

ZARZĄDZENIE Nr 36/2015
Rektora Uniwersytetu Wrocławskiego
z dnia 3 kwietnia 2015 r.

wprowadzające zmianę do zarządzenia Nr 141/2014 Rektora Uniwersytetu Wrocławskiego z dnia 31 grudnia 2014 r. w sprawie określenia w 2015 roku wysokości opłat i stawek wynagrodzeń członków komisji habilitacyjnych, promotorów i recenzentów w postępowaniach dotyczących nadania stopnia naukowego i tytułu naukowego

Na podstawie art. 66 ust. 2 ustawy z dnia 27 lipca 2005 r. - *Prawo o szkolnictwie wyższym* (tekst jednolity: Dz. U. z 2012 r. poz. 572, z późniejszymi zmianami), w związku z art. 30 ust. 3 ustawy z dnia 14 marca 2003 r. *o stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki* (tekst jednolity: Dz. U. z 2014 r. poz. 1852) oraz rozporządzeniem Ministra Nauki i Szkolnictwa Wyższego z dnia 14 września 2011 r. *w sprawie wysokości i warunków wypłacania wynagrodzenia promotorowi oraz za recenzje i opinie w przewodzie doktorskim, postępowaniu habilitacyjnym oraz postępowaniu o nadanie tytułu profesora* (tekst jednolity: Dz. U. z 2014 r. poz. 48), a także w związku z rozporządzeniem Ministra Nauki i Szkolnictwa Wyższego z dnia 11 grudnia 2013 r. *w sprawie warunków wynagradzania za pracę i przyznawania innych świadczeń związanych z pracą dla pracowników zatrudnionych w uczelni publicznej* (Dz. U. z 2013 r. poz. 1571) zarządza się, co następuje:

§ 1. W zarządzeniu Nr 141/2014 Rektora Uniwersytetu Wrocławskiego z dnia 31 grudnia 2014 r. w sprawie określenia w 2015 roku wysokości opłat i stawek wynagrodzeń członków komisji habilitacyjnych, promotorów i recenzentów w postępowaniach dotyczących nadania stopnia naukowego i tytułu naukowego wprowadza się następujące zmiany:

1/ w § 1 ust. 3 otrzymuje brzmienie:

„3. Warunkiem wypłaty wynagrodzenia za recenzje, o których mowa w ust. 1 pkt 2-5, jest opracowanie recenzji w terminie określonymi w umowie, której wzór stanowi Załącznik Nr 1 do niniejszego zarządzenia. Wzór umowy w języku angielskim stanowi Załącznik Nr 1a do niniejszego zarządzenia.”;

2/ dodaje się Załącznik Nr 1a w brzmieniu Załącznika do niniejszego zarządzenia.

§ 2. Nadzór nad wykonaniem niniejszego zarządzenia powierza się Prorektorowi do spraw Badań Naukowych i Współpracy z Zagranicą.

§ 3. Zarządzenie wchodzi w życie z dniem podpisania, z mocą od dnia 1 stycznia 2015 r.

prof. dr hab. Marek Bojarski
REKTOR

Załącznik
do zarządzenia Nr 36/2015
z dnia 3 kwietnia 2015 r.

Załącznik Nr 1a
do zarządzenia Nr 141/2014
z dnia 31 grudnia 2014 r.

Annex No 1a
to Directive No 141/2014
of 31 December 2014

Contract no.....

.....
(funding source)

CONTRACT
to perform the work of writing a review

concluded on in Wrocław between the University of Wrocław, Faculty of
....., pl. Uniwersytecki 1, 50-137 Wrocław, NIP 896-000-54-08,
represented by Mr/Ms* , Dean of the Faculty of
..... acting on the authorisation of the Rector of the University of
Wrocław

hereinafter referred to as the Client

and

Mr/Ms*

surname:

first and middle names

place of birth date
(date, month, year)

passport no

residential address:

.....

street house no apartment no.....

postal code city/town/village

commune district/borough

state/country

.....
(name and address of the tax office)

.....
(place of work/number of pension/invalidity allowance*/social insurance institution address)

hereinafter referred to as the Referee of

.....
.....

§1

1. The Client commissions and the Referee undertakes to write a review of

.....
.....
.....
.....
.....
.....
2. The work shall be executed and delivered by the Referee in the period **between**
..... **and**

§2

The Client undertakes to provide the Referee with a remuneration for the review in the gross amount of PLN (say PLN).

§3

The remuneration shall be paid on the delivery and acceptance of the work against a dated receipt signed by the Client, on the basis of an invoice and in the form of a bank transfer into a bank account requested by the Referee or in the absence thereof, by postal transfer at the Referee's expense.

§4

The remuneration shall be paid no later than within 14 days of the receipt of the invoice.

§5

1. The Referee shall pay the Client with a contractual penalty:
 - a) in the case of Referee's withdrawal from the Contract or its termination for reasons attributable to the Referee, and in the case of Referee's withdrawal from the Contract or its termination for reasons not attributable to the Client, in the amount of 10% of the gross remuneration referred to in §2;
 - b) in the event of delay in delivery of the work, calculated from the end date referred to in §1 clause 2 until the date of the final reception of the work – in the amount of 2% of the gross remuneration referred to in §2 for each day of the delay, and if the delay should make the Client withdraw from or terminate the Contract – in the amount of 10% of the gross remuneration referred to in §2.
2. The Parties agree that in the event of calculating contractual penalties the Client shall deduct their equivalent from the remuneration, and its final sum paid to the Referee shall be therefore reduced accordingly.
3. The Client may claim damages exceeding the amount of stipulated contractual penalties.

§6

1. All changes to the Contract shall be made in writing, under pain of being declared null and void. The Parties cannot invoke non-contractual agreements.
2. In matters not regulated by the provisions of this Contract, the following regulations and laws apply:
 - Civil Code of 23 April 1964 (consolidated text: Journal of Laws of 2014, item 121),
 - Act of 4 February 1994 on copyright and related rights (consolidated text: Journal of Laws of 2006 no. 90, item 631, as amended),
 - Act of 27 July 2005 – Law on Higher Education (consolidated text: Journal of Laws of 2012, item 572, as amended),
 - Act of 14 March 2003 on academic degrees and academic title and degrees and title in art (Journal of Laws no. 65, item 595, as amended),

- Regulation of the Minister of Science and Higher Education of 14 September 2011 on the amounts and conditions of remuneration payable to thesis supervisors and authors of reviews and opinions written in course of doctoral degree, habilitation degree and professorship conferral (consolidated text: Journal of Laws of 2014, item 48),
- Regulation of the Minister of Science and Higher Education of 11 December 2013 on the conditions for the remuneration and eligibility for other work-related benefits of employees of a public higher education institution (Journal of Laws of 2013, item 1571).

3. All disputes arising from this Contract shall be first settled amicably. If no agreement is reached, matters shall be settled before the court competent for the seat of the Client.

§ 7

The Client shall cover the travel and accommodation expenses incurred by the Referee which are related to proceedings in the course of conferral of, according to the provisions of Directive 141/2014 of the Rector of the University of Wrocław of 31 December 2014.

§ 8

The Contract has been issued in three identical copies, two (including one copy with an invoice sample attached) for the Client and one for the Referee.

Referee

Client

* delete if not applicable

Wrocław on

Issuer

.....
name and surname

.....
residential address, postal code

Bank account number __ / ____ / ____ / ____ / ____ / ____ / ____ /

INVOICE (full contract / instalment*)

for the University of Wrocław, pl. Uniwersytecki 1, 50-137 Wrocław,
NIP 896-000-54-08.

Organizational unit of the University of Wrocław:

.....
in accordance with the contract **of** **no.**
for the provision of the following work:

.....
.....
according to calculation of working hours / remuneration / lump sum*

.....
for total gross amount of (say).

Declaration for tax purposes

Place of work

.....
(address)

I am a beneficiary of pension / invalidity allowance* no.

.....
social insurance institution

.....
(address)

I declare that the above-mentioned work is / is not copyrighted*.

I do not carry out business activity in the area related to the above-mentioned work.

I declare that the above-mentioned data is factually accurate.

I am aware of penal and fiscal liability resulting from providing factually inaccurate data.

.....
(Referee/Client *)

**The above-mentioned work has been performed outside of defined working hours,
according to the provisions of the Contract, and approved without reservations. The
invoice has been verified and approved for the amount of
..... PLN.**

.....
(Referee/Client*)

The invoice has been verified formally and using accounting procedures

Payment list no.

* delete if not applicable