

Uwagi Kolegium Kwestorów Publicznych Szkół Wyższych Wrocławia i Opola do

projektu ustawy o zmianie ustawy – Prawo o szkolnictwie wyższym, ustawy o

stopniach naukowych i tytule naukowym oraz stopniach i tytule w zakresie sztuki

oraz o zmianie niektórych innych ustaw przyjętej przez Radę Ministrów 14

września 2010 roku.

1. Proponuje się wykreślić lub wprowadzić zapis o dowolności stosowania art.13a o treści

„Uczelnia monitoruje kariery zawodowe swoich absolwentów w celu dostosowania

kierunków studiów i programów kształcenia do potrzeb rynku pracy, w szczególności po

trzech i pięciu latach od dnia ukończenia studiów”.

Uzasadnienie: proponowany zapis nakłada na uczelnie dodatkowe zadania generujące

w konsekwencji dodatkowe koszty, na które uczelnia nie otrzyma dodatkowych

środków.

2. Należy pozostawić dotychczasową treść art.78 ust.1, wprowadzono bowiem nową treść

art.78 ust.1 „ Rektor i prorektor uczelni publicznej mogą być odwołani przez senat uczelni

kwalifikowaną większością dwóch trzecich statutowego składu senatu”.

 Uzasadnienie: inny organ dokonuje wyboru Rektora.

3. Proponowana treść art.86a ust.1 jest tożsama z dotychczasową treścią art.86 ust.4, dlatego

proponuje się w treści art.86a ust.1 wprowadzić treść uczelnia „może” utworzyć spółkę

akcyjną i w art.86a ust.3 uczelnia… „może” przekazać spółce celowej w formie aportu

wyniki badań naukowych…

4. Proponuje się wykreślić treść art.92 ust.2 o treści „Przychody własne uczelnia publiczna

gromadzi na odrębnych rachunkach bankowych”

Uzasadnienie: brak definicji przychodów własnych, a ponadto brak możliwości

bieżącego dokonywania wydatków na kształcenie studentów stacjonarnych

jednocześnie z różnych źródeł przychodów; kształcenie stacjonarne nieodpłatne –

z dotacji, kształcenie stacjonarne odpłatne – z opłat za powtarzanie, za kształcenie na

drugim lub kolejnym kierunku studiów, za powtarzanie kursu itp., w tym niemożność

dokonywania bieżącej wypłaty wynagrodzeń i pochodnych od wynagrodzeń z różnych

rachunków bankowych.

Przykład: wypłata wynagrodzenia miesięcznego nauczyciela akademickiego

realizującego zajęcia w danym miesiącu ze studentami stacjonarnymi, które

finansowane jest z dotacji oraz z opłat studentów stacjonarnych i z opłat studentów

niestacjonarnych musiałaby być realizowana z kilku rachunków bankowych, to samo

dotyczyłoby pochodnych od wynagrodzeń, a także innych wydatków związanych z

obsługą studentów, utrzymaniem obiektów, amortyzacją aparatury, urządzeń,

materiałów czy innych wydatków rzeczowych. Jest to po prostu niemożliwe i trudno

zrozumieć cel, któremu miałaby służyć ta zmiana.

5. W art.97 proponuje się zmienić podstawę prawną zasad i trybu finansowania badań

naukowych i prac rozwojowych…., w oparciu o aktualnie obowiązującą ustawę o zasadach

finansowania nauki.

6. Proponuje się wykreślić treść art.99 ust.2a „ Informację o wysokości opłat za usługi

edukacyjne oraz wysokości kosztów ponoszonych w zakresie niezbędnym do świadczenia

tych usług uczelnia zamieszcza na swojej stronie internetowej.”

Uzasadnienie: treść tego zapisu dyskryminuje uczelnie publiczne, bowiem zapis nie

dotyczy uczelni niepublicznych. Jest to nierówne traktowanie podmiotów, także ze

względu na rynkową konkurencję usług edukacyjnych. Poza tym uczelnie i tak w

rzeczywistości informują o wysokości opłat.

7. W art.100 ust.2 należy na końcu zdania dopisać „….i o rachunkowości”.

8. Art.105 ust.3 należy pozostawić w dotychczasowej treści.

Uzasadnienie: brak możliwości rozliczania na bieżąco kosztów według rodzaju na

określone w art.111 obowiązki realizowane przez nauczycieli akademickich w

zakresie działalności dydaktycznej, naukowej i organizacyjnej. Art.111 dotyczy

obowiązków nauczycieli, a art.130 ust.3 określa jedynie roczny wymiar zajęć

dydaktycznych (pensum), nie określa zatem wymiaru godzin na realizację

obowiązków dydaktycznych, naukowych i organizacyjnych. W związku z powyższym

nie ma możliwości prowadzenia bieżącej ewidencji kosztów rodzajowych w zakresie

wynagrodzeń oraz pochodnych od wynagrodzeń (stanowiących w uczelniach około

80 % kosztów) na działalność dydaktyczną i organizacyjną uwzględniając przy tym

rok akademicki, nie pokrywający się z rokiem kalendarzowym, przy rozliczaniu zajęć

dydaktycznych raz w roku po zakończeniu danego roku akademickiego, przy

kształceniu studentów stacjonarnych realizujących zajęcia nieodpłatnie i odpłatnie z

tytułu powtarzania i kształcenia na drugim lub kolejnych kierunkach, i

niestacjonarnych. Pozostałe natomiast koszty rodzajowe wynikające z kształcenia na

studiach stacjonarnych i niestacjonarnych są w głównej mierze kosztami pośrednimi

wynikającymi z obsługi studentów, utrzymania obiektów uczelni i również nie ma

możliwości na bieżąco odniesienia tych kosztów odrębnie na kształcenie studentów

stacjonarnych i niestacjonarnych.

W przypadku pozostawienia nowej propozycji , należy doprecyzować zadania nauczycieli

akademickich , a w szczególności naukowo-dydaktycznych, bo jak przypisać koszty

wynagrodzeń i w jakiej części do studiów stacjonarnych i niestacjonarnych, badań

naukowych czy prac organizacyjnych szeroko rozumianych.

Próba wprowadzenia takiego sposobu rozliczania kosztów z podziałem na studia

stacjonarne i niestacjonarne oraz odrębnie przychody własne, wymagać będzie prowadzenia

przez nauczycieli kart czasu pracy. Wprowadzenie kart czasu pracy powoduje konsekwencje

w postaci wypłaty wynagrodzenia z dołu, a nie z góry. Dostarczona karta czasu pracy może

być dopiero podstawą jaką część wynagrodzenia wypłacić z dotacji, czy przychodów

własnych , tym bardziej że ustawa wprowadza obowiązek odrębnych kont bankowych na

przychody własne.

Z poważaniem,

W imieniu Kolegium Kwestorów Uczelni Wrocławia i Opola

Przewodnicząca– Alicja Maniak

 Wrocław, 12.10.2010 rok

