalenie terminarza czynności wyborczych,
c) nadzorowanie przebiegu wyborów w wydziałach, przedstawicieli studentów i doktorantów,
d) przeprowadzenie wyborów członków Senatu i Kolegium Elektorów Uniwersytetu w jednostkach

niewchodzących w skład wydziałów oraz spośród pracowników niebędących nauczycielami
akademickimi,

e) ogłaszanie list kandydatów na stanowiska Rektora i prorektorów,
f) organizowanie i przeprowadzanie zebrań wyborczych na stanowiska Rektora i prorektorów,
g) stwierdzanie dokonania wyboru członków Kolegium Elektorów Uniwersytetu oraz wyboru na

stanowiska Rektora i prorektorów,
h) stwierdzanie nieważności wyborów w przypadku nieprawidłowego ich przebiegu,
i) rozstrzyganie wątpliwości dotyczących spraw związanych z przebiegiem wyborów,
j) zabezpieczenie dokumentacji wyborów,
k) przeprowadzanie wyborów uzupełniających.

2. Do zadań wydziałowej komisji wyborczej należy:
a) ustalenie szczegółowego terminarza czynności wyborczych,

b) organizowanie i przeprowadzanie wydziałowych zebrań wyborczych w celu dokonania wyboru
członków Senatu i Kolegium Elektorów Uniwersytetu spośród nauczycieli akademickich oraz
wyboru przedstawicieli do rady wydziału,

c) organizowanie i przeprowadzenie zebrań w celu dokonania wyboru dziekana i prodziekanów,
d) informowanie Komisji Wyborczej UR o ustalonym szczegółowym terminarzu czynności

wyborczych, o przebiegu i wynikach wyborów,
e) zabezpieczenie dokumentacji wyborów,
f) przeprowadzanie wyborów uzupełniających.

§ 53

1. Kadencja kolegialnych i jednoosobowych organów UR trwa cztery lata i rozpoczyna się w dniu 1
września w roku wyborów, a kończy w dniu 31 sierpnia ostatniego roku kadencji.

2. Wybory Rektora, prorektorów, dziekanów i prodziekanów odbywają się kolejno w odrębnych
terminach ustalonych przez odpowiednie komisje wyborcze, z tym że wybory Rektora i
prorektorów powinny być przeprowadzone do 15 maja, a dziekanów i prodziekanów do 15 czerwca
ostatniego roku kadencji.

3. Kadencja Kolegium Elektorów Uniwersytetu oraz kolegium elektorów wydziału trwa cztery lata i
upływa z chwilą wyboru kolegium na nową kadencję.

4. Jeśli mandat wygasa podczas trwania kadencji organów kolegialnych UR, to przeprowadza się
wybory uzupełniające.

5. Wybory uzupełniające przeprowadza się na początku roku akademickiego, jeśli nastąpiła likwidacja
lub utworzenie podstawowej jednostki organizacyjnej albo trwałe naruszenie proporcji określonych
w Ustawie.

§ 54

1. Mandat w organach kolegialnych UR wygasa, gdy:
a) pracownik przestał być pracownikiem UR, student przestał być studentem, a doktorant przestał
być doktorantem UR,

 b) osoba posiadająca mandat zrzekła się mandatu,
 c) osoba posiadająca mandat utraciła bierne prawo wyborcze,
 d) osoba posiadająca mandat nie usprawiedliwiła trzech nieobecności w ciągu jednego roku

akademickiego lub nie może uczestniczyć w posiedzeniach w okresie więcej niż sześciu
miesięcy

 e) osoba posiadająca mandat zmieniła grupę wyborczą, a studenci wydział

2. Nauczyciel akademicki zatrudniony w UR w pełnym wymiarze, jako podstawowym miejscu
pracy, pełniący funkcję organu jednoosobowego w innej uczelni, nie może być członkiem
organu kolegialnego UR z wyjątkiem członkowstwa w radach naukowych.

§ 55

1. Funkcji Rektora i prorektora nie można łączyć z funkcją dziekana, prodziekana, dyrektora i
zastępcy dyrektora instytutu.

2. Funkcji dziekana i prodziekana nie można łączyć z funkcją dyrektora i zastępcy dyrektora instytutu
oraz kierownika katedry prowadzącej kierunek studiów.

3. Funkcji organu jednoosobowego UR lub jego zastępcy nie może sprawować osoba pełniąca funkcję
organu jednoosobowego w innej uczelni albo będąca założycielem innej uczelni niepublicznej.

4. Członkiem Senatu UR nie może być osoba pełniąca funkcję organu jednoosobowego innej uczelni
albo będąca założycielem innej uczelni jako osoba fizyczna lub też posiadająca status członka
organu osoby prawnej będącej założycielem uczelni niepublicznej.

5. Odwołanie Rektora, Prorektora, dziekana i prodziekan odbywa się w trybie określonym w art. 38 i
art. 78 Ustawy

