

**ZAŁĄCZNIKI DO STATUTU
AKADEMII WYCHOWANIA FIZYCZNEGO
WE WROCŁAWIU**

Załącznik nr 1. Godło, sztandar i logo Akademii oraz zasady ceremoniału używania sztandaru i używania logo

I. Godło

1. Godło Akademii stanowi stylizowana kompozycja liter „AWF” w kolorze złotym wpisana w koło o tle zielonym, przez które skosem od prawej do lewej przechodzi flaga Wrocławia.
2. Godło Akademii może być eksponowane w obiektach Akademii.
3. Godło Akademii stanowi element sztandaru oraz logo.

II. Sztandar

1. Akademia Wychowania Fizycznego we Wrocławiu posiada sztandar o następujących cechach:
 - **płat sztandaru:** tkanina w kształcie kwadratu o wymiarach: 93 × 93 cm;
 - **kolorystyka:** sztandar jest dwukolorowy: żółty i czerwony;
 - **strona główna sztandaru:** na tle żółtym w centralnym miejscu znajduje się godło Akademii, przy czym we wnętrzu koła o średnicy 60 cm w kolorze zielonym wyhaftowana jest złotą nicią kompozycja liter „AWF”, a nad nią i poniżej niej dwa odcinki flagi Wrocławia po 10 cm, wyhaftowane odpowiednio nicią żółtą i czerwoną. Całość otacza wyhaftowany napis w kolorze czerwonym: AKADEMIA WYCHOWANIA FIZYCZNEGO WE WROCŁAWIU;
 - **strona odwrotna sztandaru:** wizerunek orła białego w czerwonym polu ustalonego dla Rzeczypospolitej Polskiej;
 - **wykończenie:** z trzech stron złote frędzle;
 - **umocowanie:** płat sztandaru przymocowany jest do drzewca 10 zaczepami.

WIZERUNEK SZTANDARU

2. **Miejsce przechowywania:** oszklona gablota w sali Senatu Akademii.

3. Ceremoniał używania sztandaru:

- 1) Sztandar Akademii towarzyszy uroczystościom akademickim i państwowym, takim jak:
 - a) uroczyste posiedzenia Senatu, a zwłaszcza inauguracja roku akademickiego oraz Święto Akademii;
 - b) przyjęcie w poczet studentów lub doktorantów – immatrykulacja;
 - c) wręczenie dyplomów magisterskich;
 - d) promocje doktorskie;
 - e) wręczenie dyplomów doktora habilitowanego;
 - f) promocja doktora honorowego i wręczenie Lauru Akademii;
 - g) odnowienie dyplomu doktora;
 - h) uroczystości pogrzebowe osób szczególnie zasłużonych dla Akademii;
 - i) rocznice i święta narodowe;
 - j) inne szczególne uroczystości i wydarzenia w życiu Akademii i innych uczelni.
- 2) Poczet sztandarowy tworzą trzy osoby – troje studentów lub doktorantów, ubranych w galowy strój akademicki uzupełniony przez białe rękawiczki i szarfy biało-czerwone.
- 3) Podczas każdorazowego wprowadzania sztandaru na miejsce uroczystości i podczas jego wyprowadzania uczestników obowiązuje postawa zasadnicza, członków pocztu zaś musztra.
- 4) Uroczystość z udziałem sztandaru ma zawsze charakter i przebieg oficjalny.

III. Logo Akademii

1. Akademia posiada logo stylizowane na znaku graficznym godła. Barwa koła i liter dostosowana jest do tła, na którym umieszczane jest logo, w sposób zapewniający należyte jego wyróżnienie.
2. Logo Akademii może być umieszczane i używane we wszystkich oficjalnych dokumentach oraz wydawnictwach Akademii.
3. Używanie logo Akademii wymaga zgody Rektora.

Załącznik nr 2. Uroczystości w Akademii

I. Inauguracja roku akademickiego

1. Na przełomie września i października odbywa się inauguracja, czyli uroczyste otwarcie roku akademickiego. Datę inauguracji wyznacza Rektor.
2. Uroczystość inauguracji odbywa się w siedzibie Akademii lub w innym miejscu wyznaczonym przez Rektora.
3. Organizacją inauguracji kieruje urzędujący we wrześniu danego roku Rektor.
4. W inauguracji biorą udział: Rektor, prorektorzy, Dyrektor Kolegium Naukowego, dziekani i prodziekani z insygniami swojej władzy, profesorowie oraz doktorzy habilitowani w uroczystych strojach akademickich, a także pozostali nauczyciele akademicy. Udział w inauguracji jest powinnością nauczycieli akademickich, studentów i doktorantów. W inauguracji biorą również udział pracownicy administracji Akademii.
5. W inauguracji mogą brać również udział zaproszeni przez Rektora goście: przedstawiciele władz państwowych i lokalnych, innych uczelni, jak również reprezentanci środowisk nauki i sportu oraz inne osoby.
6. Uroczystą oprawę inauguracji stanowi odegranie lub odśpiewanie hymnu państwowego i akademickiego. W trakcie uroczystości występuje poczet sztandarowy Akademii.
7. W programie inauguracji powinno być przewidziane:
 - 1) otwarcie uroczystości przez Rektora;
 - 2) sprawozdanie rektorskie za ubiegły rok akademicki, w którym winny być zawarte informacje o najważniejszych wydarzeniach w życiu Akademii;
 - 3) otwarcie przez Rektora nowego roku akademickiego tradycyjną formułą: *Quod bonum, felix, faustum, fortunatumque sit* .
 - 4) immatrykulacja grup nowo przyjętych studentów;
 - 5) promocja doktorów;
 - 6) wręczenie nagród i odznaczeń;
 - 7) wykład inauguracyjny;

II. Immatrykulacja

1. Przyjęcie w poczet studentów i doktorantów następuje z chwilą immatrykulacji i złożenia ślubowania o następującej treści:

Wstępując do wspólnoty akademickiej Akademii Wychowania Fizycznego we Wrocławiu, ślubuję uroczyście:

 - *zdobywać wiedzę i umiejętności;*
 - *postępować zgodnie z prawem, tradycją i obyczajami akademickimi;*
 - *dbać o dobre imię Akademii i godność studenta / doktoranta*
2. Złożenie ślubowania, wręczenie potwierdzającego je aktu pisemnego jako dowodu włączenia do społeczności akademickiej odbywa się na, osobno w tym celu zwołanym, uroczystym zebraniu immatrykulowanych. Zwołania zebrania, wyznaczenie dnia, godziny i sali dokonuje dziekan wydziału w porozumieniu z władzami rektorskimi. Na zebraniu występuje Rektor lub prorektor oraz dziekan w uroczystym stroju akademickim.
3. Uroczystość otwiera przemówienie Rektora lub prorektora. Następnie dziekan odczytuje rotę ślubowania, którą kandydaci, stojąc, powtarzają za nim. Z kolei kandydaci składają dziekanowi ślubowanie oraz jego wcześniej przygotowane i podpisane pisemne potwierdzenie.

4. Studenta lub doktoranta, który z uzasadnionych przyczyn nie stawi ł się na zebranie immatrykulacyjne, dziekan może dopuścić do immatrykulacji dodatkowej. Mo że ona mieć formę uproszczoną - złożenia na ręce dziekana, w wyznaczonym przezeń miejscu i czasie, ślubowania potwierdzonego pisemnym aktem.
5. Kandydat, który nie stawił się do immatrykulacji, nie nabywa praw studenta lub doktoranta i zostaje skreślony z listy kandydatów przyjętych na studia.
6. Program immatrykulacji może przewidywać krótki wykład o tradycjach oraz osiągnięciach naukowych Akademii i wydziału. W zebraniu mogą brać także udział nauczyciele akademicy, a obowiązkowo opiekun immatrykulowanego rocznika studentów oraz opiekunowie naukowemu doktorantów.

III. Wręczenie dyplomów ukończenia studiów

1. Dyplom ukończenia studiów wręcza absolwentowi dziekan lub prodziekan wydziału, albo też delegowany przez nich nauczyciel akademicki, podczas ogólnouczelnianej uroczystości. W szczególnych przypadkach dyplom mo że być wręczony indywidualnie, w formie podkreślającej ważność tego aktu.
2. Uroczyste zebranie absolwentów poszczególnych wydziałów połączone z wręczeniem dyplomów organizuje prorektor odpowiedzialny za sprawy studenckie z końcem roku akademickiego lub z początkiem roku następnego, po zakończeniu studiów przez studentów poszczególnych kierunków. W takich zebraniach powinni brać udział nauczyciele akademicy będący przedstawicielami tych kierunków studiów.
3. Organizacja zebrania może być powierzona samym absolwentom lub reprezentującej ich organizacji absolwentów.

IV. Promocja doktorska i habilitacyjna

1. Promocja doktorska jest uroczystym aktem nadania stopnia doktora.
2. Rektor na wniosek Dyrektora Kolegium Naukowego oznacza dzień, godzinę i miejsce promocji, o czym Dyrektor Kolegium Naukowego zawiadamia promotorów i kandydatów na doktorów.
3. Promocja odbywa się publicznie, jednak że Rektor może zarządzić, by wstęp na promocję miały tylko osoby zaproszone.
4. Promocji dokonuje promotor odziany w togę, w birecie, w obecności Rektora lub prorektora i Dyrektora Kolegium Naukowego w uroczystych strojach akademickich z insygniami władzy akademickiej. Asystują im dwaj pedle.
5. Po zajęciu miejsc przez przedstawicieli władz Akademii, doktoranta wprowadzają pedle. Dyrektor Kolegium Naukowego odczytuje rotę ślubowania:

Ślubuję uroczysto, że zawsze będę postępować tak, jak tego wymaga godność nadanego mi stopnia doktora.

Ślubuję uroczysto, że w miarę moich sił będę przyczyniać się do rozwoju i upowszechniania nauki.

Doktorant wypowiada słowo: *Ślubuję.*

Dyrektor Kolegium Naukowego odczytuje dalszą część rotę ślubowania:

Ślubuję uroczysto, że zawsze i wszędzie dbać będę o dobre imię Akademii Wychowania Fizycznego we Wrocławiu, w której uzyskałem zaszczytny stopień doktora nauk o kulturze fizycznej, i że w razie potrzeby służyć jej będę pomocą wedle moich możliwości.

Doktorant wypowiada słowo: *Ślubuję.*

- Roty ślubowania obecni wysłuchują na stojąco.
- Po złożeniu przez nowo promowanego doktora ślubowania, promotor wręcza mu dyplom.
 - Uroczysty akt promocji doktora habilitowanego odbywa się w terminie i miejscu wyznaczonym przez Rektora nie później niż rok po zatwierdzeniu habilitacji. Obecni są Rektor i Dyrektor Kolegium Naukowego w uroczystych strojach akademickich z insygniami władzy akademickiej przy asyście dwóch pedli.
 - Po zajęciu miejsc przez przedstawicieli władz Akademii, habilitanta wprowadzają pedle. Kandydat składa przyrzeczenie wobec Rektora i Dyrektora Kolegium Naukowego. Dyrektor Kolegium Naukowego odczytuje rotę ślubowania: *W imieniu JM Rektora Akademii Wychowania Fizycznego we Wrocławiu, pytam, czy przyrzeka Pan(i):*
 - że zachowa zawsze we wdzięcznej pamięci Akademię Wychowania Fizycznego, w której uzyskał(a) veniam legendi;*
 - że będzie nieustannie prowadzi ć badania naukowe;*
 - wreszcie, że nie zaniedba żadnych obowiązków doktora habilitowanego.**Czy przyrzeka to z całym przekonaniem?*

Po tych słowach następuje przyrzeczenie doktora habilitowanego: *Przyrzekam.*

Roty przyrzeczenia obecni wysłuchują na stojąco.
 - Dyrektor Kolegium Naukowego wręcza nowo mianowanemu dyplom doktora habilitowanego.

V. Promocja doktora honoris causa

- Promocja jest szczególnie uroczystym aktem akademickim. Odbywa się publicznie w obecności Rektora i Senatu w uroczystych strojach akademickich, grona nauczycieli akademickich, przedstawicieli studentów i doktorantów.
- Aktu promocji dokonuje wyznaczony przez Senat promotor (laudator) w obecności Rektora i Dyrektora Kolegium Naukowego, na którym promowany jest kandydat, w asyście pedli.
- Rektor rozpoczyna uroczystość przemówieniem. Dyrektor Kolegium Naukowego przedstawia następnie życiorys doktora honoris causa, a promotor krótko charakteryzuje zasługi i osiągnięcia promowanego. Następnie promotor odczytuje w języku łacińskim akt promocyjny zawierający, poza formułami, wyliczenie głównych zasług, za które promowany został odznaczony tytułem doktora honorowego, oraz wręcza mianowanemu doktorowi akt promocyjny podpisany przez Rektora, Dyrektora Kolegium Naukowego i laudatora. Odczytywania aktu promocyjnego obecni wysłuchują, stojąc.
- Nowo mianowany doktor honoris causa może wygłosić przemówienie.

VI. Odnowienie immatrykulacji i dyplomu doktora

- Po pięćdziesięciu latach od daty immatrykulacji organizuje się dla absolwentów tego rocznika uroczyste odnowienie immatrykulacji. Organizatorem jest wydział lub kilka wydziałów łącznie. Ten uroczysty akt odbywa się publicznie. Dziekani i członkowie rad wydziałów występują w uroczystych strojach akademickich w asyście poczty sztandarowej.

darowego. Dziekan odczytuje aktualną rotę ślubowania, po czym wręcza osobom odnawiającym immatrykulację dyplom odnowienia immatrykulacji podpisany przez Rektora i dziekana.

2. Po pięćdziesięciu latach od daty promocji doktorskiej może nastąpić uroczyste odnowienie dyplomu. Ten uroczysty akt przebiega podobnie jak promocja doktorska, a Rektor lub promotor wygłasza odpowiednie przemówienie. Przemówienie może też wygłosić jubilat.

VII. Przekazanie władzy rektorskiej i dziekańskiej

1. Uroczystego przekazania władzy nowo wybranemu Rektorowi przez Rektora poprzedniej kadencji dokonuje się w czasie inauguracji roku akademickiego nowej kadencji. Po wygłoszeniu sprawozdania za rok ubiegły oraz okolicznościowym przemówieniu ustępujący Rektor przekazuje nowemu Rektorowi insygnia władzy – pierścień, łańcuch, berło – wygłaszając przy tym następującą formułę:
Accipe sceptrum, regiminis, catenam dignitatis anulum sponsalem quod bonum, felix, faustum fortunatumque sit.
2. Nowo wybrany Rektor zajmuje miejsce na katedrze rektorskiej. Za nim staje asystujący pedel z berłem rektorskim. Obejmujący funkcję Rektor wygłasza przemówienie, przedstawiając program nowych władz Akademii.
3. Na pierwszym posiedzeniu Senatu w nowej kadencji Rektor dziękuje ustępującym władzom i delegatom do Senatu, po czym przedstawia nowo wybrane władze Akademii.
4. W przypadku gdy Rektor poprzedniej kadencji nie może wystąpić przy przekazywaniu władzy, zastępuje go jego prorektor.
5. Senat Akademii na podstawie osobnej uchwały może zlecić wykonanie portretu Rektora poprzedniej kadencji i umieszczenie go w reprezentacyjnych salach Rektora i Senatu.
6. Na pierwszym posiedzeniu rady wydziału w nowej kadencji ustępujący dziekan wita nowego dziekana i prodziekanów, przekazując przewodniczenie obradom. Analogiczne zasady obowiązują w odniesieniu do rady kolegium naukowego i jej dyrektora.

VIII. Wręczenie odznaczeń, dyplomów i nagród

1. Uroczystego wręczenia orderów i odznaczeń państwowych, nagród i dyplomów honorowych dokonuje się podczas uroczystości ogólnoakademickich.
2. W uzasadnionych przypadkach wręczenia orderów, odznaczeń oraz nagród można dokonać w innych terminach, lecz zawsze w formie uroczystej, np. na posiedzeniach Senatu lub rady wydziału czy rady kolegium naukowego. W przypadkach szczególnych, jak choroba odznaczonego lub niemożność przybycia np. ze względu na pełnienie ważnych funkcji państwowych, odznaczenie lub nagrody wręcza oficjalna delegacja Akademii.
3. W czasie uroczystości Rektor prosi upoważnionych przedstawicieli władz państwowych o wręczenie orderów lub odznaczeń państwowych osobom, którym je przyznano. Nagrody resortowe, dyplomy i medale wręcza Rektor. Listy odznaczonych zostają odczytane publicznie.

IX. Żałoba

1. Na wiadomość o zgonie pracownika Akademii lub osoby szczególnie zasłużonej dla Akademii, w tym doktorów honoris causa, z polecenia Rektora umieszcza się na gmachu rektoratu i innych budynkach Akademii czarne flagi żałobne oraz klepsydry.
2. Zawiadomienia o zgonie mogą być zamieszczane w prasie krajowej i lokalnej.
3. Zawiadomienia podpisują Rektor i Senat oraz odpowiedni kierownicy jednostek organizacyjnych, w których zatrudnieni byli pracownicy lub które były inicjatorami promocji tytułu honorowego doktora.
4. W przypadku zgonu osób szczególnie zasłużonych dla Akademii (rektor, profesor, doktor honoris causa, laureat Lauru Akademii) w Uczelni jest organizowana uroczystość pożegnania. Pożegnanie jest uroczystym posiedzeniem Senatu. Pożegnanie otwiera Rektor, po czym wskazana przez Rektora osoba przedstawia życiorys oraz charakteryzuje zasługi i osiągnięcia zmarłego. Podczas pożegnania mogą zabrać głos inne osoby obecne na uroczystości.
5. W pogrzebie profesora lub osoby szczególnie zasłużonej dla Akademii bierze udział oficjalna delegacja Akademii oraz poczet sztandarowy.
6. W przypadku wyraźnej woli zmarłego lub jego rodziny można odstąpić od uroczystego pożegnania oraz udziału oficjalnej delegacji Akademii w pogrzebie.

X. Uroczysty strój akademicki

1. Strój rektorski składa się z jasnoczerwonej (szkarłatnej) togi rektorskiej z peleryną gronostajową oraz biretu i rękawiczek w takim samym kolorze. Na pelerynę zakładany jest łańcuch rektorski. Biret rektorski przysługuje również byłym rektorom.
2. Strój prorektorów stanowią czarne togi z peleryną z czerwonymi wyłogami oraz biretem w takim samym kolorze. Prorektorzy noszą łańcuchy prorektorskie.
3. Togi i birety profesorów i doktorów habilitowanych są czarne, a peleryny i wyłogi obowiązujące dla wydziału, przy czym dla Wydziału Wychowania Fizycznego obowiązuje kolor bordowy, dla Wydziału Fizjoterapii kolor zielony, a Wydziału Nauk o Sportie niebieski.
4. Dziekani i prodziekani noszą na pelerynie łańcuch dziekański.
5. Prawo używania stroju akademickiego na uroczystościach akademickich mają czynni oraz emerytowani profesorowie, doktorzy habilitowani, a także doktorzy honoris causa i odznaczeni Laurem Akademii. W czasie inauguracji, Święta Akademii, promocji, immatrykulacji, wręczania dyplomów ukończenia studiów strój akademicki dla Rektora, prorektorów, dziekanów i prodziekanów jest obowiązkowy.
6. Użycie stroju akademickiego przy innych okazjach i uroczystościach, zarówno w obrębie Akademii, jak i poza nią, w których uczestniczy społeczność akademicka lub oficjalni przedstawiciele Akademii, zależy od decyzji Senatu, w przypadkach nagłych od decyzji Rektora. Użycie stroju akademickiego powinno być zapowiedziane w zaproszeniach na uroczystości, podobnie jak występowanie z posiadanymi odznaczeniami.
7. W czasie wystąpień reprezentacyjnych Rektor może wystąpić sam lub z prorektorami i dziekanami oraz prodziekanami przybranymi w łańcuchy.
8. Jest jedno berło rektorskie Akademii. Berła używa się na uroczystościach akademickich oraz uroczystych wystąpieniach władz Akademii na zewnątrz. Niosący insygnia pedle przywdziewają czarne togi służbowe oraz szerokie czarne berety.

9. Strój absolwencki składa się z: czarnej peleryny (togi), czarnego biretu z logo Akademii w kolorze przypisanym do wydziału oraz chwostu, również w kolorze przypisanym do wydziału.

XI. Święto Akademii

1. W październiku, z okazji rocznicy urodzin pierwszego Rektora Akademii, prof. Andrzeja Klisieckiego odbywa się uroczyste posiedzenie Senatu, stanowiące Święto Akademii. Datę Święta Akademii wyznacza Rektor.
2. Uroczystość Święta Akademii odbywa się w siedzibie Akademii lub w innym miejscu wyznaczonym przez Rektora.
3. Organizacją Święta Akademii kieruje Rektor.
4. W Święcie Akademii biorą udział: Rektor, prorektorzy, Dyrektor Kolegium Naukowego, dziekani i prodekanowie z insygniami swojej władzy, samodzielni pracownicy wydziałów w uroczystych strojach akademickich oraz pozostali nauczyciele akademicy. Udział w inauguracji jest powinnością nauczycieli akademickich, studentów i doktorantów. W inauguracji biorą również udział pracownicy administracji Akademii.
5. W Święcie mogą brać również udział zaproszeni przez Rektora goście: przedstawiciele władz państwowych i lokalnych, innych uczelni, jak również reprezentanci środowisk nauki i sportu oraz inne osoby.
6. Uroczystą oprawę Święta Akademii stanowi odegranie lub odśpiewanie hymnu państwowego i akademickiego. W trakcie uroczystości występuje poczet sztandarowy Akademii.
7. W programie inauguracji powinno być przewidziane:
 - 1) otwarcie uroczystości przez Rektora;
 - 2) wystąpienia przedstawicieli władz Akademii, wydziałów lub gości zaproszonych związane z tematyką przewodnią obchodów w danym roku;
 - 3) odnowienie aktu immatrykulacji rocznika obchodzącego jubileusz jej 50-lecia;
 - 4) promocja doktorów;
 - 5) wręczenie nagród i odznaczeń;
8. Dzień Święta Akademii jest wolny od zajęć dydaktycznych.

Załącznik nr 3. Zasady i tryb wyborów w Akademii

I. Prawo wyborcze

1. Prawo wyborcze przysługuje nauczycielom akademickim zatrudnionym w Akademii, pracownikom niebędącym nauczycielami akademickimi zatrudnionym w Akademii oraz studentom i doktorantom.
2. Bierne prawo wyborcze wygasa w razie osiągnięcia przez nauczyciela akademickiego wieku emerytalnego, ustania stosunku pracy lub utraty statusu studenta i doktoranta.
3. Bierne prawo wyborcze na funkcje kierownicze wygasa w razie prawomocnego orzeczenia kary dyscyplinarnej pozbawienia prawa do pełnienia tych funkcji w Akademii na okres wskazany w orzeczeniu.
4. Prawo wyborcze studentów ulega zawieszeniu na okres zawieszenia studiów i udzielonych urlopów zgodnie z regulaminem studiów.
5. W stosunku do doktorantów ust.4. stosuje się odpowiednio.

II. Komisja wyborcza

1. Wybory kolegium elektorów, przedstawicieli do Senatu oraz na funkcje jednoosobowe przeprowadza Komisja Wyborcza Akademii.
2. Komisja Wyborcza Akademii liczy nie więcej niż dziewięciu członków.
3. Kadencja Komisji Wyborczej Akademii rozpoczyna się z dniem jej powołania i kończy z dniem powołania nowej komisji.
4. Mandat członka Komisji Wyborczej Akademii wygasa w przypadkach określonych w § 24 Statutu. W razie wygaśnięcia mandatu członka komisji powołuje się nowego członka w trybie niżej opisanym.
5. Komisję Wyborczą Akademii oraz jej przewodniczącego wybiera Senat na wniosek Rektora.
6. Członkowie komisji nie mogą kandydować na funkcje organu jednoosobowego będącego przedmiotem wyborów.
7. Komisja Wyborcza Akademii dokonuje podziału mandatów do organów kolegialnych określonych procentowym udziałem wybranych grup wyborców, uwzględniając stan zatrudnienia dla pracowników oraz liczbę studentów i doktorantów. Przy ustalaniu liczby mandatów dla studentów bierze się pod uwagę wszystkie stopnie i formy studiów.

III. Kurie wyborcze

1. Wybory przedstawicieli poszczególnych grup wyborców do kolegiów elektorskich oraz Senatu dokonuje się w kuriach złożonych z tych wyborców.
2. W Akademii wyodrębnia się następujące kurie:
 - 1) kuria profesorów i profesorów Akademii na każdym z wydziałów;
 - 2) kuria pozostałych nauczycieli akademickich ze stopniem naukowym doktora habilitowanego na każdym z wydziałów;
 - 3) kuria pozostałych nauczycieli akademickich na każdym z wydziałów;
 - 4) kuria studentów na każdym z wydziałów;
 - 5) kuria doktorantów;
 - 6) kuria pracowników niebędących nauczycielami akademickimi w Akademii.
3. Kuria profesorów i profesorów Akademii Wydziału Wychowania Fizycznego wybiera spośród siebie sześciu przedstawicieli do Senatu.

4. Kuria profesorów i profesorów Akademii Wydziału Fizjoterapii wybiera spośród siebie pięciu przedstawicieli do Senatu.
5. Kuria profesorów i profesorów Akademii Wydziału Nauk o Sporcie wybiera spośród siebie czterech przedstawicieli do Senatu.
6. Kuria pozostałych nauczycieli akademickich Wydziału Wychowania Fizycznego ze stopniem doktora habilitowanego wybiera spośród siebie trzech przedstawicieli do Senatu.
7. Kuria pozostałych nauczycieli akademickich Wydziału Wychowania Fizycznego wybiera spośród siebie:
 - 1) jednego przedstawiciela do Senatu;
 - 2) przedstawicieli do Kolegium Elektorów Akademii w liczbie określonej proporcjonalnie do stanu zatrudnienia.
8. Kuria pozostałych nauczycieli akademickich Wydziału Fizjoterapii ze stopniem doktora habilitowanego wybiera spośród siebie dwóch przedstawicieli do Senatu.
9. Kuria pozostałych nauczycieli akademickich Wydziału Fizjoterapii wybiera spośród siebie:
 - 1) jednego przedstawiciela do Senatu;
 - 2) przedstawicieli do Kolegium Elektorów Akademii w liczbie określonej proporcjonalnie do stanu zatrudnienia.
10. Kuria pozostałych nauczycieli akademickich Wydziału Nauk o Sporcie ze stopniem doktora habilitowanego wybiera spośród siebie jednego przedstawiciela do Senatu.
11. Kuria pozostałych nauczycieli akademickich Wydziału Nauk o Sporcie wybiera spośród siebie:
 - 1) jednego przedstawiciela do Senatu;
 - 2) przedstawicieli do Kolegium Elektorów Akademii w liczbie określonej proporcjonalnie do stanu zatrudnienia.
12. Kuria pozostałych nauczycieli akademickich zatrudnionych w jednostkach ogólnouczeniowych na Akademii wybiera spośród siebie liczbę elektorów określoną proporcjonalnie do stanu zatrudnienia.
13. Kuria studentów Wydziału Wychowania Fizycznego wybiera spośród siebie:
 - 1) dwóch przedstawicieli do Senatu;
 - 2) przedstawicieli do Kolegium Elektorów Akademii w liczbie określonej proporcjonalnie do liczby studentów.
14. Kuria studentów Wydziału Fizjoterapii wybiera spośród siebie:
 - 1) dwóch przedstawicieli do Senatu;
 - 2) przedstawicieli do Kolegium Elektorów Akademii w liczbie określonej proporcjonalnie do liczby studentów.
15. Kuria studentów Wydziału Nauk o Sporcie wybiera spośród siebie:
 - 1) jednego przedstawiciela do Senatu;
 - 2) przedstawicieli do Kolegium Elektorów Akademii w liczbie określonej proporcjonalnie do liczby studentów.
16. Kuria doktorantów wybiera spośród siebie:
 - 1) jednego przedstawiciela do Senatu;
 - 2) przedstawicieli do Kolegium Elektorów Akademii w liczbie określonej proporcjonalnie do liczby doktorantów.
17. Kuria pracowników niebędących nauczycielami akademickimi w Akademii wybiera spośród siebie:
 - 1) jednego przedstawiciela do Senatu;

- 2) przedstawiciele do Kolegium Elektorów Akademii w liczbie stanowiącej nie mniej niż 5% jego składu.

IV. Kolegium elektorów

1. Pierwsze posiedzenie Kolegium Elektorów Akademii zwołuje Rektor na wniosek przewodniczącego Komisji Wyborczej Akademii.
2. Przewodniczący Komisji Wyborczej Akademii prowadzi obrady Kolegium Elektorów Akademii do momentu wyboru jego przewodniczącego przez członków obecnych na posiedzeniu.
3. Przewodniczący Kolegium Elektorów zwołuje dalsze jego posiedzenia.
4. W przypadku wygaśnięcia mandatu przewodniczącego Kolegium Elektorów stosuje się odpowiednio pkt 1 i 2.
5. Posiedzenia Kolegium Elektorów zwoływane są w celu przeprowadzenia głosowania nad wyborem lub odwołaniem Rektora.

V. Zasady wyłaniania kandydatów na Rektora

1. Kandydata na Rektora może zgłosić przedstawiciel każdego z podmiotów określonych w § 22. ust.2 Statutu poprzez złożenie na ręce Przewodniczącego Rady Uczelni pisemnej kandydatury wraz z pisemną zgodą zainteresowanego na kandydowanie w wyborach Rektora oraz pisemnym oświadczeniem, iż nie zachodzą żadne przesłanki wykluczające jego wybór. Spośród zgłoszonych kandydatur Rada drogą głosowania bezwzględną większością głosów przy obecności co najmniej 6/7 jej członków zatwierdza kandydatów. Osoby w ten sposób zatwierdzone stają się wskazanymi przez Radę kandydatami na Rektora.
2. Kandydaci na Rektora wskazani przez Radę Uczelni podlegają zaopiniowaniu drogą głosowania przez Senat bezwzględną większością głosów przy obecności co najmniej 3/5 jego członków. Osoby pozytywnie zaopiniowane przez Senat stają się kandydatami w wyborach Rektora.
3. Wybory Rektora mogą się odbyć jeżeli w wyniku przeprowadzenia procedur opisanych w pkt. 1-2 wyłoniony został co najmniej jeden kandydat.
4. Kandydaci na stanowiska Rektora mogą zwracać się do przewodniczącego Komisji Wyborczej Akademii o zwołanie zebrań otwartych celem autoprezentacji i przedstawienia programu. W przypadku wpłynięcia więcej niż jednego wniosku, przewodniczący Komisji zarządzi zebranie wspólne dla wszystkich kandydatów.

VI. Zasady głosowania i ustalanie jego wyniku w wyborach

1. Głosowanie w wyborach przeprowadza Komisja Wyborcza Akademii w składzie ponad połowy liczby swoich członków.
2. Głosowania w sprawie wyboru są tajne.
3. Głosowanie odbywa się tylko osobiście, jedynie przy wyborach przedstawiciele studentów dopuszcza się wybory pośrednie, jeżeli regulamin samorządu studenckiego taki tryb przewiduje.

4. Głosowanie odbywa się na kartach do głosowania, których wzór i treść oraz sposób dokonywania skreśleń określa Komisja Wyborcza Akademii. Głos oddany na karcie innej niż ustalona przez Komisję nie jest brany pod uwagę.
5. Głos jest nieważny w przypadku braku skreśleń, skreślenia wszystkich kandydatów, przekreślenia listy kandydatów lub przedarcia karty do głosowania. Czynienie jakichkolwiek dopisków na karcie nie powoduje nieważności głosu.
6. W przypadku głosowania, w którym liczba kandydatów przewyższa liczbę mandatów do obsadzenia, głos jest ważny, jeśli wskazano na karcie liczbę kandydatów nieprzekraczającą liczby mandatów.
7. Karty do głosowania wrzucane są do urn wyborczych przygotowanych przez Komisję Wyborczą Akademii. Przed rozpoczęciem głosowania w obecności wyborców sprawdzana jest zawartość urny i dokonuje się jej opieczętowania w sposób uniemożliwiający otwarcie urny przez osoby nieuprawnione.
8. Po zakończeniu głosowania Komisja Wyborcza Akademii dokonuje sprawdzenia zawartości urny, przeliczenia głosów i ustalenia ich ważności. Czynności Komisji są protokołowane, a protokół podlega zatwierdzeniu odpowiednio przez jej Przewodniczącego oraz przez Senat.
9. Komisja Wyborcza Akademii na podstawie obliczeń ustala wynik głosowania.
10. Wybory są ważne, jeżeli wzięła w nich udział więcej niż połowa uprawnionych do głosowania. W przypadku braku kworum przewodniczący Komisji Wyborczej Akademii zarządza wybory w drugim terminie. W wyborach zarządzonych w tym trybie wymóg kworum nie obowiązuje.
11. Wybór następuje, jeżeli kandydat otrzymał więcej niż połowę ważnie oddanych głosów.
12. Jeżeli w wyborach Rektora żaden z kandydatów nie uzyskał bezwzględnej większości głosów, zarządza się ponowne głosowanie, w którym biorą udział dwaj kandydaci o największej liczbie uzyskanych głosów. W razie ponownego nieuzyskania wymaganej liczby głosów przez żadnego z nich, zarządza się następne głosowania, z tym że dopuszcza się wyłonienie nowych kandydatów, zgodnie z obowiązującymi procedurami.
13. Jeżeli w wyborach do organów kolegialnych żaden z kandydatów nie otrzymał wymaganej liczby głosów, za wybranych uważa się kandydatów, którzy otrzymali kolejno najwięcej ważnych głosów, aż do obsadzenia wszystkich mandatów. W przypadku równej liczby głosów zarządza się ponowne głosowanie z pominięciem tych kandydatów, którzy otrzymali głosów mniej, a o jego wyniku rozstrzyga większa liczba otrzymanych ważnych głosów. Czynność głosowania powtarza się aż do obsadzenia wszystkich mandatów.

Załącznik nr 4. Szczegółowy tryb zwoływania posiedzeń i tryb pracy organów i ciał kolegialnych

Niniejsze zasady określają tryb zwoływania i prac Senatu, Rady Kolegium Naukowego oraz rady wydziału. Tryb zwoływania i prac Rady Uczelni określa regulamin Rady uchwalany przez nią na jej pierwszym posiedzeniu.

I. Zwoływanie posiedzeń zwyczajnych i nadzwyczajnych

1. Organy i ciała kolegialne obradują na posiedzeniach zwyczajnych i nadzwyczajnych.
2. Zwołania posiedzenia zwyczajnego organu lub ciała kolegialnego dokonuje jego przewodniczący przez wysłanie do wszystkich jego członków oraz osób stale biorących udział w jego posiedzeniach z głosem doradczym zawiadomień, określających dokładny termin i miejsce posiedzenia oraz projekt porządku obrad.
3. Zawiadomienie o terminie, miejscu oraz projekcie porządku obrad umieszcza się na stronie internetowej Akademii.
4. Czynności, o których mowa w ust. 2. i 3. powinny zostać wykonane nie później niż na tydzień przed terminem posiedzenia.
5. Do zwołania nadzwyczajnego posiedzenia stosuje się odpowiednio postanowienia ust. 2.–4.
6. Wniosek o zwołanie nadzwyczajnego posiedzenia organu lub ciała kolegialnego powinien być złożony przez jego członka na piśmie do jego przewodniczącego.
7. Termin nadzwyczajnego posiedzenia organu lub ciała kolegialnego ustala jego przewodniczący, przy czym termin posiedzenia nadzwyczajnego zwoływanego na wniosek członków nie może przypadać później niż czternaście dni od daty złożenia wniosku.
8. W szczególnie uzasadnionych przypadkach przewodniczący organu lub ciała kolegialnego może, z własnej inicjatywy, zwołać jego posiedzenie nadzwyczajne bez zachowania wymagań określonych w ust 5. i 7.

II. Przygotowanie porządku obrad

1. Projekt porządku obrad posiedzenia zwyczajnego ustala przewodniczący organu lub ciała kolegialnego.
2. Projekt porządku obrad posiedzenia zwyczajnego obejmuje:
 - 1) sprawy wynikające z bieżącej pracy organu lub ciała kolegialnego, zaproponowane przez jego przewodniczącego;
 - 2) sprawy określone przez dany organ lub ciało kolegialne na jego poprzednich posiedzeniach;
 - 3) sprawy zgłoszone Rektorowi przez Dyrektora Kolegium Naukowego, dziekanów, kierowników jednostek ogólnouczeniowych oraz Kanclerza;
 - 4) sprawy zgłoszone Dyktorowi Kolegium Naukowego lub dziekanom przez Rektora lub kierowników jednostek im podległych;
 - 5) sprawy zgłoszone przewodniczącemu organu lub ciała kolegialnego w pisemnym wniosku złożonym przez co najmniej jedną piątą jego członków;
 - 6) sprawy zgłoszone przewodniczącemu organu lub ciała kolegialnego w zgodnym wniosku wszystkich przedstawicieli danej grupy pracowniczej lub przedstawicieli studentów.
3. Wnioski, o których mowa w pkt 3.–6. powinny być zgłoszone w formie pisemnej nie później niż na dziesięć dni przed terminem posiedzenia.

4. Wnioski winny zawierać uzasadnienie prawne i faktyczne, a w przypadku wniosków, których realizacja wymaga podjęcia uchwał rodzących skutki prawne, organizacyjne i finansowe, projekty tych uchwał zaopiniowane przez radców prawnych, Kanclerza i Głównego Księgowego - Kwestora.
5. Projekty uchwał winny być przedstawione do zaopiniowania właściwym komisjom przed obradami organu lub ciała kolegialnego, na których będą ich przedmiotem.
6. Przewodniczący organu lub ciała kolegialnego jest odpowiedzialny za wprowadzenie we właściwym czasie do projektu porządku obrad spraw, które powinny być rozpatrzone przez ten organ.
7. Organ lub ciało kolegialne zatwierdza porządek obrad posiedzenia zwyczajnego.
8. Nieumieszczenie w porządku obrad spraw objętych projektem porządku obrad może nastąpić jedynie w wyniku uchwały podjętej zwykłą większością głosów. Organ lub ciało kolegialne może umieścić w porządku obrad sprawy wniesione przez członków tego organu, a nie objęte projektem porządku obrad.
9. Porządek obrad nadzwyczajnego posiedzenia organu lub ciała kolegialnego określa jego przewodniczący. Zwołując nadzwyczajne posiedzenie organu lub ciała kolegialnego na wniosek jego członków, jego przewodniczący określa porządek obrad zgodnie z treścią wniosku.
10. Przełożenie obrad nad niewyczerpaną częścią porządku obrad nie jest uważane za ich zakończenie, lecz za przerwę w obradach. Czas trwania tej przerwy określa organ lub ciało kolegialne.

III. Przebieg posiedzeń organu lub ciała kolegialnego

1. Obradom Senatu przewodniczy Rektor. W razie nieobecności Rektora obradom przewodniczy prorektor. Tej części obrad, która dotyczy oceny pracy Rektora, przewodniczy prorektor.
2. Obradom Rady Kolegium Naukowego przewodniczy jego Dyrektor. W razie nieobecności Dyrektora na posiedzeniu obradom przewodniczy zastępca dyrektora.
3. Obradom rady wydziału przewodniczy dziekan. W razie nieobecności dziekana obradom przewodniczy prodziekan.
4. Poszczególne sprawy są referowane przez tych członków organu lub ciała kolegialnego, którzy wnosili o ich umieszczenie w porządku obrad. Pozostałe sprawy referuje przewodniczący lub osoba przez niego wskazana.
5. Uchwały, z wyjątkiem przypadków określonych w ust. 6., są podejmowane w głosowaniu jawnym.
6. W głosowaniu tajnym podejmowane są uchwały:
 - 1) w sprawach osobowych;
 - 2) na zarządzenie przewodniczącego;
 - 3) na wniosek członka organu lub ciała kolegialnego, poparty w głosowaniu przez co najmniej jedną piątą członków tego organu obecnych na posiedzeniu.
7. Uchwała obejmująca więcej niż jedną decyzję może być głosowana łącznie, jeżeli nikt z obecnych nie zgłosi sprzeciwu.
8. Do podjęcia uchwały organu lub ciała kolegialnego konieczna jest obecność co najmniej połowy jego ogólnej liczby uprawnionych do głosowania członków, jeżeli przepis szczególnie nie wymaga wyższego kworum.
9. Uchwały organu lub ciała kolegialnego podejmuje zwykłą większością głosów, o ile przepis szczególnie nie stanowi inaczej.
10. Uchwały w sprawach wniesionych, nieobjętych projektem porządku obrad, mogą być podejmowane jedynie na zwyczajnych posiedzeniach organów lub ciał kolegialnych, o ile zostaną łącznie spełnione następujące warunki:

- 1) na posiedzeniu jest obecnych co najmniej dwie trzecie członków danego organu lub ciała kolegialnego;
 - 2) co najmniej dwie trzecie biorących udział w posiedzeniu członków danego organu lub ciała kolegialnego wyrazi zgodę na przeprowadzenie głosowania.
11. Ilekroć w Statucie jest mowa o podjęciu uchwały zwykłą większością głosów, należy przez to rozumieć, że do podjęcia uchwały niezbędne jest, aby liczba głosów za podjęciem uchwały była większa od liczby głosów przeciwnych, niezależnie od liczby osób, które wstrzymały się od głosu.
12. Ilekroć w Statucie jest mowa o podjęciu uchwały bezwzględną większością głosów, należy przez to rozumieć, że do podjęcia uchwały niezbędne jest, aby za jej podjęciem oddano więcej niż jedną drugą głosów.
13. Członkowie organów lub ciał kolegialnych mają prawo występowania z interpelacjami do ich przewodniczących.
14. Przewodniczący organu lub ciała kolegialnego ewentualnie osoba przez niego upoważniona ma obowiązek odpowiedzieć na interpelację na najbliższym jego posiedzeniu.

IV. Komisje i zespoły

1. Organ lub ciało kolegialne powołuje swoje stałe lub doraźne komisje oraz określa ich zadania i uprawnienia.
2. Komisje są powoływane do wszechstronnego badania spraw będących przedmiotem ich działalności i przygotowywania na potrzeby organów i ciał kolegialnych materiałów i informacji przydatnych do podejmowania przez nie decyzji. Komisje te są niezależne w swej działalności i formułowaniu swych opinii.
3. Komisje stałe mogą uchwalić swój regulamin. Regulamin zatwierdza organ lub ciało kolegialne.
4. W skład komisji organu lub ciała kolegialnego mogą wchodzić, poza ich członkami, także inne osoby zatrudnione na Uczelni, przy czym przewodniczącym komisji jest członek organu lub ciała kolegialnego.
5. Komisja organu lub ciała kolegialnego przyjmuje do rozpatrzenia sprawy skierowane do niej przez organ lub ciało kolegialne ewentualnie jego przewodniczącego.
6. W przypadku rozbieżności zdań stanowisko komisji ustala się przez głosowanie.
7. Przewodniczący komisji informuje organ lub ciało kolegialne o wynikach pracy komisji i przedstawia jej stanowisko. Na najbliższym jej posiedzeniu referuje przebieg dyskusji i decyzję organu lub ciała kolegialnego w danej sprawie.
8. Każdy członek komisji ma prawo żądać przedstawienia komisji materiałów, dokumentów lub wyjaśnień związanych ze sprawą będącą przedmiotem pracy komisji.
9. Rektor oraz przewodniczący organu lub ciała kolegialnego powołuje stałe lub doraźne komisje własne, którym powierza realizację określonych zadań.
10. Organ lub ciało kolegialne może, z własnej inicjatywy lub na wniosek jego przewodniczącego, powołać zespół do zbadania sprawy będącej przedmiotem interpelacji.

V. Protokoły

1. Obrady organów i ciał kolegialnych są protokołowane.
2. Uchwały obrad organów i ciał kolegialnych są jawne dla wszystkich członków wspólnoty akademickiej.
3. Protokoły obrad organów i ciał kolegialnych są jawne dla wszystkich członków wspólnoty akademickiej danej jednostki organizacyjnej.

4. Przewodniczący organów i ciał kolegialnych są obowiązani zagwarantować osobom upoważnionym dostęp do uchwał i protokołów obrad.
5. Nie mogą być udostępnione części protokołów obrad objęte tajemnicą państwową lub służbową, jeżeli osoba domagająca się dostępu do protokołu nie ma niezbędnych uprawnień.
6. Przewodniczący organów lub ciał kolegialnych publikują komunikaty informujące wspólnotę akademicką o podjętych uchwałach.