

Tekst ujednoczony na podstawie:

1. Uchwały nr 8/2012 Senatu Uniwersytetu Szczecińskiego z dnia 23 lutego 2012 r. w sprawie zmiany Ordynacji wyborczej Uniwersytetu Szczecińskiego.
2. Uchwały nr 34/2014 Senatu Uniwersytetu Szczecińskiego z dnia 24 kwietnia 2014r. w sprawie zmiany Statutu Uniwersytetu Szczecińskiego.
3. Uchwały nr 43/2014 Senatu Uniwersytetu Szczecińskiego z dnia 29 maja 2014r. w sprawie zmiany Statutu Uniwersytetu Szczecińskiego.
4. Uchwały nr 83/2014 Senatu Uniwersytetu Szczecińskiego z dnia 25 września 2014 r. w sprawie zmiany Statutu oraz zmieniająca uchwałę w sprawie zmiany Statutu Uniwersytetu Szczecińskiego.
5. Uchwały nr 84/2014 Senatu Uniwersytetu Szczecińskiego z dnia 25 września 2014 r. w sprawie uchylecia uchwały w sprawie zmiany Statutu Uniwersytetu Szczecińskiego.
6. Uchwały nr 80/2015 Senatu Uniwersytetu Szczecińskiego z dnia 30 czerwca 2015 r. zm. uchwałę nr 78/2011 Senatu Uniwersytetu Szczecińskiego z dnia 29 września 2011 r. Statut Uniwersytetu Szczecińskiego (ze zmianami).
7. Uchwały nr 103/2015 Senatu Uniwersytetu Szczecińskiego z dnia 29 października 2015 r. w sprawie zmiany Statutu Uniwersytetu Szczecińskiego.
8. Uchwały nr 117/2015 Senatu Uniwersytetu Szczecińskiego z dnia 26 listopada 2015 r. w sprawie zmiany Statutu Uniwersytetu Szczecińskiego.
9. Uchwały nr 17/2016 Senatu Uniwersytetu Szczecińskiego z dnia 28 stycznia 2016 r. w sprawie zmiany Statutu Uniwersytetu Szczecińskiego.

*Załącznik nr 4
do Statutu Uniwersytetu Szczecińskiego
Ordynacja wyborcza Uniwersytetu Szczecińskiego*

ORDYNACJA WYBORCZA UNIwersytetu SZCZECIŃSKIEGO

Rozdział 1 *Postanowienia ogólne*

§ 1.1. Ordynacja ustala zasady wyboru:

- 1) senatu;
- 2) rektora;
- 3) prorektorów;
- 4) rady wydziału;
- 5) dziekana;
- 6) prodziekanów;
- 7) uczelnianego kolegium elektorów;
- 8) wydziałowego kolegium elektorów;
- 9) komisji dyscyplinarnej dla nauczycieli akademickich;
- 10) komisji dyscyplinarnej dla studentów;
- 11) komisji dyscyplinarnej dla doktorantów;
- 12) odwoławczej komisji dyscyplinarnej dla studentów;
- 13) odwoławczej komisji dyscyplinarnej dla doktorantów.

2. Ordynacja wyborcza ustala zasady powoływania:

- 1) uczelnianej komisji wyborczej;
- 2) wydziałowej komisji wyborczej.

§ 2.1. Czynne prawo wyborcze do organów i instytucji, o których mowa w §1 ust.1, przysługuje:

- 1) nauczycielom akademickim zatrudnionym w Uniwersytecie jako podstawowym miejscu pracy;
- 2) pracownikom nie będącym nauczycielami akademickimi zatrudnionym w Uniwersytecie;
- 3) studentom Uniwersytetu;
- 4) doktorantom Uniwersytetu.

2. Biernie prawo wyborcze do organów i instytucji, o których mowa w §1 ust.1, przysługuje:

- 1) nauczycielom akademickim, którzy nie ukończyli sześćdziesiątego siódmego roku życia, a w przypadku osób posiadających tytuł profesora – siedemdziesiątego roku życia, zatrudnionym w Uniwersytecie jako podstawowym miejscu pracy;
- 2) pracownikom nie będącym nauczycielami akademickimi zatrudnionym w Uniwersytecie w pełnym wymiarze czasu pracy;
- 3) studentom Uniwersytetu;
- 4) doktorantom Uniwersytetu.

2a. Wymóg zatrudnienia, o którym mowa w ust. 2 pkt 1 nie dotyczy kandydatów na rektora.

3. Prawa wyborcze, o których mowa w ust. 1 i 2, nie przysługują:

- 1) osobom nie mającym pełnej zdolności do czynności prawnych;
- 2) osobom pozbawionym praw publicznych;
- 3) osobom, co do których, na mocy prawomocnego orzeczenia komisji dyscyplinarnej, orzeczono karę przewidzianą w art. 140 ust. 1 pkt 3 oraz art. 212 pkt 4 ustawy.

§ 3.1. Każdy wyborca, któremu przysługuje czynne prawo wyborcze, ma prawo do zgłaszania kandydatów.

2. Wybory odbywają się w głosowaniu tajnym. Wyborcy biorą udział w głosowaniu osobiście bądź przez ustanowionego pełnomocnika. Członek uczelnianego i wydziałowego kolegium elektorów może brać udział w głosowaniu tylko osobiście.

3. Wyborca, w przypadku stwierdzonej zaświadczeniem lekarskim czasowej niezdolności do pracy z powodu choroby, pobytu w szpitalu albo innym przedsięwzięciu podmiotu leczniczego wykonującego działalność leczniczą, albo konieczności osobistego sprawowania przez ubezpieczonego opieki nad chorym członkiem rodziny, uniemożliwiającej wzięcie bezpośredniego udziału w wyborach, może udzielić pisemnego pełnomocnictwa do głosowania w jego imieniu we wskazanych w pełnomocnictwie wyborach.

4. Pełnomocnikiem może być tylko osoba wpisana do rejestru wyborców w tej samej grupie wyborców co wyborca udzielający pełnomocnictwa.

5. Pełnomocnictwo, o którym mowa w ust. 3, można przyjąć maksymalnie od jednej osoby.

6. Pełnomocnikiem nie może być osoba wchodząca w skład uczelnianej albo wydziałowej komisji wyborczej.

7. Pełnomocnictwa do głosowania w wyborach udziela się przed upoważnionym przez rektora pracownikiem rektoratu do sporządzania aktów pełnomocnictwa do głosowania.

8. Rektor prowadzi rejestr udzielonych pełnomocnictw, który przekazuje właściwym komisjom wyborczym co najmniej na 2 dni przed dniem wyborów.

9. Cofnięcie pełnomocnictwa może nastąpić przez złożenie najpóźniej na 2 dni przed dniem wyborów pisemnego oświadczenia przed upoważnionym przez rektora pracownikiem rektoratu lub doręczenie takiego oświadczenia właściwej komisji wyborczej w dniu głosowania.

10. Pełnomocnictwo wygasa z mocy prawa w przypadku:

- 1) śmierci lub utraty prawa wybierania przez udzielającego pełnomocnictwa lub pełnomocnika;
- 2) braku przesłanek, o których mowa w ust. 4 lub wystąpienia przesłanki, o której mowa w ust. 6;
- 3) wcześniejszego głosowania osobistego przez osobę udzielającą pełnomocnictwa.

§ 4.1. Za wybranych do organów i instytucji, o których mowa w §1 ust.1, uważa się kandydatów, którzy uzyskali więcej niż połowę ważnych głosów, przy obecności co najmniej połowy liczby wyborców.

2. Tryb wyboru oraz czas trwania kadencji przedstawiciele studentów i doktorantów określają odpowiednio: regulamin samorządu studenckiego i regulamin samorządu doktorantów.

3. W przypadku nie dokonania wyboru na dane stanowisko w pierwszej turze, komisja wyborcza zarządza drugą turę wyborów.

4. W drugiej turze uczestniczą kandydaci, którzy uzyskali kolejno najwięcej głosów, jednak w liczbie nie większej niż podwójna, w stosunku do liczby mandatów do obsadzenia. Za wybranych w drugiej turze wyborów uznaje się kandydatów, którzy uzyskali więcej niż połowę ważnych głosów, bez względu na liczbę biorących udział w głosowaniu. Głosowania w drugiej turze przeprowadza się do uzyskania większości bezwzględnej przez kandydata.

5. Jeżeli dwóch lub więcej kandydatów uzyska równą liczbę głosów, na kandydatów tych głosuje się ponownie.

6. Czas i miejsce wyborów podaje się do wiadomości wyborców co najmniej na 7 dni przed datą wyborów poprzez wywieszenie obwieszczeń na tablicach ogłoszeń w poszczególnych podstawowych jednostkach organizacyjnych oraz rektoracie, a w odniesieniu do wyborów studentów i doktorantów – również na tablicach ogłoszeń w domach studenckich Uniwersytetu. Obwieszczenie o wyborach zamieszcza się również na stronach internetowych Uniwersytetu. Obwieszczenie o wyborach musi zawierać wskazanie czasu i miejsca ewentualnej drugiej tury wyborów.

§ 5.1. Kadencja organów i instytucji, o których mowa w §1 ust.1, trwa 4 lata i rozpoczyna się 1 września w roku wyborów, a kończy w dniu 31 sierpnia roku, w którym upływa kadencja.

2. Organy kolegialne pełnią swoje funkcje do czasu ukonstytuowania się organów nowej kadencji.

3. Oświadczenie o rezygnacji z pełnienia funkcji rektora przed upływem kadencji składa się w formie pisemnej przewodniczącemu uczelnianej komisji wyborczej.

4. Oświadczenie o rezygnacji z pełnienia funkcji dziekana przed upływem kadencji składa się w formie pisemnej przewodniczącemu wydziałowej komisji wyborczej.

5. Oświadczenie o rezygnacji z pełnienia funkcji bądź sprawowania mandatu w ciałach kolegialnych określonych w §1 ust.1 pkt 1, pkt 3, pkt 7 oraz pkt od 9 do 13, a także określonych w §1 ust. 2 pkt 1, składa się przewodniczącemu uczelnianej komisji wyborczej, natomiast określonych w §1 ust. 1 pkt 4 i pkt 6 oraz § 1 ust.2 pkt 2 przewodniczącemu wydziałowej komisji wyborczej.

- § 5a. 1. Obowiązki rektora w sytuacji, gdy wygasł jego mandat albo zawieszono osobę pełniącą funkcję rektora, pełnią prorektorzy zgodnie z udzielonymi pełnomocnictwami.
2. Obowiązki dziekana w sytuacji, gdy wygasł jego mandat albo zawieszono osobę pełniącą funkcję dziekana, pełnią prodziekani, zgodnie z udzielonymi pełnomocnictwami.
3. Prorektorzy pełnią obowiązki do chwili objęcia funkcji przez nowego rektora albo do momentu, w którym odwieszono prawa rektora zawieszzonego.
4. Prodziekani pełnią obowiązki do chwili objęcia funkcji przez nowego dziekana albo do momentu, w którym odwieszono prawa dziekana zawieszzonego.

Rozdział 2

Skład i wybór senatu

§ 6.1. W skład senatu wchodzi:

- 1) rektor;
 - 2) prorektorzy, w liczbie nie większej niż czterech;
 - 3) dziekani, w liczbie jedenastu;
 - 4) nauczyciele akademicy posiadający tytuł naukowy profesora lub stopień naukowy doktora habilitowanego, w liczbie dwudziestu pięciu;
 - 5) nauczyciele akademicy nie wymienieni w pkt. 4, w liczbie czternastu;
 - 6) przedstawiciele studentów oraz doktorantów, w liczbie siedemnastu, z zastrzeżeniem ust. 4;
 - 7) pracownicy nie będący nauczycielami akademickimi, w liczbie pięciu.
2. 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 Uniwersytetu.
2. Członków senatu, o których mowa w ust. 1 pkt 4 i 5, wybierają nauczyciele akademicy w podstawowych jednostkach organizacyjnych i w jednostkach międzywydziałowych.
3. Tryb wyborów członków senatu, o których mowa w ust. 1 pkt 6, określają odpowiednio: regulamin samorządu studenckiego i regulamin samorządu doktorantów, przy czym członków senatu – przedstawiciele doktorantów wybierają wszyscy doktoranci Uniwersytetu.
4. skreślony
5. Członków senatu, o których mowa w ust. 1 pkt 7, wybierają pracownicy Uniwersytetu nie będący nauczycielami akademickimi w okręgach wyborczych. Uczelniana komisja wyborcza każdorazowo ustala listę okręgów wyborczych i podział mandatów na poszczególne okręgi.
6. Wydziałom przysługują w senacie następujące liczby mandatów obsadzanych przez nauczycieli akademickich:
- 1) Wydział Biologii - 3, w tym:
 - a) profesorowie i doktorzy habilitowani – 2;
 - b) pozostali nauczyciele akademicy – 1;
 - 2) Wydział Filologiczny – 4, w tym:
 - a) profesorowie i doktorzy habilitowani – 3;
 - b) pozostali nauczyciele akademicy – 1;
 - 3) Wydział Humanistyczny – 4, w tym:
 - a) profesorowie i doktorzy habilitowani – 3;
 - b) pozostali nauczyciele akademicy – 1;

- 4) Wydział Kultury Fizycznej i Promocji Zdrowia – 3, w tym:
 - a) profesorowie i doktorzy habilitowani – 2;
 - b) pozostali nauczyciele akademicy – 1;
- 5) Wydział Matematyczno-Fizyczny – 3, w tym:
 - a) profesorowie i doktorzy habilitowani – 2;
 - b) pozostali nauczyciele akademicy – 1;
- 6) Wydział Nauk Ekonomicznych i Zarządzania – 4, w tym:
 - a) profesorowie i doktorzy habilitowani – 3;
 - b) pozostali nauczyciele akademicy – 1;
- 7) Wydział Nauk o Ziemi – 3, w tym:
 - a) profesorowie i doktorzy habilitowani – 2
 - b) pozostali nauczyciele akademicy – 1
- 8) Wydział Prawa i Administracji – 3, w tym:
 - a) profesorowie i doktorzy habilitowani – 2;
 - b) pozostali nauczyciele akademicy – 1;
- 9) Wydział Teologiczny – 3, w tym:
 - a) profesorowie i doktorzy habilitowani – 2;
 - b) pozostali nauczyciele akademicy – 1;
- 10) Wydział Zarządzania i Ekonomiki Usług – 3, w tym:
 - a) profesorowie i doktorzy habilitowani – 2;
 - b) pozostali nauczyciele akademicy – 1;
- 11) *skreślony*
- 12) *skreślony*
- 13) Zamiejscowy Wydział Społeczno-Ekonomiczny w Gorzowie Wielkopolskim – 3, w tym:
 - a) profesorowie i doktorzy habilitowani – 2;
 - b) pozostali nauczyciele akademicy – 1;
- 14) jednostki międzywydziałowe – 3 nauczyciele akademicy nie posiadający tytułu profesora lub stopnia doktora habilitowanego.”

§ 7. 1. Wybory do senatu zarządza rektor, a przeprowadza uczelniana komisja wyborcza, z zastrzeżeniem ust. 2 i 3.

2. Wybory członków senatu, o których mowa w § 6 ust. 1 pkt 4 i pkt 5, w zakresie określonym w § 6 ust. 6 pkt od 1 do 13, na podstawie upoważnienia uczelnianej komisji wyborczej zarządza dziekan, a przeprowadzają odpowiednie wydziałowe komisje wyborcze.

3. Wybory członków senatu, o których mowa w § 6 ust. 1 pkt 6, na podstawie upoważnienia uczelnianej komisji wyborczej, przeprowadzają odpowiednie komisje wyborcze samorządu studenckiego i samorządu doktorantów, w trybie określonym w ich regulaminach.

§ 8.1. Mandat członka senatu wygasa przed upływem kadencji w razie:

- 1) śmierci;
- 2) zrzeczenia się mandatu;
- 3) utraty prawa wybieralności;
- 4) odwołania członka senatu przez wyborców;
- 5) zakończenia sprawowania funkcji określonej w § 6 ust. 1 pkt 1 – 3.

2. Wygaśnięcie mandatu stwierdza senat w drodze uchwały, która powinna zostać podjęta na najbliższym posiedzeniu wyznaczonym po dniu zajścia zdarzenia powodującego wygaśnięcie mandatu.

3. W razie wygaśnięcia mandatu przeprowadza się w danej grupie uprawnionych wybory uzupełniające. Wybory uzupełniające odbywają się w trybie przewidzianym dla wyborów zwykłych.

4. Kadencja członka senatu wybranego w wyborach uzupełniających kończy się z dniem upływu kadencji senatu.

Rozdział 3 ***Wybór rektora***

§ 9.1. Wyboru rektora dokonuje uczelniane kolegium elektorów.

2. Na stanowisko rektora mogą kandydować nauczyciele akademicy, którzy posiadają tytuł naukowy profesora lub stopień doktora habilitowanego.

3. Warunkiem pełnienia funkcji rektora jest zatrudnienie w Uniwersytecie jako podstawowym miejscu pracy.

4. Na stanowisko rektora mogą kandydować osoby spoza Uniwersytetu, jeżeli odpowiadają warunkom określonym w ust. 2. Osoba taka jest zatrudniana w Uniwersytecie jako podstawowym miejscu pracy najpóźniej w dniu poprzedzającym objęcie funkcji rektora. Zatrudnienie odbywa się z pominięciem wymagań określonych w art. 121 ust. 3 ustawy.

5. Rektor nie może być wybrany do pełnienia tej samej funkcji na więcej niż dwie następujące po sobie pełne kadencje.

6. Stanowisko rektora nie może być łączone ze stanowiskiem dziekana.

§ 10.1. Kandydatów na stanowisko rektora zgłaszają w formie pisemnej wyborcy wraz z pisemnym oświadczeniem kandydata o zgodzie na kandydowanie do uczelnianej komisji wyborczej, najpóźniej 7 dni przed terminem wyborów rektora przewidzianym w kalendarzu wyborczym.

2. Uczelniana komisja wyborcza zwołuje posiedzenie uczelnianego kolegium elektorów i przeprowadza wybory rektora.

3. Przewodniczący komisji wyborczej stwierdza na piśmie wybór rektora i niezwłocznie zawiadamia o wyborze ministra właściwego do spraw szkolnictwa wyższego.

§ 11.1. Rektor może być odwołany przez uczelniane kolegium elektorów.

2. Wniosek o odwołanie rektora może być zgłoszony przez co najmniej połowę statutowego składu senatu.

3. Uchwała o odwołaniu rektora jest podejmowana większością co najmniej 3/4 głosów w obecności co najmniej 2/3 składu uczelnianego kolegium elektorów.

§12.1. Mandat rektora wygasa w razie:

- 1) śmierci;
- 2) rezygnacji ze stanowiska;
- 3) utraty prawa wybieralności;
- 4) odwołania;
- 5) innych przypadków określonych w ustawie.

2. Wygaśnięcie mandatu rektora stwierdza senat w drodze uchwały, która powinna zostać podjęta na najbliższym posiedzeniu wyznaczonym po dniu zajścia zdarzenia powodującego wygaśnięcie mandatu.

3. W razie wygaśnięcia mandatu przeprowadza się wybory uzupełniające. Wybory uzupełniające odbywają się w trybie przewidzianym dla wyborów zwykłych.

4. Kadencja rektora wybranego w wyborach uzupełniających kończy się z dniem upływu kadencji senatu.

Rozdział 4

Wybór prorektorów

§ 13.1. Uczelniane kolegium elektorów wybiera prorektorów.

2. Na stanowisko prorektora mogą kandydować zatrudnieni w Uniwersytecie nauczyciele akademicy, którzy posiadają tytuł naukowy profesora lub stopień doktora habilitowanego.
3. Kandydatów na prorektorów zgłasza w formie pisemnej rektor wraz z pisemnym oświadczeniem kandydatów o zgodzie na kandydowanie skierowanym do uczelnianej komisji wyborczej, najpóźniej 7 dni przed terminem wyborów prorektorów przewidzianym w kalendarzu wyborczym.
4. Uczelniana komisja wyborcza najpóźniej w terminie 14 dni od daty wyboru rektora zwołuje posiedzenie uczelnianego kolegium elektorów w celu przeprowadzenia wyborów prorektorów oraz niezwłocznie powiadamia przedstawicieli studentów i doktorantów w uczelnianym kolegium elektorów o osobie kandydującej na stanowisko prorektora właściwego do spraw studenckich.
5. Osoba kandydująca na stanowisko prorektora właściwego do spraw studenckich musi uzyskać zgodę większości przedstawicieli studentów i doktorantów w uczelnianym kolegium elektorów. Zgoda przedstawicieli studentów i doktorantów powinna być udzielona w terminie 3 dni od daty powiadomienia, o którym mowa w ust. 4 i przekazana uczelnianej komisji wyborczej. Nie zajęcie stanowiska w terminie określonym w zdaniu poprzedzającym uważa się za wyrażenie zgody.
6. Na każdego z kandydatów na prorektora głosuje się oddzielnie.
7. Prorektor nie może być wybrany do pełnienia tej samej funkcji na więcej niż dwie następujące po sobie kadencje.

§14. 1. Prorektor może być odwołany przez uczelniane kolegium elektorów.

2. Wniosek o odwołanie prorektora może być zgłoszony przez rektora, a pisemny wniosek o odwołanie prorektora właściwego do spraw studenckich może być zgłoszony również przez 3/4 przedstawicieli studentów i doktorantów wchodzących w skład senatu.
3. Uchwała o odwołaniu prorektora jest podejmowana bezwzględną większością głosów w obecności co najmniej 2/3 statutowego składu uczelnianego kolegium elektorów.
4. Do prorektora stosuje się odpowiednio postanowienia § 11 i § 12.

Rozdział 5

Skład i wybór rady wydziału

§ 14.1. W skład rady wydziału wchodzi:

- 1) dziekan;
- 2) prodziekani;
- 3) profesorowie oraz doktorzy habilitowani zatrudnieni na wydziale;
- 4) wybrani przedstawiciele:
 - a) pozostałych nauczycieli akademickich zatrudnionych na wydziale – w liczbie stanowiącej 20 % składu rady;
 - b) studentów i doktorantów - w liczbie stanowiącej 20 % składu rady;
 - c) pracowników wydziału nie będących nauczycielami akademickimi – w liczbie stanowiącej 5 % składu rady.
2. W skład rady wydziału, w którym zatrudnionych jest więcej niż pięćdziesięciu nauczycieli akademickich posiadających tytuł naukowy profesora albo stopień naukowy doktora habilitowanego wchodzi:

- 1) dziekan;
- 2) prodziekani;
- 3) profesorowie oraz doktorzy habilitowani zatrudnieni na wydziale wybierani na zasadach i w trybie określonym w ordynacji, w liczbie nie większej niż 55% składu rady, przy czym z każdej z jednostek, z której składa się wydział, w skład rady wydziału wchodzi jej kierownik albo wskazany przez niego nauczyciel akademicki posiadający tytuł profesora bądź tytuł doktora habilitowanego;
- 4) wybrani przedstawiciele:
 - a) pozostałych nauczycieli akademickich zatrudnionych na wydziale – w liczbie stanowiącej 20 % składu rady;
 - b) studentów i doktorantów - w liczbie stanowiącej 20 % składu rady;
 - c) pracowników wydziału nie będących nauczycielami akademickimi – w liczbie stanowiącej 5 % składu rady.
3. Wybory przedstawicieli do rady wydziału zarządza dziekan, a przeprowadza wydziałowa komisja wyborcza.
4. Rada wydziału ustala liczbę mandatów przypadających dla poszczególnych grup społeczności akademickiej wchodzących w skład rady wydziału.
5. Kandydatów na przedstawicieli do rady wydziału, o których mowa w ust. 1 pkt 4 lit. a i lit. c oraz w ust. 2 pkt 3 i pkt 4 lit. a i lit. c zgłaszają w formie pisemnej wyborcy wraz z pisemnym oświadczeniem kandydata o zgodzie na kandydowanie do wydziałowej komisji wyborczej, najpóźniej 2 dni przed dniem wyborów wskazanym w obwieszczeniu.
6. Do członków rady wydziału stosuje się odpowiednio postanowienia §8, przy czym kompetencje senatu przysługują radzie wydziału.
7. Postanowienia dotyczące rady wydziału stosuje się odpowiednio do rady instytutu.

Rozdział VI

Wybór dziekana

- § 15.1. Wyboru dziekana dokonuje wydziałowe kolegium elektorów.
2. Wybory dziekana przeprowadza wydziałowa komisja wyborcza.
 3. Na stanowisko dziekana mogą kandydować nauczyciele akademicy, którzy posiadają tytuł naukowy profesora lub stopień doktora habilitowanego.
 4. Warunkiem pełnienia funkcji dziekana jest zatrudnienie w Uniwersytecie jako podstawowym miejscu pracy.
 5. Dziekan nie może być wybrany do pełnienia tej samej funkcji na więcej niż dwie następujące po sobie pełne kadencje.

- §16. 1. Kandydatów na stanowisko dziekana zgłaszają w formie pisemnej wyborcy wraz z pisemnym oświadczeniem kandydata o zgodzie na kandydowanie do wydziałowej komisji wyborczej, najpóźniej 7 dni przed dniem wyborów wskazanym w obwieszczeniu.
2. Wydziałowa komisja wyborcza zwołuje posiedzenie wydziałowego kolegium elektorów i przeprowadza wybory dziekana.

- §17.1. Dziekan może być odwołany przez wydziałowe kolegium elektorów.
2. Wniosek o odwołanie dziekana może być zgłoszony przez co najmniej połowę statutowego składu rady wydziału.
 3. Uchwała o odwołaniu dziekana jest podejmowana większością co najmniej 3/4 głosów w obecności co najmniej 2/3 składu wydziałowego kolegium elektorów.

§18. Mandat dziekana przed upływem kadencji wygasa w razie:

- 1) śmierci;
 - 2) rezygnacji ze stanowiska;
 - 3) utraty prawa wybieralności;
 - 4) odwołania;
 - 5) w innych przypadkach określonych w ustawie.
2. Wygaśnięcie mandatu dziekana stwierdza rada wydziału w drodze uchwały, która powinna zostać podjęta na najbliższym posiedzeniu wyznaczonym po dniu zajścia zdarzenia powodującego wygaśnięcie mandatu.
3. W razie wygaśnięcia mandatu przeprowadza się wybory uzupełniające. Wybory uzupełniające odbywają się w trybie przewidzianym dla wyborów zwykłych.
4. Kadencja dziekana wybranego w wyborach uzupełniających kończy się z dniem upływu kadencji senatu.

Rozdział 7

Wybór prodziekanów

§ 19.1. Wyboru prodziekanów dokonuje wydziałowe kolegium elektorów.

2. Kandydatów na prodziekanów zgłasza w formie pisemnej dziekan wraz z pisemnym oświadczeniem kandydatów o zgodzie na kandydowanie wydziałowej komisji wyborczej, najpóźniej 7 dni przed terminem wyborów wskazanym w obwieszczeniu.
3. Wydziałowa komisja wyborcza najpóźniej w terminie 14 dni od daty wyboru dziekana zwołuje posiedzenie wydziałowego kolegium elektorów w celu przeprowadzenia wyborów prodziekanów oraz niezwłocznie powiadamia przedstawicieli studentów i doktorantów w wydziałowym kolegium elektorów o osobie kandydującej na stanowisko prodziekana właściwego do spraw studenckich.
4. Osoba kandydująca na stanowisko prodziekana właściwego do spraw studenckich musi uzyskać zgodę większości przedstawicieli studentów i doktorantów w wydziałowym kolegium elektorów. Zgoda przedstawicieli studentów i doktorantów powinna być udzielona w terminie 3 dni od daty powiadomienia, o którym mowa w ust. 3 i przekazana wydziałowej komisji wyborczej. Nie zajęcie stanowiska w terminie określonym w zdaniu poprzedzającym uważa się za wyrażenie zgody.
5. Na każdego z kandydatów na prodziekana głosuje się oddzielnie.
6. Prodziekan może być odwołany przez wydziałowe kolegium elektorów.
7. Wniosek o odwołanie prodziekana może być zgłoszony przez dziekana, a pisemny wniosek o odwołanie prodziekana właściwego do spraw studenckich może być zgłoszony również przez 3/4 przedstawicieli studentów i doktorantów wchodzących w skład rady wydziału.
8. Uchwała o odwołaniu prodziekana jest podejmowana bezwzględną większością głosów w obecności co najmniej 2/3 statutowego składu wydziałowego kolegium elektorów.
9. Do prodziekana stosuje się odpowiednio postanowienia § 17 i § 18.
10. Liczby prodziekanów dla poszczególnych wydziałów określone są w załączniku nr 1 do ordynacji wyborczej.
11. Prodziekan nie może być wybrany do pełnienia tej samej funkcji na więcej niż dwie następujące po sobie pełne kadencje.

Rozdział 8

Skład i wybór uczelnianego kolegium elektorów

§ 20.1. W skład uczelnianego kolegium elektorów wchodzi:

- 1) 54 przedstawicieli nauczycieli akademickich posiadających tytuł naukowy

- profesora lub stopień naukowy doktora habilitowanego;
- 2) 26 przedstawicieli nauczycieli akademickich niewymienionych w pkt 1;
 - 3) 23 przedstawicieli studentów i doktorantów;
 - 4) 10 przedstawicieli pracowników nie będących nauczycielami akademickimi.
2. Członków uczelnianego kolegium elektorów, o których mowa w ust. 1 pkt 1 i pkt 2, wybierają nauczyciele akademicy na poszczególnych wydziałach i w jednostkach międzywydziałowych.
3. Tryb wyborów członków uczelnianego kolegium elektorów, o których mowa w ust. 1 pkt. 3 określają odpowiednio regulamin samorządu studenckiego i regulamin samorządu doktorantów, przy czym członków uczelnianego kolegium elektorów – przedstawicieli doktorantów wybierają wszyscy doktoranci Uniwersytetu.
4. Liczbę przedstawicieli studentów z poszczególnych wydziałów i doktorantów w uczelnianym kolegium elektorów ustala senat drodze uchwały proporcjonalnie do liczebności obu tych grup według stanu z dnia 31 grudnia w ostatnim roku kadencji, z tym że doktoranci są reprezentowani co najmniej przez jednego przedstawiciela, a studentom każdego z wydziałów przysługuje co najmniej jeden mandat.
5. Członków uczelnianego kolegium elektorów, o których mowa w ust. 1 pkt 4, wybierają pracownicy nie będący nauczycielami akademickimi w okręgach wyborczych. Uczelniana komisja wyborcza ustali każdorazowo listę okręgów wyborczych i podział mandatów na poszczególne okręgi.
6. Wydziałom przysługują w uczelnianym kolegium elektorów następujące liczby mandatów obsadzanych przez nauczycieli akademickich:
- 1) Wydział Biologii - 6, w tym:
 - a) profesorowie i doktorzy habilitowani – 4;
 - b) pozostali nauczyciele akademicy – 2;
 - 2) Wydział Filologiczny – 6, w tym:
 - a) profesorowie i doktorzy habilitowani – 4;
 - b) pozostali nauczyciele akademicy – 2;
 - 3) Wydział Humanistyczny - 12, w tym:
 - a) profesorowie i doktorzy habilitowani – 10;
 - b) pozostali nauczyciele akademicy – 2;
 - 4) Wydział Kultury Fizycznej i Promocji Zdrowia – 6, w tym:
 - a) profesorowie i doktorzy habilitowani – 4;
 - b) pozostali nauczyciele akademicy – 2 ;
 - 5) Wydział Matematyczno-Fizyczny – 6, w tym:
 - a) profesorowie i doktorzy habilitowani – 4;
 - b) pozostali nauczyciele akademicy – 2;
 - 6) Wydział Nauk Ekonomicznych i Zarządzania - 8, w tym:
 - a) profesorowie i doktorzy habilitowani – 6;
 - b) pozostali nauczyciele akademicy – 2;
 - 7) Wydział Nauk o Ziemi – 6, w tym:
 - a) profesorowie i doktorzy habilitowani – 4;
 - b) pozostali nauczyciele akademicy – 2;
 - 8) Wydział Prawa i Administracji – 6, w tym:
 - a) profesorowie i doktorzy habilitowani – 4;
 - b) pozostali nauczyciele akademicy – 2;
 - 9) Wydział Teologiczny – 6, w tym:
 - a) profesorowie i doktorzy habilitowani – 4;
 - b) pozostali nauczyciele akademicy – 2;

- 10) Wydział Zarządzania i Ekonomiki Usług – 6, w tym:
- a) profesorowie i doktorzy habilitowani – 4;
 - b) pozostali nauczyciele akademicy – 2;
- 11) *skreślony*
- 12) *skreślony*
- 13) Zamiejscowy Wydział Społeczno-Ekonomiczny w Gorzowie Wielkopolskim – 3, w tym:
- a) profesorowie i doktorzy habilitowani – 2;
 - b) pozostali nauczyciele akademicy – 1;
- 14) jednostki międzywydziałowe – 3 nauczycieli akademickich nie będących profesorami lub doktorami habilitowanymi.
- Jednostkom międzywydziałowym przysługuje po jednym mandacie dla każdej jednostki.

§ 21. Wybory do uczelnianego kolegium elektorów zarządza rektor, a przeprowadza uczelniana komisja wyborcza, z zastrzeżeniem ust. 2 i 3.

2. Wybory członków uczelnianego kolegium elektorów, o których mowa w § 20 ust. 1 pkt 1 i pkt 2, w zakresie określonym § 20 ust. 6 pkt. od 1 do 13, na podstawie upoważnienia uczelnianej komisji wyborczej zarządza dziekan, a przeprowadzają odpowiednie wydziałowe komisje wyborcze.

3. Wybory członków uczelnianego kolegium elektorów, o których mowa w § 20 ust. 1 pkt 3, na podstawie upoważnienia uczelnianej komisji wyborczej, przeprowadzają odpowiednie komisje wyborcze samorządu studenckiego i samorządu doktorantów, w trybie określonym ich regulaminach.

§ 22.1. Mandat członka uczelnianego kolegium elektorów wygasa w razie:

- 1) śmierci;
 - 2) zrzeczenia się mandatu;
 - 3) utraty prawa wybieralności;
 - 4) odwołania elektora przez wyborców.
2. Wygaśnięcie mandatu stwierdza senat w drodze uchwały, która powinna zostać podjęta na najbliższym posiedzeniu wyznaczonym pod dniem zajścia zdarzenia powodującego wygaśnięcie mandatu.
3. W razie wygaśnięcia mandatu przeprowadza się w danej grupie uprawnionych wybory uzupełniające. Wybory uzupełniające odbywają się w trybie przewidzianym dla wyborów zwykłych.
4. Kadencja członka uczelnianego kolegium elektorów wybranego w wyborach uzupełniających kończy się z dniem upływu kadencji senatu.

Rozdział 9

Skład i wybór wydziałowego kolegium elektorów

§ 23.1. W skład wydziałowego kolegium elektorów wchodzi:

- 1) profesorowie oraz doktorzy habilitowani zatrudnieni na wydziale;
- 2) wybrani przedstawiciele:
 - a) pozostałych nauczycieli akademickich zatrudnionych na wydziale – w liczbie stanowiącej 20 % składu kolegium;
 - b) studentów i doktorantów – w liczbie stanowiącej 20 % składu kolegium;

- c) pracowników wydziału nie będących nauczycielami akademickimi – liczbie stanowiącej 5 % składu kolegium.
2. Wybory przedstawicieli do wydziałowego kolegium elektorów zarządza dziekan, a przeprowadza wydziałowa komisja wyborcza.
 3. Liczbę mandatów przysługujących poszczególnym grupom wyborców określa rada wydziału.
 4. Do członków wydziałowego kolegium elektorów stosuje się odpowiednio postanowienia § 20-22, przy czym kompetencje senatu przysługują radzie wydziału.

Rozdział 10

Kalendarz wyborczy

§ 24.1. Wybory do organów Uniwersytetu określonych w § 1 ust. 1 pkt. 1 - 8 odbywają się w następującej kolejności:

- 1) wybory do uczelnianego kolegium elektorów;
 - 2) wybory rektora;
 - 3) wybory prorektorów;
 - 4) wybory do rady wydziału;
 - 5) wybory do wydziałowego kolegium elektorów;
 - 6) wybory dziekana;
 - 7) wybory prodziekanów;
 - 8) wybory do senatu.
2. Kalendarz wyborczy dla Uniwersytetu i poszczególnych jego wydziałów ustala uczelniana komisja wyborcza i podaje do wiadomości wyborców co najmniej na 30 dni przed datą pierwszych wyborów poprzez wywieszenie obwieszczeń na tablicach ogłoszeń w poszczególnych podstawowych jednostkach organizacyjnych oraz rektoracie, a w odniesieniu do wyborów studentów i doktorantów – również na tablicach ogłoszeń w domach studenckich Uniwersytetu. Obwieszczenie o wyborach zamieszcza się również na stronach internetowych Uniwersytetu.

Rozdział 11

Wybór komisji dyscyplinarnych

§ 25.1. Komisję dyscyplinarną dla nauczycieli akademickich wybiera senat.

2. W skład komisji dyscyplinarnej, o której mowa w ust.1 wchodzi nie więcej niż 4 przedstawicieli z danego wydziału, w tym co najmniej 40% składu komisji stanowią nauczyciele akademicy posiadający tytuł naukowy profesora albo stopień naukowy doktora habilitowanego.
 - 2a. W skład komisji dyscyplinarnej, o której mowa w ust.1 wchodzi studenci delegowani przez właściwy organ samorządu studenckiego. Studenci stanowią co najmniej 20% składu komisji.
3. Kandydatów na członków komisji dyscyplinarnej wraz z pisemnym oświadczeniem kandydata o zgodzie na kandydowanie zgłaszają rady wydziałów oraz członkowie senatu będący nauczycielami akademickimi, a w odniesieniu do studentów – uczelniany organ uchwałodawczy samorządu studenckiego.
4. Kadencja komisji dyscyplinarnej trwa 4 lata i rozpoczyna się z początkiem kadencji organów uczelni.
5. Odwołanie członka komisji dyscyplinarnej dla nauczycieli akademickich następuje w trybie przewidzianym dla jego powołania.
6. Do komisji dyscyplinarnej stosuje się odpowiednio postanowienia § 8.

§ 26.1. Komisję dyscyplinarną dla studentów oraz odwoławczą komisję dyscyplinarną dla studentów powołuje senat na wniosek rektora, spośród nauczycieli akademickich i studentów, którzy złożyli pisemne oświadczenie o zgodzie na kandydowanie.

2. Do komisji, o których mowa w ust. 1, powołuje się po 6 nauczycieli akademickich oraz po 6 studentów.

3. Spośród studentów kandydatów do komisji, o których mowa w ust. 2, przedstawia uczelniany organ uchwałodawczy samorządu studenckiego.

4. Odwołanie członków komisji dyscyplinarnych, o których mowa w ust.1, następuje w trybie przewidzianym dla ich powołania.

§ 27. 1. Przepisy § 26 stosuje się odpowiednio do komisji dyscyplinarnych dla doktorantów, przy czym do komisji tej powołuje się po 4 nauczycieli akademickich i 4 doktorantów.

Rozdział 12

Powoływanie komisji wyborczych

§ 28.1. Uczelnianą komisję wyborczą w składzie 15 osób powołuje senat na wniosek rektora.

2. Wydziałową komisję wyborczą w składzie 4-8 osób powołuje rada wydziału na wniosek dziekana.

3. Spośród studentów i doktorantów kandydatów do komisji wyborczych przedstawiają rektorowi i dziekanowi właściwe organy samorządu studenckiego i samorządu doktorantów.

4. W uczelnianej komisji wyborczej są reprezentowane wszystkie wydziały.

Rozdział 13

Zadania komisji wyborczych

§ 29. Do zadań komisji wyborczych, o których mowa w § 28, należy:

- 1) ustalenie kalendarza wyborczego;
- 2) przyjmowanie zgłoszeń kandydatów oraz sporządzenie ich list,
- 3) sporządzanie rejestru wyborców uprawnionych do głosowania;
- 4) przygotowanie kart do głosowania;
- 5) przeprowadzenie wyborów;
- 6) rozstrzyganie w toku wyborów spraw spornych;
- 7) zabezpieczenie dokumentacji wyborczej;
- 8) czuwanie nad zagwarantowaniem prawa tajności głosowania.

Rozdział 14

Technika i przebieg głosowania

§ 30.1. Listy kandydatów do organów i instytucji Uniwersytetu przedstawiane są wyborcom na zebraniach wyborczych.

2. Osoba umieszczona na liście kandydatów musi wyrazić pisemną zgodę na kandydowanie.

3. Kandydaci poszczególnych grup społeczności akademickiej umieszczani są na oddzielnych kartach do głosowania.

4. Nazwiska kandydatów umieszcza się na karcie do głosowania alfabetycznie. Karta może być zadrukowana tylko jednostronnie i musi być zaopatrzona w pieczęć Uniwersytetu bądź wydziału.

§ 31.1. Wyborca albo pełnomocnik oddaje głos na karcie do głosowania wydanej przez komisję wyborczą. Odbiór karty potwierdza poprzez złożenie podpisu w rejestrze wyborców obok nazwiska swojego bądź mocodawcy. Następnie karta do głosowania wrzucana jest do zabezpieczonej urny wyborczej.

2. Osobie oddającej głos przysługuje prawo skreślenia z karty do głosowania dowolnej liczby kandydatów.

3. Pozostawienie na karcie do głosowania większej liczby kandydatów nieskreślonych niż liczba przysługujących mandatów oznacza oddanie głosu nieważnego.

4. Głos jest nieważny także wówczas, gdy:

- 1) został oddany na karcie innej niż wydanej przez komisję wyborczą;
- 2) karta do głosowania została w całości przekreślona, przedarta lub trwale uszkodzona, w sposób uniemożliwiający identyfikację oddanego głosu;
- 3) głosujący nie zastosował się do obowiązującego trybu wskazywania kandydatów, na których głosuje;
- 4) głosujący dopisał na karcie do głosowania dodatkowe nazwiska, nazwy lub poczynił inne dopiski.

§ 32.1. Po zakończeniu głosowania komisja wyborcza sporządza niezwłocznie protokół, w którym podaje:

- 1) liczbę uprawnionych do głosowania;
- 2) liczbę głosujących;
- 3) liczbę głosów ważnych;
- 4) liczbę głosów nieważnych;
- 5) liczbę głosów oddanych na poszczególnych kandydatów;
- 6) nazwiska osób wybranych.

2. Protokół podpisują wszyscy członkowie komisji.

Rozdział 15

Ważność wyborów

§ 33.1. O ważności wyborów orzekają odpowiednio:

- 1) senat – w odniesieniu do organów ogólnouczelnianych;
- 2) rada wydziału – w odniesieniu do organów wydziałowych.

2. Stwierdzenie ważności wyborów następuje na najbliższym posiedzeniu organów, o których mowa w pkt 1 i 2, po zrealizowaniu kalendarza wyborczego, z zastrzeżeniem § 34 ust. 4.

§ 34.1. Każdy wyborca jest uprawniony do wniesienia w terminie 3 dni od daty zakończenia wyborów pisemnego protestu.

2. Protest jest wnoszony odpowiednio do uczelnianej lub wydziałowej komisji wyborczej, w zależności od tego która przeprowadzała wybory do danego organu.

3. Komisja wyborcza w terminie 3 dni przekazuje protest do organu stwierdzającego ważność wyborów wraz z pisemnym stanowiskiem odnośnie sformułowanych w proteście zarzutów.

4. Ważność wyborów nie może być stwierdzona przed rozpatrzeniem protestów.

§ 35.1. Podstawą protestu może być wyłącznie naruszenie przepisów prawa, statutu Uniwersytetu oraz ordynacji wyborczej, mające istotny wpływ na wynik wyborów.

2. W przypadku uwzględnienia protestu organ orzekający w przedmiocie ważności wyborów nakazuje ich powtórzenie w całości lub w części.

Rozdział 16

Wybory uzupełniające

§ 36. 1. W przypadku stwierdzenia wygaśnięcia mandatu organu jednoosobowego lub mandatu w organie kolegialnym lub wyborczym niezwłocznie zarządza się i przeprowadza wybory uzupełniające. Wybory te przeprowadza się nie później niż w ciągu trzech miesięcy od dnia stwierdzenia wygaśnięcia mandatu.

2. Kadencja osób wybranych w wyborach uzupełniających kończy się z dniem upływu kadencji osób, których mandat wygasł.

§ 37. Wyborów uzupełniających do organu kolegialnego lub wyborczego nie zarządza się, jeżeli do końca kadencji tego organu kolegialnego pozostały mniej niż 3 miesiące, chyba że w wyniku wygaśnięcia mandatów w danym organie kolegialnym lub wyborczym pozostałoby mniej niż połowa określonej w przepisach ogólnej liczby jego członków.

§ 38.1. Do wyborów uzupełniających stosuje się odpowiednio przepisy dotyczące wyborów.

2. W przypadku wyborów uzupełniających § 24 nie stosuje się. Właściwa komisja wyborcza może ustalić terminarz czynności wyborczych.

§ 39. W razie zmian udziału procentowego poszczególnych grup społeczności akademickiej w organie kolegialnym lub wyborczym, które naruszają wielkości określone w ustawie lub statucie, § 37 stosuje się odpowiednio.

**LICZBA PRODZIEKANÓW
W POSZCZEGÓLNYCH WYDZIAŁACH UNIWERSYTETU SZCZECIŃSKIEGO**

- 1) Wydział Biologii – 2;
- 2) Wydział Filologiczny - 3;
- 3) Wydział Humanistyczny - 3;
- 4) Wydział Kultury Fizycznej i Promocji Zdrowia - 3;
- 5) Wydział Matematyczno-Fizyczny - 2;
- 6) Wydział Nauk Ekonomicznych i Zarządzania - 3;
- 7) Wydział Nauk o Ziemi - 2;
- 8) Wydział Prawa i Administracji - 3;
- 9) Wydział Teologiczny - 2;
- 10) Wydział Zarządzania i Ekonomiki Usług - 3;
- 11) Zamiejscowy Wydział Społeczno-Ekonomiczny w Gorzowie Wielkopolskim - 2.