

POLITECHNIKA WARSZAWSKA
WYDZIAŁ BUDOWNICTWA MECHANIKI I PETROCHEMII

Zarządzenie nr 1/2012
Dziekana Wydziału Budownictwa, Mechaniki i Petrochemii
z dnia 1 września 2012 r.
w sprawie określenia zakresu działania Dziekana i Prodziekanów

Na podstawie § 63 ust. 1 pkt 5 Statutu PW zarządza się, co następuje:

§ 1

1. Zakres wyłącznej kompetencji **Dziekana** obejmuje:
 - 1) powoływanie i odwoływanie osób do pełnienia funkcji na Wydziale, komisji dziekańskich oraz pełnomocników Dziekana i określanie zakresu ich zadań uprawnień i kompetencji;
 - 2) wnioskowanie do Rektora w sprawie powołania osób do pełnienia funkcji na Wydziale;
 - 3) tworzenie jednostek organizacyjnych na Wydziale;
 - 4) wnioskowanie do Rektora w sprawie tworzenia, przekształcania i znoszenia jednostek na Wydziale;
 - 5) wydawanie zarządzeń i decyzji w sprawach dotyczących Wydziału, z wyłączeniem spraw zastrzeżonych do kompetencji innych organów Uczelni i kanclerza;
 - 6) wnioskowanie do właściwych organów Uczelni w sprawie nawiązywania, zmiany i rozwiązywania stosunku pracy z pracownikami Wydziału;
 - 7) ustalanie założeń budżetu Wydziału oraz podejmowanie decyzji w sprawie rozdziału środków finansowych, nie zastrzeżonych do kompetencji innych organów Uczelni;
 - 8) wnioskowanie w sprawach odpowiedzialności dyscyplinarnej pracowników Wydziału;
 - 9) nadzór nad sprawami z zakresu obronności, ochrony informacji niejawnych i danych osobowych oraz bezpieczeństwa i ochrony mienia Wydziału;
 - 10) ustalenia i uzgodnienia z organizacjami związków zawodowych i społecznymi działającymi na terenie Wydziału;
 - 11) współdziałanie z dziekanami wydziałów PW i innych uczelni;
 - 12) koordynację na Wydziale wszystkich działań związanych z procesem wnioskowania w sprawie nagród i odznaczeń;
 - 13) sprawy zakupu, przyjmowania w postaci darowizn, zbycia lub likwidacji aparatury naukowej, urządzeń laboratoryjnych, sprzętu komputerowego i oprogramowania oraz koordynacja działań inwestycyjnych.
2. Dziekan podpisuje pisma adresowane w imieniu Wydziału do organów Uczelni, innych jednostek Uczelni oraz instytucji zewnętrznych zgodnie ze swoimi kompetencjami, a także pozostałą korespondencję, jeżeli wymaga tego waga sprawy.

§ 2

1. W zakresie określonym w niniejszym zarządzeniu kompetencje Dziekana wykonują prodziekani.
2. Decyzja prodziekana podjęta w ramach jego zakresu działania jest równoznaczna z decyzją Dziekana.
3. Pod nieobecność prodziekana czynności należące do jego kompetencji wykonuje inny prodziekan, zgodnie z decyzją dziekana.
4. Dziekan może zlecić prodziekanowi czynności związane z działalnością Wydziału, dotyczące spraw nie ujętych w niniejszym zarządzeniu.

§ 3

1. Prodziekan współpracuje z komisjami Rady Wydziału, których właściwość obejmuje sprawy należące do jego zakresu działania.
2. Prodziekan nadzoruje pracę komisji dziekańskich, których właściwość obejmuje sprawy należące do jego zakresu działania. Jeżeli właściwość komisji obejmuje sprawy należące do zakresów działania kilku prodziekanów, prodziekana sprawującego nadzór nad komisją wyznacza Dziekan.
3. Prodziekan, w zakresie swojego działania:
 - 1) współpracuje z krajowymi podmiotami gospodarczymi i innymi instytucjami;
 - 2) realizuje współpracę Wydziału z zagranicą;
 - 3) współpracuje z właściwymi pozawydziałowymi jednostkami organizacyjnymi Uczelni, w tym z jednostkami administracji centralnej, centrami i ośrodkami badawczymi;
 - 4) reprezentuje Wydział w przypadku nieobecności Dziekana na spotkaniach, konferencjach i uroczystościach organizowanych poza Uczelnią.

§ 4

Zakres działania **prodziekana ds. ogólnych** obejmuje:

- 1) sprawy organizacji i zarządzania, w tym struktury organizacyjnej Wydziału, sporządzanie odpowiednich analiz i przedkładanie propozycji systemów funkcjonalnych w tym obszarze;
- 2) sprawy rozwoju kadry naukowej; koordynowanie procesów nadawania stopni doktorskich przez Radę Wydziału;
- 3) koordynowanie spraw osobowych;
- 4) nadzór nad studiami doktoranckimi prowadzonymi na Wydziale;
- 5) sprawy organizacji i finansowania badań naukowych na Wydziale, w tym prac statutowych, grantów dziekańskich, rektorskich i innych oraz działania na rzecz pozyskiwania środków finansowanych na badania naukowe i działalność ogólnotechniczną;
- 6) nadzór nad laboratoriami naukowymi i informatyzacją Wydziału;
- 7) nadzór nad wykorzystaniem, utrzymaniem i modernizacją bazy naukowo-dydaktycznej Wydziału;
- 8) sprawy BHP i warunków pracy;
- 9) sprawy umów o współpracy z partnerami krajowymi i zagranicznymi Wydziału;
- 10) koordynację sprawozdawczości Wydziału;
- 11) sprawy systemu biblioteczno-informacyjnego;
- 12) sprawy promocji Wydziału.

§ 5

Zakres działania **prodziekana ds. nauczania** obejmuje:

- 1) sprawy organizacji, funkcjonowania i jakości oraz ekonomiki procesu kształcenia na studiach stacjonarnych oraz sporządzanie odpowiednich analiz i przedkładanie propozycji zmian;
- 2) wspomaganie procesu rekrutacji na studia stacjonarne;
- 3) podejmowanie decyzji w sprawach dotyczących przebiegu studiów studentów na studiach stacjonarnych (tj. rejestracja na semestr, urlopy dziekańskie, przeniesienia, wznowienia, skreślenia z listy studentów);

- 4) nadzór nad realizacją krajowych praktyk studenckich na studiach stacjonarnych;
- 5) promocję wyników nauczania i prac dyplomowych;
- 6) nadzór nad pracą dziekanatu w zakresie studiów stacjonarnych;
- 7) przygotowanie materiałów dla celów sprawozdawczości w zakresie rekrutacji i kształcenia na studiach stacjonarnych;
- 8) nadzór nad ankietyzacją i hospitacją zajęć dydaktycznych;
- 9) sprawy dotyczące akredytacji procesu kształcenia;
- 10) nadzór nad planowaniem zajęć dydaktycznych na studiach stacjonarnych;
- 11) zlecanie zajęć dydaktycznych;
- 12) nadzór nad rozliczaniem zajęć dydaktycznych, pensum dydaktycznego i zajęć uzupełniających na Wydziale oraz rozliczeniami międzywydziałowymi i międzyjednostkowymi;
- 13) dokonuje rozdziału zajęć dydaktycznych między jednostki organizacyjne Wydziału;
- 14) sprawy odpłatności za studia stacjonarne i nadzór nad ustalaniem założeń dotyczących finansowania studiów stacjonarnych;
- 15) współpracę z Zastępcą Dyrektora Kolegium Nauk Ekonomicznych i Społecznych ds. nauczania, w zakresie spraw studiów stacjonarnych związanych z funkcjonowaniem Politechniki Warszawskiej Filii w Płocku.

§ 6

Zakres działania **prodziekana ds. studiów zaocznych i kształcenia ustawicznego** obejmuje:

- 1) sprawy organizacji, funkcjonowania i jakości oraz ekonomiki procesu kształcenia na studiach niestacjonarnych oraz sporządzanie odpowiednich analiz i przedkładanie propozycji zmian;
- 2) wspomaganie procesu rekrutacji na studia niestacjonarne, studia podyplomowe, kursy doksztalające i inne formy kształcenia ustawicznego;
- 3) podejmowanie decyzji w sprawach dotyczących przebiegu studiów studentów na studiach niestacjonarnych (tj. rejestracja na semestr, urlopy dziekańskie, przeniesienia, wznowienia, skreślenia z listy studentów);
- 4) nadzór nad realizacją krajowych praktyk studenckich na studiach niestacjonarnych;
- 5) nadzór nad pracą dziekanatu w zakresie studiów niestacjonarnych;
- 6) nadzór nad sprawami organizacji i funkcjonowania studiów podyplomowych, kursów doksztalających i innych form kształcenia ustawicznego;
- 7) przygotowanie materiałów dla celów sprawozdawczości w zakresie rekrutacji i kształcenia na studiach niestacjonarnych, studiach podyplomowych, kursach doksztalających i innych formach kształcenia ustawicznego;
- 8) sprawy dotyczące akredytacji procesu kształcenia;
- 9) nadzór nad planowaniem zajęć dydaktycznych na studiach niestacjonarnych;
- 10) sprawy odpłatności za studia niestacjonarne, studia podyplomowe i kursy doksztalające oraz ustalanie założeń dotyczących finansowania studiów niestacjonarnych;
- 11) sprawy organizacji i kształcenia cudzoziemców;
- 12) współpracę z Zastępcą Dyrektora Kolegium Nauk Ekonomicznych i Społecznych ds. nauczania, w zakresie spraw studiów niestacjonarnych, studiów podyplomowych, kursów doksztalających i innych form kształcenia ustawicznego, związanych z funkcjonowaniem Politechniki Warszawskiej Filii w Płocku.

§ 7

Zakres działania **prodziekana ds. studenckich** obejmuje:

- 1) współpracę z samorządami studentów i doktorantów, organizacjami studenckimi i doktoranckimi oraz z kołami naukowymi studentów i doktorantów;
- 2) nadzór nad sprawami związanymi z działalnością organizacji studenckich funkcjonujących w obszarach kultury, sztuki, rekreacji i sportu, w tym nadzór nad wykorzystaniem przyznanego funduszu kulturalno-wychowawczego;
- 3) koordynację, we współdziałaniu z samorządami studentów i doktorantów procesu przyznawania i nadzór nad wykorzystaniem środków pochodzących z funduszy pomocy materialnej przeznaczonych dla studentów i doktorantów;
- 4) pozyskiwanie funduszy celowych na działalność studencką i nadzór nad ich wykorzystywaniem;
- 5) koordynację działań w zakresie spraw związanych z kredytami studenckimi;
- 6) współpracę z samorządami studentów i doktorantów w zakresie pomocy w rozwiązaniu zgłaszanych spraw socjalnych studentów i doktorantów oraz działania w zakresie określonym odrębnymi przepisami dotyczące spraw dyscyplinarnych, w tym nadzór nad sprawami socjalno-bytowymi studentów i doktorantów oraz funkcjonowaniem domów studenckich;
- 7) nadzór nad realizacją międzynarodowych praktyk studenckich;
- 8) nadzór nad sprawami dotyczącym badań lekarskich z zakresu profilaktycznej ochrony zdrowia studentów i doktorantów;
- 9) nadzór nad sprawami bezpieczeństwa i BHP studentów, doktorantów, uczestników studiów podyplomowych i kursów doksztalających;
- 10) utrzymywanie więzi z absolwentami Wydziału, współpracę z Biurem Karier PW i ze stowarzyszeniami absolwentów;
- 11) przygotowanie materiałów dla celów sprawozdawczości w zakresie spraw studenckich;
- 12) koordynację organizacji uroczystości i imprez okolicznościowych o charakterze ogólnowydziałowym;
- 13) współpracę z Zastępcą Dyrektora ds. Studenckich Kolegium Nauk Ekonomicznych i Społecznych w zakresie spraw studenckich związanych z funkcjonowaniem Politechniki Warszawskiej Filii w Płocku.

§ 8

Traci moc Zarządzenie nr 1/2008-2012 Dziekana Wydziału Budownictwa, Mechaniki i Petrochemii z dnia 1 września 2008 r. w sprawie określenia zakresu działania Dziekana i Prodziekana.

§ 9

Zarządzenie wchodzi w życie z dniem podpisania.

Dziekan
Wydziału Budownictwa, Mechaniki i Petrochemii

prof. zw. dr hab. inż. Janusz Zieliński