
1

ZARZĄDZENIE NR 102/2017
REKTORA

PAŃSTWOWEJ WYŻSZEJ SZKOŁY ZAWODOWEJ W KONINIE

z dnia 3 października 2017 r.

zmieniające zarządzenie w sprawie Regulaminu Organizacyjnego Państwowej Wyższej
Szkoły Zawodowej w Koninie

Na podstawie § 87 ust. 7 statutu Państwowej Wyższej Szkoły Zawodowej w Koninie,
stanowiącego załącznik do uchwały Nr 307/V/IV/2015 Senatu Państwowej Wyższej Szkoły
Zawodowej w Koninie z dnia 28 kwietnia 2015 r. w sprawie uchwalenia statutu Państwowej
Wyższej Szkoły Zawodowej w Koninie (ze zm.) w związku z § 1 i 2 zarządzenia Nr 101/2017
Rektora PWSZ w Koninie z dnia 26 września 2017 r. w sprawie reorganizacji niektórych
komórek administracji Uczelni oraz wprowadzenia zmian w zarządzeniu Nr 65/2015
zmieniającym zarządzenia: w sprawie zmian w strukturze organizacyjnej Państwowej
Wyższej Szkoły Zawodowej w Koninie oraz w sprawie symboli dla komórek
organizacyjnych Uczelni, stanowisk pracy, a także dla jednostek organizacyjnych Uczelni
w celu stosowania w korespondencji, a także zarządzeniem Nr 21/2017 Rektora PWSZ
w Koninie z dnia 31 marca 2017 r. w sprawie zmian w organizacji Państwowej Wyższej
Szkole Zawodowej w Koninie i zarządzeniem Nr 100/2017 Rektora PWSZ w Koninie z dnia
26 września 2017 r. w sprawie określenia zakresu obowiązków Prorektorów Państwowej
Wyższej Szkoły Zawodowej w Koninie w kadencji 2015-2019

zarządza się, co następuje:

§ 1. W zarządzeniu nr 141/2015 Rektora Państwowej Wyższej Szkoły Zawodowej w Koninie
z dnia 7 grudnia 2015 r. w sprawie Regulaminu Organizacyjnego Państwowej Wyższej
Szkoły Zawodowej w Koninie (ze zm.) wprowadza się następujące zmiany:

1) Akademickie Centrum Językowe, Centrum Porad Żywieniowych i Dietetycznych,
Centrum Pracy Socjalnej i Przeciwdziałania Przemocy w Rodzinie, Bibliotekę,
Wydawnictwo, Biuro Współpracy z Zagranicą oraz Stanowisko ds. Funduszy
Zewnętrznych przyporządkowuje się bezpośrednio prorektorowi ds. nauki, rozwoju
i współpracy międzynarodowej;

2) w § 23 ust. 1 uchyla się pkt 4 oraz pkt 5-9, a pkt 3 otrzymuje brzmienie:
„3) Wydział Społeczno-Techniczny”;

3) Biuro Pomocy Materialnej dla Studentów przyporządkowuje się bezpośrednio
prorektorowi ds. kształcenia;

4) w § 23 ust. 3 uchyla się pkt 2 i 3;

5) uchyla się § 24

2

6) dodaje się § 24a w brzmieniu:

„§ 24a. 1. Prorektorowi ds. nauki, rozwoju i współpracy międzynarodowej
podporządkowane są bezpośrednio:

1) Akademickie Centrum Językowe;
2) Centrum Porad Żywieniowych i Dietetycznych;
3) Centrum Pracy Socjalnej i Przeciwdziałania Przemocy w Rodzinie;
4) Biblioteka;
5) Wydawnictwo;
6) Biuro Współpracy z Zagranicą;
7) Stanowisko ds. Funduszy Zewnętrznych.

2. Prorektor ds. nauki, rozwoju i współpracy międzynarodowej wyznacza zadania
i nadzoruje ich realizację w sprawach objętych zakresem działania podporządkowanych
mu bezpośrednio komórek organizacyjnych administracji. Do zakresu jego obowiązków
w szczególności należy:

1) nadzór nad działalnością naukową Uczelni;
2) koordynacja i nadzór nad obszarami prowadzonej przez Uczelnię współpracy
międzynarodowej;
3) koordynacja zadań i nadzór nad działalnością promocyjną Uczelni,
4) nadzór nad systemem biblioteczno-informacyjnym Uczelni oraz nad działalnością
wydawniczą;
5) koordynacja działań w zakresie projektów pozyskiwanych w ramach funduszy
zewnętrznych i sprawowanie nadzoru nad funduszami zewnętrznymi w odniesieniu do
realizowanych zadań;
6) współpraca z samorządami, władzami regionu i miasta oraz innymi podmiotami
wpisującymi się w strategię rozwoju Uczelni;
7) wykonywanie zadań wynikających z ustawy o powszechnym obowiązku obrony
RP.

3. Szczegółowy zakres obowiązków prorektora ds. nauki, rozwoju i współpracy
międzynarodowej ustala rektor.

7) w § 25 ust 1 otrzymuje brzmienie:
„§ 25. 1. Prorektorowi ds. kształcenia przyporządkowane są bezpośrednio:

1) Dział Dydaktyki i wchodzące w jego skład następujące komórki administracji:
a) Sekcja Analiz i Sprawozdawczości,
b) Stanowisko ds. Planowania,
c) Centrum Spraw Studenckich i Karier;

2) Stanowisko ds. Funduszy Zewnętrznych;
3) Biuro Pomocy Materialnej dla Studentów;

8) w § 25 ust. 2a otrzymuje brzmienie:

„2a. Prorektor ds. kształcenia koordynuje działania w zakresie projektów
pozyskiwanych w ramach funduszy zewnętrznych i sprawuje nadzór nad funduszami
zewnętrznymi w odniesieniu do realizowanych zadań.”.

9) uchyla się §§ 30,30a, 30b, 31,32,34 i 35;

10) w rozdziale IV dotychczasowy zapis w pkt 2. Pion prorektora ds. rozwoju i promocji”
zastępuje się zapisem: „2. Pion prorektora ds. nauki, rozwoju i współpracy
międzynarodowej”;

3

11) dodaje się §§ 46a-f w brzmieniu:
„§ 46a. AKADEMICKIE CENTRUM JĘZYKOWE
Akademickie Centrum Językowe jest ogólnouczelnianą jednostką organizacyjną, do jego
zakresu działania należy w szczególności:
1) prowadzenie działalności w zakresie nauki języków obcych w formie kursów

językowych, studiów podyplomowych oraz konsultacji i warsztatów metodycznych
dla nauczycieli i innych podmiotów,

2) organizacja obsługi językowej konferencji oraz prowadzenie tłumaczeń,
3) organizacja grup lektoratowych dla studentów.

 § 46b. CENTRUM PORAD ŻYWIENIOWYCH I DIETETYCZNYCH

Centrum Porad Żywieniowych i Dietetycznych jest ogólnouczelnianą jednostką
organizacyjną, do jego zakresu działania należy w szczególności:

1) prowadzenie działalności edukacyjnej oraz szkoleniowej w zakresie
poradnictwa żywieniowego, poradnictwa dietetycznego dla studentów, pracowników
Uczelni i innych podmiotów

2) organizacja praktyk dla studentów.

§ 46c. CENTRUM PRACY SOCJALNEJ I PRZECIWDZIAŁANIA PRZEMOCY
W RODZINIE
Centrum Pracy Socjalnej i Przeciwdziałania Przemocy w Rodzinie jest
ogólnouczelnianą jednostką organizacyjną, do jego zakresu działania należy
w szczególności:

1) prowadzenie działalności edukacyjnej, szkoleniowej oraz poradnictwa
w obszarze pracy socjalnej dla społeczności lokalnych i regionalnych;

2) prowadzenie działalności dydaktycznej, naukowej, badawczej,
doświadczalnej lub diagnostycznej.

§ 46d. BIBLIOTEKA
1) Biblioteka jest ogólnouczelnianą jednostką organizacyjną o zadaniach
dydaktycznych i usługowych.
2) Do zakresu działania Biblioteki należy w szczególności gromadzenie i uzupełnianie
zbiorów bibliotecznych o charakterze dydaktycznym i naukowym, w szczególności,
literatury specjalistycznej o profilu zgodnym z kierunkami kształcenia i potrzebami
dydaktycznymi Uczelni.

§ 46e. WYDAWNICTWO
Wydawnictwo jest ogólnouczelnianą jednostką organizacyjną, do którego zakresu
działania należy w szczególności:
1) działalność wydawnicza Uczelni oraz reprezentowanie Uczelni, jako wydawcy
publikacji prac naukowych i dydaktycznych, w tym podręczników akademickich,
a także periodyków wydawanych w zakresie działalności naukowej,
2) organizowanie promocji i dystrybucji publikacji oraz spotkań autorskich,
3) koordynowanie procesu przygotowania do oceny parametrycznej prowadzonego na
wydziałach Uczelni.

§ 46f. BIURO WSPÓŁPRACY Z ZAGRANICĄ
Do zakresu działania Biura Współpracy z Zagranicą należy w szczególności:

1) rozwijanie kontaktów z partnerami zagranicznymi,
2) koordynacja działań wynikających z umów bilateralnych,

4

3) gromadzenie i rozpowszechnianie informacji o programach międzynarodowych,
4) obsługa administracyjna zagranicznych wyjazdów pracowników,
5) obsługa wizyt zagranicznych delegacji,
6) obsługa administracyjna wyjazdów studentów na zagraniczne studia i praktyki

zawodowe,
7) obsługa administracyjna zagranicznych studentów przyjeżdżających na studia

i praktyki zawodowe w ramach umów bilateralnych,
8) współpraca z krajowymi instytucjami związanymi z działalnością międzynarodową,
9) koordynacja programu Erasmus.”.

12) w § 47 ust. 2 w pkt 1 po lit g dodaje się lit. h-k w brzmieniu:

„h) nadzór nad zawieraniem umów ze studentami i słuchaczami,
i) prowadzenie ewidencji opłat za studia i świadczone usługi edukacyjne – opłaty za

studia stacjonarne i niestacjonarne oraz studia podyplomowe,
j) nadawanie studentom obowiązku wnoszenia opłat za zajęcia dydaktyczne

w uczelnianym systemie informatycznym,
k) sprawdzanie poprawności wnoszonych opłat przez studentów, wysyłanie wezwań

do zapłaty.”

13) w § 47 ust. 2 pkt 2 i 3 otrzymuje brzmienie:
„2) Stanowisko ds. Planowania, w szczególności poprzez:

a) przygotowywanie sprawozdań dotyczących liczby osób niepełnosprawnych,
b) centralne drukowanie dyplomów ukończenia studiów,
c) organizację procesu kształcenia (przygotowywanie planu zajęć dla studiów

stacjonarnych, projektu założeń organizacyjnych, projektu harmonogramu roku
akademickiego, harmonogramów sesji egzaminacyjnych),

d) przydział i koordynację sal dydaktycznych na studiach stacjonarnych
i niestacjonarnych oraz studiach podyplomowych (również pod kątem ich wynajmu
i rezerwacji),

3) Centrum Spraw Studenckich i Karier, w szczególności poprzez:

a) organizację procesu rekrutacji na studia, prowadzenie rekrutacji na studia
i studia podyplomowe,

b) nadzór organizacyjny nad całością spraw związanych z procesem rekrutacji,
c) współpracę z wydziałowymi komisjami rekrutacyjnymi,
d) centralną obsługę studentów i słuchaczy, w tym sporządzanie indeksów,

protokołów oraz wystawianie i wydawanie świadectw ukończenia studiów
podyplomowych,

e) centralne wydawanie legitymacji (ELS), dyplomów i suplementów,
f) centralne wydawanie zaświadczeń o kontynuowaniu nauki i innych,
g) centralne prowadzenie albumu studenta, księgi dyplomów, rejestru legitymacji

(ELS),
h) obsługę administracyjną studenckich praktyk zawodowych, w tym centralne

przygotowywanie oraz wydawanie umów i skierowań na praktyki,
i) współpracę z opiekunami praktyk na kierunkach oraz opiekunami ze strony

przedsiębiorstw, zakładów pracy, placówek oświatowo-wychowawczych, urzędów
i instytucji przyjmujących na praktyki,

j) monitorowanie zaawansowania realizacji zadań z zakresu jakości kształcenia
zdefiniowanych dla Uczelni,

k) opracowanie wyników ankiet z oceny jakości kształcenia i oceny nauczycieli
akademickich oraz raportów końcowych,

5

l) organizację w Uczelni procesu weryfikacji prac dyplomowych w systemie
antyplagiatowym,

ł) utrzymywanie więzi z absolwentami,
m) przygotowywanie i doskonalenie procesu monitorowania karier zawodowych
absolwentów oraz przeprowadzanie badań ankietowych i sporządzanie raportów
/analiz procesu monitoringu),
n) sporządzanie okresowych sprawozdań, zestawień i innych analiz dotyczących
prowadzonych prac,
o) doradztwo zawodowe,
p)gromadzenie i udostępnianie studentom i absolwentom informacji o ofertach
pracy,
r) współpracę z jednostkami organizacyjnymi Uczelni, pracodawcami i innymi
organizacjami rynku pracy.”;

14) w § 47 ust. 2 uchyla się pkt 4, 5 i 6;

15) dodaje się § 47b w brzmieniu:
„§ 47b. BIURO POMOCY MATERIALNEJ DLA STUDENTÓW
 Do zakresu działania Biura Pomocy Materialnej dla Studentów należy w szczególności:
1) przyjmowanie, rejestrowanie i opracowywanie wniosków o pomoc materialną dla

studentów,
2) przygotowywanie i wydawanie decyzji administracyjnych w sprawach pomocy

materialnej dla studentów,
3) obsługa administracyjna posiedzeń komisji stypendialnych,
4) realizacja elektronicznej wypłaty świadczeń pomocy materialnej,
5) comiesięczna weryfikacja uprawnień studentów do świadczeń pomocy materialnej,
6) sporządzanie statystyk i sprawozdań dot. pomocy materialnej,
7) przygotowywanie projektów aktów wewnętrznych Uczelni w kwestii pomocy

materialnej dla studentów.

16) w § 37 dodaje się pkt 11-14 w brzmieniu:
„11) administrowanie systemem eOrdo, portalem eOrdo omnis,
12) rozwiązywanie problemów technicznych w systemie eOrdo,
13) pomoc techniczną eksportowanych danych studenta z sytemu eOrdo do systemu

POLon,
14) obsługa systemu kontroli dostępu, w tym wydawanie i ewidencja kart dostępu.”;

17) określone w § 49 pkt 2 zadania w zakresie płac i wydatków osobowych przejmuje Biuro

Kadr, a w § 36 dodaje się pkt 14-17 w brzmieniu:
„14) prowadzenie całokształtu prac związanych z obliczaniem należnych
 wynagrodzeń pracownikom z tytułu umowy o pracę oraz zobowiązań
 wynikających z zawartych umów cywilnoprawnych, płatności innych świadczeń,
15) sporządzanie deklaracji i informacji miesięcznych i rocznych dotyczących

ubezpieczeń społecznych, zdrowotnych oraz Funduszu Pracy także podatku od
osób fizycznych,

16) przygotowywanie na druku Rp-7 zaświadczeń o wynagrodzeniu dla pracowników
odchodzących na emerytury i renty oraz wystawianie rocznych informacji
o wynagrodzeniach wypłacanych emerytom i rencistom,

17) zgłaszanie do Zakładu Ubezpieczeń Społecznych studentów nieposiadających
innego tytułu ubezpieczenia, do ubezpieczenia zdrowotnego.”.

6

§ 2. Schemat organizacyjny stanowiący załącznik do Regulaminu Organizacyjnego
Państwowej Wyższej Szkoły Zawodowej w Koninie otrzymuje nowe brzmienie i stanowi
załącznik do niniejszego zarządzenia.

§ 3. Zarządzenie wchodzi w życie z dniem podpisania, z mocą obowiązującą od
1 października 2017 r.

REKTOR
 /-/ prof. zw. dr hab. Mirosław Pawlak

RADCA PRAWNY
/-/K. Klapsa

