

Akademický senát Vysoké školy chemicko-technologické v Praze schválil v souladu s § 9 odst. 1 písm. b) zákona č. 111/1998 Sb., o vysokých školách a o změně a doplnění dalších zákonů (zákon o vysokých školách) dne 30. listopadu 2010 Volební a jednací řád Akademického senátu Fakulty chemicko-inženýrské Vysoké školy chemicko-technologické v Praze (dále jen "tento řád").

*prof. RNDr. Olga Valentová, CSc.
předsedkyně Akademického senátu VŠCHT Praha*

Volební a jednací řád Akademického senátu Fakulty chemicko-inženýrské Vysoké školy chemicko-technologické v Praze

ČÁST PRVNÍ ÚVODNÍ USTANOVENÍ

Článek 1

Postavení a složení Akademického senátu Fakulty chemicko-inženýrské Vysoké školy chemicko-technologické v Praze

- (1) Akademický senát Fakulty chemicko-inženýrské Vysoké školy chemicko-technologické v Praze (dále jen "akademický senát") je samosprávným zastupitelským akademickým orgánem Fakulty chemicko-inženýrské (dále "fakulta") Vysoké školy chemicko-technologické v Praze (dále "VŠCHT"). Dbá o dodržování zákona na fakultě a je odvolacím orgánem všech členů akademické obce fakulty.
- (2) Akademický senát je jednokomorový, skládá se z členů z řad akademické obce fakulty, tj. z akademických pracovníků a studentů fakulty.
- (3) Akademický senát má 11 členů, z toho je každý ústav fakulty zastoupen jedním akademickým pracovníkem (tj. 7 členů), studenti magisterských a bakalářských studijních programů uskutečňovaných fakultou jsou zastoupeni 2 členy a studenti doktorských studijních programů uskutečňovaných fakultou 2 členy.

ČÁST DRUHÁ VOLEBNÍ ŘÁD

Článek 2 Funkční období

- (1) Funkční období členů akademického senátu z řad akademických pracovníků je nejvýše tříleté, funkční období členů z řad studentů nejvýše jednoleté.

- (2) Funkční období členů nového akademického senátu začíná dnem jeho prvního zasedání po zvolení nadpoloviční většiny jeho členů.
- (3) Funkční období všech členů akademického senátu skončí, jestliže akademický senát po dobu 6 měsíců nekoná podle zákona; děkan v takovém případě nejpozději do 30 dnů vyhlásí volby.
- (4) Funkční období dodatečně zvoleného člena akademického senátu začíná dnem prvního zasedání akademického senátu konaného po zvolení tohoto člena a končí posledním dnem funkčního období ostatních členů příslušné části (tj. části studentské nebo části tvořené akademickými pracovníky) akademického senátu.
- (5) Funkční období členů akademického senátu z řad studentů končí také s koncem funkčního období členů akademického senátu z řad akademických pracovníků.

Článek 3 Členství v akademickém senátu

- (1) Členství v akademickém senátu je čestné a nezastupitelné (s výjimkami uvedenými v článku 6, odst. 2, a v článku 12, odst. 3 tohoto řádu).
- (2) Členství v akademickém senátu je neslučitelné s funkcí rektora, prorektora, děkana, proděkana, kvestora, tajemníka fakulty, vedoucího ústavu, s členstvím ve Vědecké radě FCHI VŠCHT Praha a s členstvím v Akademickém senátu VŠCHT Praha.
- (3) Povinností člena je podílet se podle svých schopností na veškeré činnosti akademického senátu.

Článek 4 Způsob volby členů akademického senátu

- (1) Akademická obec fakulty volí ze svých řad členy akademického senátu svobodnou a tajnou volbou, která se koná nejpozději měsíc před ukončením funkčního období členů odstupujícího akademického senátu. Současně jsou voleni i náhradníci.
- (2) Volby probíhají v 9 volebních skupinách. Akademičtí pracovníci jednotlivých ústavů fakulty tvoří 7 volebních skupin, 1 volební skupinu tvoří studenti bakalářských a magisterských studijních programů uskutečňovaných fakultou a 1 volební skupinu tvoří studenti doktorských studijních programů uskutečňovaných na fakultě.
- (3) V každé volební skupině na ústavech se volí jeden člen a jeden náhradník, u volebních skupin pro studenty bakalářských a magisterských studijních programů a pro studenty doktorských studijních programů pak vždy dva členové a dva náhradníci.
- (4) Volby řídí devítičlenná volební komise složená z předsedů dílčích volebních komisí zřízených pro jednotlivé volební skupiny. Dílčí volební komise jsou minimálně tříčlenné a jejich členy jmenuje akademický senát na základě návrhů z jednotlivých volebních skupin. Předsedu volební komise fakulty i předsedy dílčích volebních komisí jmenuje akademický senát.

- (5) Jestliže volby do akademického senátu vyhlásí děkan podle článku 2, odst. 3 tohoto řádu, pak děkan, na základě návrhů z jednotlivých volebních skupin a po projednání v kolegiu děkana, jmenuje volební komisi fakulty a jejího předsedu, dílčí volební komise pro jednotlivé volební skupiny a jejich předsedy.
- (6) Členové volební komise nemohou kandidovat.
- (7) Dílčí volební komise shromáždí návrhy příslušné skupiny členů akademické obce, projedná je s navrhovanými kandidáty a sestaví kandidátní listiny se jmény kandidátů uvedenými v abecedním pořadí. Dílčí volební komise sestaví volební seznamy ve své volební skupině. Pro volební skupiny na ústavech přitom spolupracuje s vedoucími příslušných ústavů, pro volební skupiny studentské spolupracuje s děkanátem fakulty.
- (8) Termín voleb pro danou volební skupinu stanoví dílčí volební komise a oznámí jej akademické obci příslušné volební skupiny a předsedovi volební komise fakulty.
- (9) Při volbách má každý volič právo na kandidátní listině označit jména libovolného počtu kandidátů, které chce do akademického senátu volit. Kandidáti, pro které hlasovala nadpoloviční většina hlasujících, jsou seřazeni podle počtu hlasů; stanovený počet prvních z nich (jeden nebo dva, viz odst. 3) je zvolen členy akademického senátu, stejný počet následujících je zvolen jejich náhradníky. Pokud nezíská v prvním kole voleb stanovený počet kandidátů nadpoloviční většinu hlasů nebo k rozhodnutí nedojde pro rovnost počtu hlasů, koná se druhé kolo voleb na neobsazená místa nejpozději do jednoho týdne. Do druhého kola postupují v pořadí podle počtu hlasů získaných v prvním kole dosud nezvolení kandidáti, nejvýše však tolik, kolik odpovídá dvojnásobku počtu dosud neobsazených míst; při rovnosti počtu hlasů na postupových místech postupují všichni kandidáti s tímto počtem hlasů. Ve druhém kole voleb jsou členy akademického senátu a jejich náhradníky zvoleni kandidáti, kteří získají největší počet hlasů; v případě rovnosti počtu hlasů v druhém kole rozhoduje volební komise losem.
- (10) Nezvolení určeného počtu náhradníků není důvodem k opakování voleb.
- (11) Do týdne po ukončení voleb ve všech volebních skupinách seznámí volební komise fakulty akademickou obec s výsledky voleb a se složením akademického senátu.

Článek 5

Nastupování náhradníků

- (1) Místo uvolněné v akademickém senátu v průběhu funkčního období člena akademického senátu se na zbytek funkčního období doplní řádně zvoleným náhradníkem z téže volební skupiny podle pořadí určeného výsledky voleb; v případě rovnosti hlasů stanoví volební komise pořadí losem. Není-li řádně zvolený náhradník k dispozici, vyhlásí akademický senát nejpozději do 14 pracovních dnů doplňovací volby v příslušné volební skupině.
- (2) Při nepřítomnosti člena akademického senátu v délce trvání nad 2 měsíce z důvodu tvůrčího volna, zahraniční služební cesty nebo dlouhodobé nemoci rozhodne o jeho zastupování po dobu nepřítomnosti řádně zvoleným náhradníkem předsednictvo akademického senátu.

Článek 6

Důvody zániku členství v akademickém senátu a jeho orgánech

- (1) Členství v akademickém senátu zaniká, jestliže byl člen akademického senátu jmenován do funkcí uvedených v článku 3, odst. 2 tohoto řádu.
- (2) Člen akademického senátu odstoupí na vlastní žádost, jestliže z jakýchkoliv jiných důvodů nemůže nadále plnit povinnosti člena akademického senátu.
- (3) Člen akademického senátu je odvolán na základě písemného odvolání podepsaného prokazatelně minimálně jednou polovinou voličů jeho volební skupiny. Datum zániku členství stanoví předsednictvo akademického senátu.

Článek 7

Doplňovací volby

- (1) Doplnovací volby ve volební skupině řídí volební komise jmenovaná stejným způsobem jako dílčí volební komise podle článku 4, odst. 4 tohoto řádu.
- (2) Pro činnost volební komise, průběh a platnost doplňovacích voleb platí ustanovení článku 4, odst. 6 až 11 tohoto řádu.

ČÁST TŘETÍ

JEDNACÍ ŘÁD

Článek 8

Orgány akademického senátu

- (1) Orgánem akademického senátu je předsednictvo.
- (2) Předsednictvo akademického senátu je tvořeno předsedou a dvěma místopředsedy.
- (3) Předsednictvo připravuje a řídí zasedání akademického senátu, v období mezi zasedáními akademického senátu předsednictvo zastupuje akademický senát, zajišťuje kontakt s děkanem a jeho kolegiem a řeší náhle vzniklé situace.
- (4) Se složením předsednictva seznámí akademický senát vhodnou formou akademickou obec fakulty do týdne po provedení volby.

Článek 9

Způsob volby předsedy a místopředsedů akademického senátu

- (1) První zasedání svolává a až do zvolení předsedy řídí nejstarší člen akademického senátu. Na svém prvním zasedání akademický senát zvolí odděleně a tajnou volbou členy svého předsednictva.

- (2) Předsednictvo se skládá z předsedy a dvou místopředsedů; jeden místopředseda je z řad akademických pracovníků fakulty a je jimi volen, druhý je z řad studentů a je jimi volen. Předsedu volí všichni členové akademického senátu společně.
- (3) Volba předsednictva může být provedena pouze tehdy, je-li přítomno alespoň 5 členů akademického senátu z řad akademických pracovníků a alespoň 3 členové z řad studentů.
- (4) Kandidáta na předsedu nebo místopředsedu může navrhnout kterýkoliv člen akademického senátu. Navržený kandidát musí se svou kandidaturou souhlasit. Pro každou funkci se sestaví z navržených kandidátů kandidátní listina.
- (5) Předseda a oba místopředsedové se volí každý odděleně. V prvním kole každý přítomný člen akademického senátu označí v příslušné kandidátní listině jméno jednoho kandidáta, kterého volí. Zvolen je ten kandidát, který obdrží nadpoloviční většinu hlasů. Pokud kandidát není zvolen v prvním kole, koná se druhé kolo volby. Do druhého kola volby postupují dva kandidáti s nejvyšším počtem hlasů, v případě rovnosti počtu hlasů na prvním či druhém místě také všichni kandidáti s tímto počtem hlasů. Zvolen je kandidát, který v druhém kole získal nadpoloviční většinu hlasů. Nezáká-li žádný kandidát nadpoloviční většinu, opakuje se druhé kolo voleb bez účasti toho kandidáta, který získal nejnižší počet hlasů. Druhé kolo voleb se opakuje (již bez redukce počtu kandidátů) až do konečného rozhodnutí.
- (6) Volba místopředsedy za studentskou část akademického senátu se opakuje vždy na prvním zasedání akademického senátu po volbách do studentské části akademického senátu.
- (7) Při zániku členství, odstoupení nebo odvolání člena předsednictva volí akademický senát nového člena předsednictva stejným způsobem.
- (8) Pokud není ještě zvolen předseda akademického senátu, vykonává jeho funkce nejstarší člen senátu.
- (9) Návrh na odvolání předsedy nebo místopředsedy akademického senátu může podat kterýkoli člen akademického senátu nebo děkan. Akademický senát o něm hlasuje v tajném hlasování při účasti stanovené v článku 9, odstavci 3 tohoto řádu. Odvolání je schváleno, pokud pro něj hlasují nejméně tři pětiny všech členů senátu. Volba nového předsedy nebo místopředsedy je pak provedena stejným postupem, jako při prvním zasedání akademického senátu (článek 9, odstavce 3 až 5 tohoto řádu).

Článek 10

Zasedání akademického senátu

- (1) Akademický senát se schází na pravidelných a mimořádných zasedáních. Pravidelná zasedání senátu se konají v předem určených termínech, nejméně čtyřikrát za semestr. Mimořádné zasedání se koná:
 - z rozhodnutí předsednictva
 - na žádost děkana
 - na žádost nejméně tří členů akademického senátu.
- (2) Všechna zasedání akademického senátu jsou veřejně přístupná.

- (3) Zasedání akademického senátu připravuje jeho předsednictvo nebo předsednictvem pověřený člen akademického senátu.
- (4) Prvním bodem zasedání akademického senátu je vždy projednání programu, který je schválen, pokud pro něj hlasovala nadpoloviční většina přítomných členů.
- (5) Předsednictvo zveřejní nejméně 3 pracovní dny předem den konání zasedání místo a program pravidelného zasedání akademického senátu. Do 10 pracovních dnů po dni konání zasedání zveřejní předsednictvo autorizovaný zápis s přijatými usneseními spolu s uvedením výsledků hlasování. Zápis autorizuje předsedající zasedání.

Článek 11

Způsob jednání akademického senátu

- (1) Hlasování akademického senátu je veřejné s výjimkou případů uvedených v zákoně a případy, kdy se akademický senát na tajném hlasování usnese. Návrh na tajné hlasování může přednést kterýkoliv člen akademického senátu.
- (2) Akademický senát je způsobilý usnášet se, je-li přítomna nadpoloviční většina členů, přijato je usnesení, pro které hlasovala více než polovina všech členů akademického senátu, pokud není v tomto řádu stanoveno jinak. Větší účast členů akademického senátu je pak nezbytná pro hlasování v případech uvedených v článku 9, odst. 2 a v článku 11 odst. 5 tohoto řádu. Jestliže při hlasování k projednávané otázce bezprostředně se dotýkající záležitosti studentů zaujali všichni čtyři studenti nesouhlasné stanovisko, musí proběhnout dohodovací řízení. V případě tajného hlasování lze dohodovací řízení vynutit veřejným jednomyslným hlasováním všech studentů.
- (3) Akademický senát má právo přizvat na zasedání libovolného člena akademické obce a požádat ho o stanovisko nebo o předložení materiálu k projednávaným otázkám.
- (4) Akademický senát pověřuje své členy stykem s Akademickým senátem VŠCHT.
- (5) Usnesení akademického senátu, s nímž děkan nesouhlasí, děkan neprovede a oznámí to s odůvodněním do deseti dnů předsedovi akademického senátu. Akademický senát projedná usnesení znovu na příštím zasedání za přítomnosti děkana a minimálně tři pětina členů akademického senátu. Usnesení, pro které při opakovaném projednávání hlasovaly minimálně tři pětiny všech členů akademického senátu, je pro děkana závazné.

Článek 12

Způsob volby kandidáta na děkana fakulty

- (1) Akademický senát zřizuje nejpozději dva měsíce před skončením funkčního období děkana tříčlennou volební komisi pro volbu kandidáta na děkana a stanoví způsob podávání návrhů na kandidáta na děkana.
- (2) Volební komise pro volbu kandidáta na děkana
 - shromáždí návrhy členů akademické obce fakulty a členů Vědecké rady fakulty na kandidáty na děkana,
 - projedná kandidátku se všemi navrhovanými,

- organizuje představení kandidátů akademické obci na předvolebním zasedání akademického senátu,
 - připraví konečnou kandidátku pro volbu v akademickém senátu.
- (3) Kandiduje-li na děkana člen akademického senátu, volebního aktu místo tohoto člena se účastní jeho náhradník.
- (4) Akademický senát provede volbu kandidáta na děkana tak, že každý člen akademického senátu, označí v kandidátce jméno jednoho kandidáta, kterého volí. Nezáská-li v prvním kole žádný z navrhovaných kandidátů platné hlasy nadpoloviční většiny všech členů akademického senátu, opakuje se volba s kandidátkou tvořenou dvěma kandidáty s největším počtem hlasů, v případě rovnosti počtu hlasů na prvním či druhém místě postoupí všichni kandidáti s tímto počtem hlasů. Volba se opakuje stejným způsobem až do konečného rozhodnutí. Zvolen je kandidát, pro kterého se vyslovila nadpoloviční většina všech členů akademického senátu.
- (5) Pokud se ve třech po sobě následujících kolech hlasování nedosáhne rozhodnutí a výsledky hlasování jsou stejné, akademický senát vyhlásí nové volby.

Článek 13

Návrh na odvolání děkana fakulty z funkce

- (1) O návrhu na odvolání děkana jedná akademický senát na písemný návrh nejméně 3 členů akademického senátu.
- (2) O návrhu na odvolání děkana fakulty z funkce se rozhoduje tajným hlasováním akademického senátu.
- (3) Návrh na odvolání děkana z funkce je přijat, jestliže se pro něj vyslovily nejméně tři pětiny všech členů akademického senátu.

ČÁST ČTVRTÁ

USTANOVENÍ SPOLEČNÁ, PŘECHODNÁ A ZÁVĚREČNÁ

Článek 14

Platnost volebního a jednacího řádu akademického senátu

Tento řád byl schválen akademickým senátem FCHI dne 12. 11. 2010 a nabývá platnosti dnem schválení Akademickým senátem VŠCHT.

Ing. Ladislav Fišer, Ph.D.
předseda akademického senátu

prof. Ing. Stanislav Labík, CSc.
děkan fakulty