

UCHWAŁA NR 576
SENATU UNIWERSYTETU ZIELONOGÓRSKIEGO

z dnia 25 maja 2016 roku

zmieniająca uchwałę nr 96 Senatu Uniwersytetu Zielonogórskiego z dnia 27 marca 2013 r. w sprawie szczegółowych zasad pobierania opłat za świadczone usługi edukacyjne.

Na podstawie art. 99 ust. 1 i 3 ustawy z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym (t.j.: Dz. U. z 2012 r., poz. 572 z p. zm.) uchwała się, co następuje:

§ 1

Senat wprowadza następujące zmiany w uchwale nr 96 Senatu Uniwersytetu Zielonogórskiego z dnia 27 marca 2013 roku w sprawie szczegółowych zasad pobierania opłat za świadczone usługi edukacyjne:

1. § 4 otrzymuje brzmienie:

„1. W przypadku kierunków studiów z semestralnym okresem zaliczeniowym:

- 1) ustala się następujące systemy i terminy wnoszenia opłat semestralnych za kształcenie na studiach niestacjonarnych:
 - a) w 4 ratach - każda rata po 25% stawki podstawowej, płacona w terminach do: 25 września, 25 października, 25 listopada i 27 grudnia za semestr zimowy oraz do 25 lutego, 25 marca, 25 kwietnia, 25 maja za semestr letni,
 - b) w 2 ratach - pierwsza 50% stawki podstawowej płacona do 25 września za semestr zimowy oraz do 25 lutego za semestr letni, druga 48% stawki podstawowej (rabat 2%) płacona w terminach do 25 listopada za semestr zimowy oraz do 25 kwietnia za semestr letni,
 - c) jednorazowo w kwocie równej 95% stawki podstawowej (rabat 5%) płaconej do 25 września za semestr zimowy oraz do 25 lutego za semestr letni.
- 2) Wyboru systemu wniesienia opłaty za studia student dokonuje przed upływem terminu wniesienia pierwszej wpłaty należnej za dany semestr, tj. do 25 września za semestr zimowy i do 25 lutego za semestr letni.
- 3) Wniesienie w pierwszym terminie (do 25 września w semestrze zimowym i do 25 lutego w semestrze letnim) wpłaty co najmniej 25% i mniej niż 50% stawki podstawowej oznacza wybór systemu 4 rat określonego w ust. 1 pkt 1) a) i nie daje prawa do rabatów.
- 4) Wniesienie w pierwszym terminie (do 25 września w semestrze zimowym i do 25 lutego w semestrze letnim) wpłaty co najmniej 50% i mniej niż 95% stawki podstawowej oznacza wybór systemu 2 rat określonego w ust. 1 pkt 1) b) i daje prawo do rabatu wynoszącego 2% stawki podstawowej przy drugiej racie. Student, który wybrał system 2 rat, ale nie zamierza uiścić w drugiej racie 48% stawki podstawowej, traci prawo do rabatu i jest zobowiązany do uiszczenia w tej racie 25% stawki podstawowej, a w terminach do 27 grudnia w semestrze zimowym oraz do 25 maja w semestrze letnim brakującej do 100% części stawki podstawowej.
- 5) Student rozpoczynający studia może wnieść pierwszą ratę opłaty semestralnej za semestr zimowy po 25 września, a za semestr letni po 25 lutego, ale nie później niż 7 dni po dniu doręczenia decyzji o przyjęciu na studia. Brak opłaty w terminie jest podstawą niewpisania na listę studentów.
- 6) Student, który nie uiścił do 25 września w semestrze zimowym i do 25 lutego w semestrze letnim co najmniej 25% stawki podstawowej opłaty semestralnej, a także student, który nie uiścił którejkolwiek z kolejnych rat zgodnie z zasadami i w terminach określonych w ust. 1 pkt. 1) – 5), zostaje powiadomiony o wszczęciu postępowania zmierzającego do skreślenia z listy studentów.
- 7) Nieuiszczenie do 20 października w semestrze zimowym i do 20 marca w semestrze letnim 25% stawki podstawowej opłaty semestralnej skutkuje skreśleniem studenta z listy studentów. Studenta

skreśla się z listy studentów także wówczas, gdy którakolwiek kolejna rata nie jest uiszczona w ciągu 25 dni po terminie.

2. W przypadku kierunków studiów z rocznym okresem zaliczeniowym:

- 1) ustala się następujące systemy i terminy wnoszenia opłat rocznych za kształcenie na studiach niestacjonarnych:
 - a) w 8 ratach - każda rata po 12,5% stawki podstawowej, płacona w terminach do: 25 września, 25 października, 25 listopada, 27 grudnia, 25 lutego, 25 marca, 25 kwietnia oraz 25 maja,
 - b) w 4 ratach - każda rata po 25% stawki podstawowej, płacona w terminach do: 25 września, 25 listopada, 25 lutego, 25 kwietnia,
 - c) w 2 ratach - pierwsza 50% stawki podstawowej płacona do 25 września, druga 48% stawki podstawowej (rabat 2%) płacona do 25 lutego,
 - d) jednorazowo w kwocie równej 95% stawki podstawowej (rabat 5%) płaconej do 25 września.
- 2) Wyboru systemu wniesienia opłaty za studia student dokonuje przed upływem terminu wniesienia pierwszej należnej wpłaty tj. do 25 września.
- 3) Wniesienie w pierwszym terminie do 25 września wpłaty co najmniej 12,5% i mniej niż 25% stawki podstawowej oznacza wybór systemu 8 rat określonego w ust. 2 pkt 1) a) i nie daje prawa do rabatów.
- 4) Wniesienie w pierwszym terminie do 25 września wpłaty co najmniej 25% i mniej niż 50% stawki podstawowej oznacza wybór systemu 4 rat określonego w ust. 2 pkt 1) b) i nie daje prawa do rabatów.
- 5) Wniesienie w pierwszym terminie do 25 września wpłaty co najmniej 50% i mniej niż 95% stawki podstawowej oznacza wybór systemu 2 rat określonego w ust. 2 pkt 1) c) i daje prawo do rabatu wynoszącego 2% stawki podstawowej przy drugiej racie. Student, który wybrał system 2 rat, ale nie zamierza uiścić w drugiej racie 48% stawki podstawowej, traci prawo do rabatu i jest zobowiązany do uiszczenia w tej racie 25% stawki podstawowej, a w terminie do 25 maja brakującej do 100% części stawki podstawowej.
- 6) Student rozpoczynający studia może wnieść pierwszą ratę opłaty rocznej po 25 września, ale nie później niż 7 dni po dniu doręczenia decyzji o przyjęciu na studia. Brak opłaty w terminie jest podstawą niewpisania na listę studentów.
- 7) Student, który nie uiścił do 25 września co najmniej 12,5% stawki podstawowej opłaty rocznej, a także student, który nie uiścił którejkolwiek z kolejnych rat zgodnie z zasadami i w terminach określonych w ust. 2 pkt 1) – 5), zostaje powiadomiony o wszczęciu postępowania zmierzającego do skreślenia z listy studentów.
- 8) Nieuiszczenie do 20 października 12,5% stawki podstawowej opłaty rocznej skutkuje skreśleniem studenta z listy studentów. Studenta skreśla się z listy studentów także wówczas, gdy którakolwiek kolejna rata nie jest uiszczona w ciągu 25 dni po terminie.”

2. § 5 pkt 2 otrzymuje brzmienie:

„2) opłat, które wnoszą studenci skierowani na powtarzanie semestru w przypadku kierunków studiów z semestralnym okresem zaliczeniowym lub roku w przypadku kierunków studiów z rocznym okresem zaliczeniowym z powodu niezadowalających wyników w nauce oraz wznawiający studia po skreśleniu z listy studentów z powodu niezadowalających wyników w nauce.”

3. § 6 ust. 2 i 3 otrzymują brzmienie:

„2. Student, który po wniesieniu opłat w systemie 2, 4 lub 8 rat, przed terminem zapłaty kolejnej raty został skreślony z listy studentów, złożył pisemne oświadczenie o rezygnacji ze studiów i odstąpieniu od umowy, wniosek o skierowanie na powtarzanie poprzedniego semestru w przypadku kierunków studiów z semestralnym okresem zaliczeniowym albo roku w przypadku kierunków studiów z rocznym okresem zaliczeniowym lub na urlop dziekański, nie jest zobowiązany do uiszczenia następnych rat.

3. Student, który po wniesieniu opłat jednorazowo lub w systemie 2 rat, a w przypadku kierunków studiów z rocznym okresem zaliczeniowym nawet także 4 rat złożył wniosek do Dziekana o zwrot opłaty z powodu

skreślenia z listy studentów lub w związku z pisemnym oświadczeniem o rezygnacji ze studiów i odstąpieniu od umowy albo wniosek o zwrot opłaty wraz z wnioskiem o skierowanie na powtarzanie poprzedniego semestru w przypadku kierunków studiów z semestralnym okresem zaliczeniowym albo roku w przypadku kierunków studiów z rocznym okresem zaliczeniowym lub urlop dziekański, ma prawo do zwrotu części wniesionej opłaty za semestr. Część ta jest różnicą pomiędzy wniesioną opłatą a sumą opłat, które powinny być uiszczone w systemie 4 rat w przypadku kierunków studiów z semestralnym okresem zaliczeniowym albo 8 rat w przypadku kierunków studiów z rocznym okresem zaliczeniowym do dnia złożenia wniosku włącznie.”

4. § 9 otrzymuje brzmienie:

„1. Student, który osiągnął wybitne wyniki w nauce, może zostać zwolniony przez Dziekana w części lub całości z opłaty:

- 1) semestralnej za kształcenie na studiach niestacjonarnych w przypadku kierunków studiów z semestralnym okresem zaliczeniowym albo rocznej za kształcenie na studiach niestacjonarnych w przypadku kierunków studiów z rocznym okresem zaliczeniowym,
- 2) za zajęcia nieobjęte planem studiów,
- 3) za studia prowadzone w językach obcych.

2. Zwolniony z opłat, o których mowa w ust. 1, może być student, który w trakcie realizowanych studiów zaliczył na Uniwersytecie, w terminach określonych przez Dziekana, dwa ostatnie semestry studiów w przypadku kierunków studiów z semestralnym okresem zaliczeniowym albo ostatni rok studiów w przypadku kierunków studiów z rocznym okresem zaliczeniowym, ze średnią ocen co najmniej 4,80 i złożył wniosek o zwolnienie z opłat wraz z kartą zaliczeniową nie później niż na 7 dni przed pierwszym terminem wniesienia opłaty.

3. Dziekan może zwolnić z opłat, na okres łączny nie dłuższy niż dwa semestry w przypadku kierunków studiów z semestralnym okresem zaliczeniowym albo jeden rok w przypadku kierunków studiów z rocznym okresem zaliczeniowym, co najwyżej jednego studenta z każdego kierunku, formy i stopnia studiów i co najwyżej jednego uczestnika każdego studiów doktoranckich, spełniającego warunki określone w ust. 2 i legitymującego się najwyższą średnią za ostatnie dwa semestry. Gdy najwyższą średnią legitymuje się wielu studentów, Dziekan może zwolnić każdego z nich z części opłaty odwrotnie proporcjonalnej do ich liczby.”

5. § 10 ust. 1 otrzymuje brzmienie:

„1. W szczególnych przypadkach uzasadnionych dotkliwym pogorszeniem sytuacji materialnej studenta, Dziekan może go zwolnić w części lub całości z opłat, o których mowa w § 2 ust. 1, na okres łączny nie dłuższy niż dwa semestry w przypadku kierunków studiów z semestralnym okresem zaliczeniowym albo jeden rok w przypadku kierunków studiów z rocznym okresem zaliczeniowym.”

§ 2

Wprowadza się tekst jednolity uchwały nr 96 Senatu Uniwersytetu Zielonogórskiego z dnia 27 marca 2013 r. w sprawie szczególnych zasad pobierania opłat za świadczone usługi edukacyjne, uwzględniający zmiany określone w § 1 niniejszej uchwały, stanowiący załącznik nr 1 do tej uchwały.

§ 3

Uchwała wchodzi w życie z dniem 1 września 2016 roku.


Przewodniczący Senatu
prof. dr hab. Wojciech Strzyżewski