

REGULAMIN - STATUT

WYDZIAŁÓW KOŚCIELNYCH

W UNIWERSYTECIE KARDYNAŁA STEFANA WYSZYŃSKIEGO

W WARSZAWIE

WARSZAWA 2012

SPIS TREŚCI

Preambuła.

Rozdział I. POSTANOWIENIA OGÓLNE

Rozdział II. STRUKTURA WYDZIAŁÓW KOŚCIELNYCH I ICH JEDNOSTEK ORGANIZACYJNYCH W UNIWERSYTECIE KARDYNAŁA STEFANA WYSZYŃSKIEGO

- 1) Wydziały
- 2) Instytuty wydziałowe, Sekcje, Katedry, Zakłady

Rozdział III. WŁADZE WYDZIAŁÓW KOŚCIELNYCH I ICH JEDNOSTEK ORGANIZACYJNYCH

- 1) Wielki Kanclerz
- 2) Rada Wydziału
- 3) Rada instytutu
- 4) Dziekan i Prodziekani
- 5) Dyrektor i Zastępca Dyrektora Instytutu
- 6) Kierownik Sekcji, Katedry i Zakładu

Rozdział IV. NAUCZYCIELE AKADEMICY WYDZIAŁÓW KOŚCIELNYCH I ICH JEDNOSTEK ORGANIZACYJNYCH

- 1) Kwalifikacje
- 2) Zatrudnianie
- 3) Obowiązki i prawa
- 4) Zarządzenia dyscyplinarne

Rozdział V. STUDENCI WYDZIAŁÓW KOŚCIELNYCH I ICH JEDNOSTEK ORGANIZACYJNYCH

- 1) Przyjęcie na studia
- 2) Obowiązki i prawa

Rozdział VI. STUDIA NA WYDZIAŁACH KOŚCIELNYCH I ICH JEDNOSTKACH ORGANIZACYJNYCH

- 1) Postanowienia ogólne
- 2) Wydział Teologiczny
- 3) Wydział Prawa Kanonicznego
- 4) Wydział Filozofii Chrześcijańskiej
- 5) Wydział Studiów nad Rodziną

Rozdział VII. WSPÓŁPRACA Z WYŻSZYMI SEMINARIAMI DUCHOWNYMI I INNYMI UCZELNIAMI

Rozdział VIII. PRZEPISY PRZEJŚCIOWE I KOŃCOWE

PREAMBUŁA

W Uniwersytecie Kardynała Stefana Wyszyńskiego w Warszawie, powołanym do życia Ustawą z dnia 3 września 1999 r. w rezultacie przekształcenia Akademii Teologii Katolickiej w Warszawie, utworzonej w 1954 r. po zniesieniu Wydziałów Teologii w Uniwersytecie Warszawskim i w Uniwersytecie Jagiellońskim w Krakowie, uznanej 29 czerwca 1989 r. przez Kongregację Wychowania Katolickiego za Uczelnię kościelną, wymieniona Kongregacja Wychowania Katolickiego erygowała - Dekretem z dnia 28 września 1999 r. (Prot. N. 220/99) - następujące kościelne jednostki organizacyjne: Wydział Teologiczny, Wydział Prawa Kanonicznego, Wydział Filozofii Chrześcijańskiej. Jednostki te funkcjonowały w Akademii Teologii Katolickiej w Warszawie, która to uczelnia była szkołą wyższą państwową i zarazem kościelną. Senat Uniwersytetu Kardynała Stefana Wyszyńskiego w Warszawie na podstawie dekretu Kongregacji Wychowania Katolickiego z dnia 29 kwietnia 2010 r. (Prot. N. 818/2008) przekształcił z dniem 1 września 2010 r. dotychczasowy Instytut Studiów nad Rodziną w samodzielny Wydział Studiów nad Rodziną.

Ustanowienie w Uniwersytecie publicznym (państwowym) Wydziałów kościelnych stawia przed wszystkimi współtworzącymi te jednostki organizacyjne - tak nauczycielami akademickimi, jak i studentami - szczególnie doniosłe zadania zarówno w dziedzinie badań naukowych i przekazywania wiedzy, jak i w sferze kształtowania postaw życiowych. Do zadań tych, będących zarazem wyzwaniem, należy przede wszystkim nieustanne dążenie do dawania świadectwa Odwiecznej Prawdy, którą jest Bóg, umiejętne prowadzenie dialogu między wiarą i rozumem, stosownie do encykliki papieża Jana Pawła II *Fides et ratio*, podejmowanie pogłębionej refleksji nad dziedzictwem ludzkiej wiedzy, wierność wartościom ogólnoludzkim i chrześcijańskim, przyczynianie się do pełniejszego ujawniania w życiu całej Uczelni dziedzictwa mądrości i kultury chrześcijańskiej.

Funkcjonowanie w publicznym (państwowym) Uniwersytecie Kardynała Stefana Wyszyńskiego, Wydziału Teologicznego, Wydziału Prawa Kanonicznego, Wydziału Filozofii Chrześcijańskiej i Wydziału Studiów nad Rodziną zobowiązuje ponadto do wierności ideałom, które charakteryzowały życie i działalność wymienionego Pasterza, tj. Bóg na pierwszym miejscu, umiłowanie Kościoła i Ojczyzny, posługiwanie osobie ludzkiej.

Wydziały kościelne - w całym ich bogactwie - winny być świadome swojej szczególnej roli: inspirowania prawdą i dobrem, najwyższymi wartościami wiary chrześcijańskiej wszelkiej działalności Uniwersytetu, w pełnej zgodności z Magisterium Kościoła.

Rozdział I

Postanowienia ogólne

§ 1

1. Wydziały kościelne Uniwersytetu Kardynała Stefana Wyszyńskiego w Warszawie (nazywane dalej „Wydziałami kościelnymi”) stanowią integralną część tegoż Uniwersytetu od dnia powstania tej Uczelni (nazywanej dalej „Uniwersytetem”).

2. Wydziały kościelne w Uniwersytecie rządzą się przepisami Kodeksu Prawa Kanonicznego, Konstytucji Apostolskiej *Sapientia Christiana* z dnia 15 kwietnia 1979 r., innymi zarządzeniami Stolicy Apostolskiej, postanowieniami Konferencji Episkopatu Polski, jak również normami Konkordatu pomiędzy Stolicą Apostolską i Rzeczypospolitą Polską z 28 lipca 1993 r. oraz przepisami prawa polskiego w tym zakresie.

3. Zakres nadzoru władz kościelnych nad wydziałami kościelnymi w Uniwersytecie został określony w Umowie zawartej dnia 29 września 1999 r. pomiędzy Konferencją Episkopatu Polski, upoważnioną przez Stolicę Apostolską, i Rządem Rzeczypospolitej Polskiej, podpisanej przez kard. Józefa Glempa, Przewodniczącego Konferencji Episkopatu Polski, Prymasa Polski, Arcybiskupa Metropolity Warszawskiego - z jednej strony oraz Mirosława Handkego, Ministra Edukacji Narodowej - z drugiej strony.

4. Zakres kompetencji władz kościelnych nad Wydziałami kościelnymi w Uniwersytecie został ponadto określony w Statucie Uniwersytetu Kardynała Stefana Wyszyńskiego.

§ 2

Wydziały kościelne prowadzą działalność naukową oraz w zakresie nauczania i formowania studentów w sposób właściwy naukom kościelnym, zgodnie z wymogami Konstytucji Apostolskiej *Sapientia Christiana* i załączonych do niej *Ordinationes*, a także zgodnie z KPK, kann. 815-820.

§ 3

1. Do zadań wydziałów kościelnych w Uniwersytecie należy w szczególności:

a) prowadzenie badań naukowych w zakresie dyscyplin kościelnych właściwych

- poszczególnym wydziałom oraz dyscyplin związanych z dyscyplinami kościelnymi;
- b) organizowanie i prowadzenie badań naukowych uwzględniających potrzeby Kościoła i społeczeństwa w Polsce;
 - c) formowanie studentów stosownie do uprawnień w zakresie studiów poszczególnych wydziałów;
 - d) formowanie alumnów Seminariów Duchownych związanych umowami z Wydziałem Teologicznym, z zachowaniem obowiązującej w Polsce *Ratio studiorum*, zatwierdzonej przez Stolicę Apostolską;
 - e) formowanie stałe kapłanów po święceniach, głównie poprzez kursy duszpasterskie;
 - f) formowanie kapłanów poprzez studia specjalistyczne, przygotowujące do pracy dydaktycznej i wychowawczej w Seminariach Duchownych, w administracji kościelnej, w sądownictwie kościelnym oraz w duszpasterstwie specjalistycznym;
 - g) formowanie osób świeckich i zakonnych poprzez studia specjalistyczne, przygotowujące do pracy w katechizacji oraz w różnych sektorach duszpasterskich;
 - h) przygotowywanie przyszłych pracowników naukowych w zakresie dyscyplin kościelnych i innych z nimi związanych;
 - i) wspomaganie nauczycielskich i duszpasterskich wysiłków Kościoła w Polsce;
 - j) wychowywanie młodzieży akademickiej w duchu chrześcijańskim;
 - k) organizowanie sympozjów i konferencji naukowych, wykładów otwartych i kursów specjalnych;
 - l) wydawanie periodyków naukowych;
 - ł) współpraca z innymi Uniwersytetami i Wydziałami, zwłaszcza kościelnymi i katolickimi w kraju i za granicą.
2. Wydziały kościelne w Uniwersytecie współpracują z innymi jednostkami organizacyjnymi tej Uczelni, zwłaszcza poprzez nawiązywanie dialogu interdyscyplinarnego oraz wskazywanie na moralny i etyczny wymiar badań i pracy naukowej i dydaktycznej.

§ 4

1. Wydziały kościelne w Uniwersytecie posiadają prawo do opracowania własnego Regulaminu-Statutu, który zatwierdza Kongregacja Wychowania Katolickiego, stosownie do Kodeksu prawa kanonicznego, kan. 816 § 2.

2. Postanowienia Regulaminu-Statutu Wydziałów, o których mowa w ust. 1, powinny być zgodne ze Statutem Uniwersytetu.

3. Regulamin studiów Wydziałów kościelnych w Uniwersytecie określają Rady Wydziałów; wymaga on zatwierdzenia Kongregacji Wychowania Katolickiego, stosownie do dyspozycji Kodeksu prawa kanonicznego, kan. 816 § 2.

Rozdział II

Struktura Wydziałów kościelnych i ich jednostek organizacyjnych w Uniwersytecie

1) Wydziały

§ 5

W Uniwersytecie istnieją następujące Wydziały kościelne: Teologiczny, Prawa Kanonicznego, Filozofii Chrześcijańskiej i Studiów nad Rodziną.

§ 6

1. Wydziały kościelne są powołane do samodzielnego organizowania i prowadzenia działalności naukowej i dydaktycznej związanej z kierunkiem lub kierunkami studiów w Uniwersytecie oraz odpowiednimi dyscyplinami naukowymi.

2. Wydziały kościelne w Uniwersytecie tworzy, przekształca i likwiduje Rektor po zasięgnięciu opinii Senatu i po uzyskaniu zgody Stolicy Apostolskiej w zakresie, w jakim jest ona wymagana, zgodnie z dyspozycjami Umowy wymienionej w § 1 ust. 3.

2) Instytuty wydziałowe, Sekcje, Katedry, Zakłady

§ 7

Jednostkami organizacyjnymi Wydziału są Instytuty wydziałowe, Sekcje, Katedry i Zakłady.

§ 8

1. Instytut wydziałowy jest tworzony w celu organizowania i prowadzenia działalności związanej z określonymi kierunkami studiów bądź ich specjalnością lub badaniami naukowymi.

2. Instytut wydziałowy zatrudnia w pełnym wymiarze czasu pracy co najmniej cztery osoby posiadające tytuł naukowy lub stopień naukowy doktora habilitowanego.

§ 9

Sekcja jest jednostką organizacyjną prowadzącą działalność naukową i dydaktyczną w określonej specjalności.

§ 10

1. Katedra jest tworzona w celu organizowania i prowadzenia działalności naukowo-dydaktycznej, związanej z określonym przedmiotem lub grupą przedmiotów nauczanych na wydziale.

2. W katedrze zatrudnia się w pełnym wymiarze czasu pracy co najmniej jedną osobę zajmującą w Uniwersytecie stanowisko profesora zwyczajnego lub profesora nadzwyczajnego.

§ 11

Zakład tworzy się, w miarę potrzeb i możliwości, w ramach katedry, instytutu wydziałowego lub międzywydziałowego, w celu udzielania nauczycielom akademickim pomocy w wypełnianiu zadań dydaktycznych i w prowadzeniu badań naukowych.

§ 12

Jednostki organizacyjne na Wydziale tworzy, przekształca i likwiduje Rektor Uniwersytetu po zasięgnięciu opinii Senatu, na wniosek Dziekana zaopiniowany przez Radę Wydziału. Wniosek Dziekana wymaga zgody Wielkiego Kanclerza.

Rozdział III

Władze wydziałów kościelnych i ich jednostek organizacyjnych w Uniwersytecie

1) Wielki Kanclerz

§ 13

1. Wielkim Kanclerzem wydziałów kościelnych jest Arcybiskup Metropolita Warszawski, a w okresie wakatu stolicy biskupiej ten, który pełni urząd tymczasowego rządcy archidiecezji warszawskiej.

2. Wielki Kanclerz reprezentuje Stolicę Apostolską wobec wydziałów kościelnych i wobec Uniwersytetu, a także reprezentuje wydziały kościelne wobec Stolicy Apostolskiej. W sprawach szczególnej wagi reprezentuje także wydziały kościelne wobec władz państwowych.

§ 14

Do zadań Wielkiego Kanclerza należy w szczególności:

- a) troska o rozwój wydziałów kościelnych;
- b) czuwanie nad przestrzeganiem praw Kościoła oraz przepisów Stolicy Apostolskiej i innych władz kościelnych, a także postanowień Regulaminu-statutu;
- c) czuwanie nad zachowaniem nieskazitelnosci nauki katolickiej przekazywanej na wydziałach kościelnych;
- d) informowanie Kongregacji Wychowania Katolickiego o istotnych sprawach wydziałów kościelnych i przesyłanie jej okresowych sprawozdań o ich stanie;
- e) akceptowanie kandydatów na Rektora i Prorektorów, Dziekanów i Prodziekanów z wydziałów kościelnych;
- f) przyjmowanie od nowo wybranego Rektora (jeśli przynależy do jednego z wydziałów kościelnych), a także od nowo wybranych Dziekanów -wyznania wiary;
- g) udzielanie, a dla poważnych racji cofanie, misji kanonicznej (*missio canonico*) nauczycielom akademickim prowadzącym zajęcia w zakresie dyscyplin kościelnych (odnoszących się do wiary i obyczajów) oraz udzielanie, a dla poważnych racji cofanie, zezwolenia (*venia docendi*) na nauczanie nauczycielom akademickim prowadzącym inne zajęcia na wydziałach kościelnych;

- h) występowanie do Kongregacji Wychowania Katolickiego o *nihil obstat* dla kandydatów na stanowiska profesorskie oraz dla kandydatów do godności doktora *honoris causa*;
- i) umacnianie więzi nauczycieli akademickich i studentów wydziałów kościelnych z Kościołem lokalnym i Kościołem powszechnym;
- j) popieranie pogłębiania poczucia wspólnoty między wszystkimi członkami społeczności akademickiej;
- k) mianowanie duszpasterza akademickiego Uniwersytetu;
- l) przedstawienie do zatwierdzenia Kongregacji Wychowania Katolickiego Regulaminu — Statutu Wydziałów kościelnych i jego ewentualnych zmian, jak również regulaminu studiów poszczególnych Wydziałów.

2) Rada Wydziału

§ 15

Rada Wydziału jest organem kolegialnym Uniwersytetu.

§ 16

1. W skład Rady Wydziału wchodzi:

- a) Dziekan - jako przewodniczący;
- b) Prodziekani;
- c) nauczyciele akademicy zatrudnieni na stanowiskach profesora zwyczajnego lub profesora nadzwyczajnego albo posiadający stopień naukowy doktora habilitowanego, zatrudnieni na Wydziale, zgodnie ze statutem Uniwersytetu
- d) przedstawiciele pozostałych nauczycieli akademickich zatrudnionych na Wydziale, wybrani z ich grona w liczbie określonej w Statucie Uniwersytetu;
- e) przedstawiciele doktorantów i studentów, wybrani z ich grona, w liczbie określonej w Statucie Uniwersytetu;
- f) przedstawiciele pracowników niebędących nauczycielami akademickimi w liczbie określonej w Statucie Uniwersytetu.

2. Tryb wyboru przedstawicieli, o których mowa w pkt d), e), f) określa Statut Uniwersytetu.

§ 17

1. Do kompetencji Rady Wydziału należą sprawy określone w Statucie Uniwersytetu, a także w Konstytucji Apostolskiej *Sapientia Christiana* i w załączonych do niej *Ordinationes*.
2. Do kompetencji Rady Wydziału należy w szczególności:
 - a) opracowywanie Regulaminu Studiów Wydziału;
 - b) określanie programów nauczania i planów studiów dla kandydatów do kapłaństwa według *Ratio studiorum*, obowiązującego w Polsce;
 - d) ustalanie formalności dotyczących egzaminów do uzyskania stopni akademickich: bakalaureatu, licencjatu i doktoratu;
 - e) uchwalanie planu rzeczowo-finansowego Wydziału;
 - f) zatwierdzanie rocznego sprawozdania Dziekana z działalności Wydziału;
 - g) opiniowanie kandydatów na stanowiska kierowników jednostek organizacyjnych Wydziału;
 - h) opiniowanie wniosków w sprawie zatrudniania nauczycieli akademickich na Wydziale;
 - i) opiniowanie w sprawie powierzania zajęć na Wydziale osobom spoza Uniwersytetu;
 - j) rozpatrywanie i zatwierdzanie, co najmniej raz w kadencji organów uczelni, sprawozdań kierowników jednostek organizacyjnych na Wydziale.

§ 18

1. Rada Wydziału może powoływać komisje stałe i doraźne, stosownie do potrzeby. Szczegółowe zadania komisji określa Rada Wydziału.
2. Przedstawiciele biskupów diecezjalnych i wyższych przełożonych zakonnych reprezentujących instytucje związane umowami z Wydziałem Teologicznym Uniwersytetu stanowią organ doradczy Rady Wydziału.

§ 19

1. Posiedzenie zwyczajne i nadzwyczajne Rady Wydziału zwołuje Dziekan.
2. Posiedzenie nadzwyczajne Rady Wydziału zwołuje Dziekan z własnej inicjatywy lub na pisemny wniosek co najmniej 1/5 członków Rady Wydziału.
3. W posiedzeniach Rady Wydziału mogą uczestniczyć z głosem doradczym emerytowani nauczyciele akademicy Wydziału, którzy przed przejściem na emeryturę

zajmowali stanowisko profesora zwyczajnego lub profesora nadzwyczajnego.

4.Z każdego posiedzenia Rady Wydziału sporządza się protokół, który podlega zatwierdzeniu na następnym posiedzeniu.

3) Rada Instytutu

§ 20

1. Rada instytutu jest organem kolegialnym instytutu.

2. Do kompetencji rady instytutu należy w szczególności:

- 1) analizowanie i ocenianie projektu kierunków działalności dydaktycznej i naukowej oraz rozwoju instytutu, na wniosek dyrektora instytutu;
- 2) uchwalanie rocznych planów badań naukowych instytutu;
- 3) podejmowanie uchwał w sprawach dydaktycznych i studenckich instytutu;
- 4) opiniowanie na wniosek dziekana wydziału lub przedstawianie dziekanowi kandydatów na dyrektora instytutu oraz dokonywanie oceny pracy dyrektora instytutu, jego zastępcy i pracowników instytutu;
- 5) opiniowanie, na wniosek dyrektora instytutu, projektów utworzenia nowych jednostek organizacyjnych w ramach instytutu, ich przekształcania i likwidacji;
- 6) podejmowanie, z upoważnienia rady wydziału, której instytut jest jednostką organizacyjną, czynności i uchwał na podstawie i w granicach określonych przepisami o stopniach naukowych i tytule naukowym.

3. Uchwały rady instytutu są wiążące dla dyrektora. Tryb podejmowania uchwał określa regulamin organizacyjny instytutu.

§ 21

Skład rady instytutu, jej szczegółowe kompetencje i sposób funkcjonowania reguluje Statut Uniwersytetu i uchwała Rady Wydziału.

4) Dziekan i Prodziekani

§ 22

Dziekan kieruje Wydziałem, a w szczególności:

- a) reprezentuje Wydział na zewnątrz;
- b) jest przełożonym wszystkich pracowników i studentów Wydziału;
- c) zwołuje i przewodniczy posiedzeniom Rady Wydziału i zapewnia wykonanie jej uchwał;
- d) czuwa nad działalnością jednostek organizacyjnych Wydziału;
- e) przyjmuje i skreśla z listy, w imieniu Rektora, studentów, stosownie do norm Statutu i Regulaminu Studiów;
- f) przedstawia Wielkiemu Kanclerzowi wnioski o misję kanoniczną dla nauczycieli akademickich prowadzących zajęcia w zakresie dyscyplin odnoszących się do wiary i obyczajów;
- g) przedstawia Wielkiemu Kanclerzowi wnioski o udzielenie zgody na prowadzenie przez nauczycieli akademickich zajęć w zakresie nie dotyczącym wiary i obyczajów;
- h) przedstawia Wielkiemu Kanclerzowi wnioski o *nihil obstat* Kongregacji Wychowania Katolickiego, wymagane dla kandydatów na stanowiska profesorskie oraz dla kandydatów do godności doktora *honoris causa*, proponowanych przez Radę Wydziału;
- i) przedkłada corocznie Radzie Wydziału, Senatowi i Wielkiemu Kanclerzowi relację z działalności Wydziału;
- j) ustala szczegółowy plan zajęć dydaktycznych;
- k) kieruje administracją Wydziału i organizuje jego prace;
- l) dba o zaspokojenie potrzeb socjalno-bytowych studentów;
- ł) podejmuje decyzje dotyczące Wydziału, nie należące do kompetencji innych organów Uczelni.

§ 23

1. Dziekana wybiera na cztery lata Wydziałowe Kolegium Elektorów spośród nauczycieli akademickich, zatrudnionych w Uniwersytecie, jako podstawowym miejscu pracy w trybie określonym w Statucie Uniwersytetu.

2. Dziekan obejmuje urząd po zatwierdzeniu (otrzymaniu *nihil obstat*) przez

Kongregację Wychowania Katolickiego

3. Ta sama osoba nie może być wybrana na Dziekana więcej niż na dwie następujące po sobie kadencje.

4. Listę kandydatów na Dziekana przewodniczący wydziałowej komisji wyborczej przedkłada do aprobaty, przynajmniej na dziesięć dni przed wyznaczonym terminem wyborów dziekana, Wielkiemu Kanclerzowi. Jeśli Wielki Kanclerz nie zgłosi - w ciągu siedmiu dni od przekazania mu listy - sprzeciwu w stosunku do żadnego z kandydatów, Przewodniczący wydziałowej komisji wyborczej podaje listę do wiadomości wyborców.

5. W przypadku zgłoszenia sprzeciwu przez Wielkiego Kanclerza w stosunku do danego kandydata, zostaje on skreślony z listy kandydatów na Dziekana. Lista kandydatów może być opublikowana, jeżeli pozostaje na niej przynajmniej jeden kandydat.

6. Przed objęciem swego urzędowania nowo wybrany Dziekan składa wyznanie wiary przed Wielkim Kanclerzem lub jego delegatem.

§ 24

1. Dziekan korzysta ze współpracy jednego lub kilku Prodziekanów

2. Liczbę Prodziekanów na Wydziale określa Senat.

3. Zakres szczegółowych zadań Prodziekana określa Dziekan.

4. Prodziekana wybiera Wydziałowe Kolegium Elektorów na okres czterech lat, spośród nauczycieli akademickich, zatrudnionych w Uniwersytecie, jako podstawowym miejscu pracy w trybie określonym w Statucie Uniwersytetu.

5. Kandydatów na stanowiska prodziekanów wydziału kościelnego dziekan-elekt przedstawia do akceptacji Wielkiemu Kanclerzowi.

5) Dyrektor i Zastępca Dyrektora Instytutu

§ 25

1. Dyrektor instytutu kieruje jego działalnością.

2. Do zadań dyrektora instytutu należy:

1) zwoływanie posiedzeń rady instytutu, przewodniczenie jej posiedzeniom i czuwanie nad wykonaniem uchwał rady wydziału, której instytut jest jednostką organizacyjną, zarządzeń i decyzji dziekana oraz uchwał rad instytutu;

- 2) przedstawianie dziekanowi propozycji kandydata na zastępcę dyrektora instytutu, po zaopiniowaniu jego przez radę instytutu;
 - 3) podejmowanie decyzji i wydawanie zarządzeń niezbędnych do prawidłowego funkcjonowania instytutu;
 - 4) przedstawianie dziekanowi wniosku o utworzenie, przekształcenie lub likwidację jednostek organizacyjnych instytutu, po uprzednim zaopiniowaniu przez radę instytutu;
 - 5) podejmowanie działań niezbędnych do zapewnienia prawidłowego przebiegu procesu dydaktycznego w instytucie;
 - 6) koordynowanie i inicjowanie działalności naukowej w instytucie;
 - 7) składanie radzie instytutu rocznych sprawozdań z działalności instytutu.
3. Dyrektorem instytutu wydziałowego może być nauczyciel akademicki zatrudniony na Uniwersytecie, jako podstawowym miejscem pracy i posiadający tytuł naukowy lub stopień naukowy doktora habilitowanego albo zajmujący stanowisko profesora nadzwyczajnego.
 4. Dyrektora instytutu wydziałowego powołuje – na okres do czterech lat – rektor na wniosek dziekana, zaopiniowany przez radę wydziału.
 5. Kandydatów na dyrektora instytutu wydziałowego może przedstawiać dziekanowi rada instytutu.
 6. Nauczyciel akademicki może pełnić nieprzerwanie funkcję dyrektora instytutu wydziałowego nie dłużej niż przez 8 lat.
 7. Dyrektor instytutu wydziałowego jest przełożonym wszystkich pracowników instytutu.
 8. Dyrektor instytutu wydziałowego jest odpowiedzialny za pracę instytutu przed organami wydziału i rektorem.

§ 26

1. W instytucie wydziałowym powołuje się zastępcę dyrektora.
2. Zakres działania zastępcy dyrektora instytutu wydziałowego ustala dyrektor w porozumieniu z dziekanem.
3. Zastępcą dyrektora może być nauczyciel akademicki, zatrudniony na Uniwersytecie, jako podstawowym miejscem pracy i posiadający, co najmniej stopień naukowy doktora.

4. Zastępcę dyrektora instytutu wydziałowego powołuje – na okres do czterech lat – rektor na wniosek dziekana, zaopiniowany przez radę wydziału.

5. Nauczyciel akademicki może pełnić nieprzerwanie funkcję zastępcy dyrektora instytutu wydziałowego nie dłużej niż przez 8 lat.

§ 27

Odwołanie dyrektora i zastępcy dyrektora instytutu wydziałowego następuje w trybie analogicznym do trybu ich powołania

6) Kierownik Sekcji, Katedry i Zakładu

§ 28

1. Sekcją w instytucie kieruje kierownik.

2. Kierownikiem sekcji może być nauczyciel akademicki zatrudniony na Uniwersytecie w pełnym wymiarze czasu pracy i posiadający tytuł naukowy lub stopień naukowy doktora habilitowanego albo zajmujący stanowisko profesora nadzwyczajnego.

3. Kierownika sekcji powołuje - na okres do czterech lat - rektor na wniosek dziekana, zaopiniowany przez radę wydziału.

4. Nauczyciel akademicki może pełnić nieprzerwanie funkcję kierownika sekcji nie dłużej niż przez osiem lat.

5. Zadania kierownika sekcji określa dziekan.

6. Odwołanie kierownika sekcji następuje w trybie analogicznym do trybu jego powołania.

§ 29

1. Katedrą kieruje kierownik.

2. Kierownikiem katedry może być nauczyciel akademicki zatrudniony na Uniwersytecie w pełnym wymiarze czasu pracy i posiadający tytuł naukowy posiadający tytuł naukowy lub stopień naukowy doktora habilitowanego albo zajmujący stanowisko profesora nadzwyczajnego.

3. Kierownika katedry powołuje się na okres do czterech lat; powołanie może być ponawiane.

4. Do zadań kierownika katedry należy w szczególności:

1) dbanie o wysoki poziom zajęć dydaktycznych;

2) organizowanie działalności naukowej;

3) dbanie o stały rozwój naukowy pracowników;

4) nadzorowanie właściwego wykonywania obowiązków przez pracowników i studentów;

5) podejmowanie decyzji we wszystkich sprawach dotyczących katedry, niezastrzeżonych do kompetencji organów Uniwersytetu, dyrektora instytutu lub kierownika sekcji.

5. Czasowo pełniącym obowiązki kierownika katedry może być również nauczyciel akademicki posiadający stopień naukowy doktora, zatrudniony na Uniwersytecie, także w niepełnym wymiarze czasu pracy.

6. Kierownika katedry i pełniącego obowiązki kierownika katedry powołuje i odwołuje rektor na wniosek dziekana, zaopiniowany przez radę wydziału.

§ 30

1. Zakładem funkcjonującym w ramach instytutu wydziałowego lub katedry kieruje kierownik.

2. Kierownikiem zakładu może być nauczyciel akademicki posiadający co najmniej stopień naukowy doktora, zatrudniony na Uniwersytecie w pełnym wymiarze czasu pracy.

3. Zadania kierownika zakładu określa dziekan, po zasięgnięciu opinii rady wydziału.

4. Kierownika zakładu powołuje i odwołuje rektor na wniosek dziekana, zaopiniowany przez radę wydziału.

Rozdział IV

Nauczyciele akademicki wydziałów kościelnych i ich jednostek organizacyjnych

1) Kwalifikacje

§ 31

1. Nauczycielem akademickim na wydziale kościelnym może zostać osoba, która spełnia wymogi określone w statucie Uniwersytetu, a ponadto spełnia wymogi określone w regulaminie – statucie wydziałów kościelnych oraz w postanowieniach umowy.
2. Nauczyciele akademicki zajmujący się dyscyplinami kościelnymi przed objęciem stanowiska muszą uzyskać misję kanoniczną (*missio canonica*) od Wielkiego Kanclerza i złożyć wobec dziekana wyznanie wiary; pozostali nauczyciele akademicki tych wydziałów muszą uzyskać przed objęciem stanowiska zgodę na nauczanie (*venia docendi*).
3. Misję kanoniczną lub zgodę na nauczanie w danym wydziale kościelnym wydaje i cofa Wielki Kanclerz na wniosek dziekana.
4. Nauczycielami akademickimi na wydziałach kościelnych mogą być osoby spełniające warunki określone w ustawie, a ponadto należące do Kościoła Katolickiego i zachowujące jego naukę oraz kierujące się w życiu zasadami moralności chrześcijańskiej.
5. Ze względów ekumenicznych nauczycielami akademickimi na wydziałach kościelnych mogą być osoby należące do innego Kościoła lub religii albo niewyznające żadnej wiary religijnej, o ile respektują katolicki charakter wydziałów kościelnych. Osoby te nie mogą jednak nauczać doktryny katolickiej.
6. Nauczyciel akademicki, któremu cofnięto misję kanoniczną lub zawieszono zgodę na nauczanie, nie może nauczać na wydziałach kościelnych.
7. Cofnięcie misji kanonicznej lub zgody na nauczanie poprzedzone jest postępowaniem określonym w regulaminie wydziałów kościelnych.

2) Zatrudnianie

§ 32

1. Sposób zatrudniania nauczycieli akademickich na wydziałach kościelnych powinien być zgodny z przepisami zawartymi w § 1, 2 i 3.
2. Nauczycieli akademickich na wydziałach kościelnych zatrudnia Rektor po przeprowadzeniu konkursu, którego tryb określa statut Uniwersytetu, z uwzględnieniem przepisów zawartych w § 1, 2 i 3.
3. Warunkiem przystąpienia do konkursu na jakiegokolwiek stanowisko nauczyciela akademickiego na wydziale kościelnym jest uzyskanie zgody Wielkiego Kanclerza.
4. Po rozstrzygnięciu konkursu Dziekan zwraca się do Wielkiego Kanclerza o udzielenie misji kanonicznej lub zgody na nauczanie, stosownie do § 22 pkt f) i g).
5. Po uzyskaniu misji kanonicznej, nauczyciel akademicki powinien złożyć wobec Dziekana wyznanie wiary.
6. Dla kandydatów do stanowiska profesorskiego Dziekan zwraca się do Wielkiego Kanclerza z prośbą o uzyskanie *nihil obstat* Kongregacji Wychowania Katolickiego, stosownie do § 22 pkt h).

§ 33

1. Zatrudnienie na wydziale kościelnym duchownego lub osoby zakonnej wymaga pisemnego zezwolenia odpowiednio: biskupa diecezjalnego lub wyższego przełożonego zakonnego kandydata.
2. Zezwolenie, o którym mowa w ust. 1, należy przedłożyć Dziekanowi przed wystąpieniem do Wielkiego Kanclerza o udzielenie misji kanonicznej lub zgody na nauczanie.

3) Obowiązki i prawa nauczycieli akademickich

§ 34

Wszyscy nauczyciele akademicy powinni:

- a) prawidłowo realizować programy nauczania;
- b) rzetelnie kształcić studentów;

- c) kształtować u studentów postawy etyczne i obywatelskie oraz wychowywać ich w duchu wartości ogólnoludzkich i chrześcijańskich;
- d) uczestniczyć w pracach organizacyjnych Uniwersytetu i własnego wydziału;
- e) przestrzegać przepisów kościelnych i państwowych obowiązujących na wydziałach kościelnych w Uniwersytecie, a także wypełniać polecenia służbowe przełożonych;
- f) pogłębiać wiedzę, zwłaszcza w zakresie własnej specjalności.

§ 35

Nauczycielom akademickim przysługują prawa określone w przepisach zawartych w § 1,2 i 3.

§ 36

1. Rozwiązanie stosunku pracy z nauczycielem akademickim następuje w trybie i na zasadach określonych w przepisach prawa powszechnie obowiązującego oraz w statucie Uniwersytetu.

2. Emerytowanym nauczycielom akademickim Dziekan Wydziału może powierzyć prowadzenie zajęć.

4) Odpowiedzialność dyscyplinarna

§ 37

1. Wszyscy nauczyciele akademicy podlegają odpowiedzialności dyscyplinarnej w przypadku postępowania uchybiającego obowiązkom nauczyciela akademickiego lub godności zawodu nauczycielskiego.

2. Nauczyciel zatrudniony na wydziale kościelnym w Uniwersytecie podlega ponadto szczególnemu trybowi odpowiedzialności dyscyplinarnej w przypadku nauczania niezgodnego z Magisterium Kościoła lub w następstwie poważnego uchybienia w dziedzinie moralności chrześcijańskiej.

§ 38

1. W razie zarzutu, co do przewinienia, o którym mowa w § 37 ust. 2, Dziekan wzywa

obwinionego nauczyciela akademickiego na rozmowę wyjaśniającą.

2. Jeśli rozmowa, o której mowa w § 38 ust. 1 nie usunęłaby zasadności zarzutu, Dziekan zleca sprawę komisji złożonej przynajmniej z trzech nauczycieli akademickich posiadających stopień naukowy doktora habilitowanego, powołanej przez Radę Wydziału.

3. Komisja, o której mowa w § 38 ust. 2 może, na żądanie Wielkiego Kanclerza lub obwinionego nauczyciela akademickiego, powołać nie więcej niż trzech ekspertów w charakterze konsultantów komisji.

4. W przypadku stwierdzenia przez komisję zasadności zarzutu stawianego obwinionemu nauczycielowi akademickiemu, przewodniczący komisji przekazuje sprawę Wielkiemu Kanclerzowi, do którego należy rozstrzygnięcie w sprawie.

5. Jeśli zarzut stawiany obwinionemu nauczycielowi akademickiemu okazałby się prawdziwy, Wielki Kanclerz może winnemu cofnąć misję kanoniczną lub zgodę na nauczanie. Przed podjęciem decyzji powinien wysłuchać obwinionego nauczyciela akademickiego i zapoznać się z opinią komisji, o której mowa w ust. 2.

6. Informację o cofnięciu lub zawieszeniu nauczycielowi akademickiemu misji kanonicznej lub zgody na nauczanie Wielki Kanclerz przekazuje Dziekanowi

7. W każdej fazie postępowania obwiniony nauczyciel akademicki ma prawo do składania wyjaśnień i obrony przed zarzutem.

8. Od decyzji Wielkiego Kanclerza o cofnięciu misji kanonicznej lub zgody na nauczanie nauczycielowi akademickiemu przysługuje odwołanie się do Stolicy Apostolskiej.

9. Osądowi komisji, o której mowa w ust. 2, nie podlegają kwestie, które – przy zachowaniu ogólnych zasad interpretacji Objawienia i przestrzegania wypowiedzi Magisterium Kościoła — są przedmiotem dyskusji teologicznej.

§ 39

W przypadkach poważniejszych i niecierpiących zwłoki, jeżeli wymaga tego dobro duchowe studentów i innych osób, Wielki Kanclerz może zawiesić misję kanoniczną lub zgodę na nauczanie obwinionemu nauczycielowi akademickiemu.

Rozdział V

Studenci wydziałów kościelnych i ich jednostek organizacyjnych

1) Przyjęcie na studia

§ 40

1. Studentami na wydziałach kościelnych mogą być osoby, które spełniają wymogi określone w przepisach wymienionych w § 1, 2 i 3, a ponadto akceptują kościelny charakter studiów oraz kierują się zasadami moralności chrześcijańskiej.
2. Duchowni i osoby zakonne mogą podjąć studia jedynie po uzyskaniu pisemnego zezwolenia własnego biskupa diecezjalnego lub wyższego przełożonego zakonnego.
3. Byli alumni wyższych seminariów duchownych diecezjalnych i zakonnych mogą podejmować studia teologiczne tylko za zgodą Wielkiego Kanclerza.

§ 41

1. Przyjęcia na pierwszy rok studiów dokonuje komisja rekrutacyjna właściwego wydziału kościelnego, stosownie do przepisów statutu Uniwersytetu.
2. Podczas rozmowy kwalifikacyjnej z kandydatem na studia nauczyciel akademicki prowadzący tę rozmowę stosuje m.in. wymagania Konstytucji Apostolskiej *Sapientia Christiana* udzielenia świadectwa *de vitae moribus*.

§ 42

Student przyjęty na studia przystępuje do immatrykulacji i składa ślubowanie studenckie, stosownie do Statutu Uniwersytetu.

2) Obowiązki i prawa studentów

§ 43

Szczegółowe obowiązki i prawa studenta określa statut Uniwersytetu i Regulamin studiów.

§ 44

1. Studenci poszczególnych wydziałów kościelnych tworzą samorząd studencki, który reprezentuje ogół studentów danej jednostki organizacyjnej i działa w jego interesie, zgodnie z Regulaminem samorządu studentów.

2. Studenci mają prawo do zrzeszania się w stowarzyszeniach i organizacjach działających pod opieką władz Uczelni. Stowarzyszenia i organizacje te nie mogą prowadzić działalności politycznej na terenie jednostek organizacyjnych, o których mowa w § 44 ust. 1.

§ 45

1. Dziekan wydziału kościelnego może skreślać z listy studentów w wypadkach określonych w Ustawie.
2. Studentowi skreślonemu z listy studentów przysługuje prawo odwołania się do Rektora.
3. W przypadkach poważniejszych i niecierpiących zwłoki, dotyczących wiary i obyczajów, Dziekan może czasowo zawiesić studenta w jego prawach aż do zakończenia postępowania dyscyplinarnego, jednak nie dłużej niż na okres do jednego roku.

§ 46

Opiekę duchową nad studentami wydziałów nauk kościelnych w Uniwersytecie sprawuje - w porozumieniu z dziekanami - duszpasterz akademicki mianowany przez Wielkiego Kanclerza.

Rozdział VI

Studia na wydziałach kościelnych i w ich jednostkach organizacyjnych

1) Postanowienia ogólne

§ 47

1. Poszczególne wydziały kościelne prowadzą kształcenia na właściwych sobie kierunkach studiów, stosownie do przepisów kościelnych i państwowych,
2. Tworzenie i likwidowanie kierunków studiów na wydziałach kościelnych w Uniwersytecie wymaga zgody Wielkiego Kanclerza.

§ 48

Studia na wydziałach kościelnych obejmują trzy cykle: cykl pierwszy, który kończy się uzyskaniem tytułu bakałarza; cykl drugi, który kończy się uzyskaniem tytułu licencjata; cykl trzeci, który kończy się uzyskaniem dyplomu doktora.

§ 49

W badaniach naukowych i nauczaniu wydziały kościelnych kierują się zasadą wolności nauki, która służy poznaniu prawdy i rozwojowi poszczególnych dyscyplin naukowych.

§ 50

W ocenie prac dyplomowych i prac naukowych kandydatów do stopni naukowych i tytułu naukowego reprezentujących dyscypliny kościelne, poza kryteriami merytorycznymi, uwzględnia się także zgodność ich treści z nauką Kościoła.

§ 51

Przedstawienie kandydata do godności doktora *honoris causa* senatowi winno być poprzedzone przedstawieniem tej kandydatury Wielkiemu Kanclerzowi z prośbą o uzyskanie *nihil obstat* Kongregacji Wychowania Katolickiego.

2) Wydział Teologiczny

§ 52

1. Studia, prowadzone na Wydziale, służą poznaniu i pogłębianiu nauki katolickiej zaczerpniętej z Pisma Świętego i Tradycji, a także przygotowaniu studentów do umiejętnego rozwiązywania problemów ludzkich w świetle Objawienia oraz do pracy apostołskiej i naukowej.

2. Program studiów w każdym cyklu określa Rada Wydziału, stosownie do ustaleń Konstytucji Apostolskiej *Sapientia Christiana* i załączonych do niej *Ordinationes*, jak również postanowień Konferencji Episkopatu Polski w odniesieniu do studiów teologicznych kandydatów do kapłaństwa.

3. Na Wydziale Teologicznym prowadzi się ponadto kursy odpowiadające studiom zawodowym oraz kursy dokształcające. Kończącym takie kursy nie przyznaje się tytułów zawodowych.

3) Wydział Prawa Kanonicznego

§ 53

1. Studia, prowadzone na Wydziale, służą - przy zastosowaniu właściwych metod naukowych - badaniom w zakresie dyscyplin kanonistycznych a także przygotowaniu studentów do podejmowania odpowiedzialnych funkcji w administracji kościelnej i sądownictwie kościelnym.
2. Punktem odniesienia dla studiów prawa kanonicznego jest prawo Boże - naturalne i pozytywne, teologia i Kodeks prawa kanonicznego.
3. Studia przygotowują absolwentów do odpowiedzialnego pełnienia funkcji i zadań zawodowych w strukturach Kościoła i społeczeństwa.
4. Postanowienia § 52 ust. 2 i 3 stosuje się odpowiednio.

4) Wydział Filozofii Chrześcijańskiej

§ 54

1. Studia, prowadzone na Wydziale, przy zastosowaniu właściwych metod naukowych, służą poszukiwaniu prawdy i jej wymiaru mądrościowego, integracji wiedzy i budowaniu rzetelnego dialogu międzykulturowego, w tym relacji między wiarą a rozumem, zdobywaniu wiedzy i umiejętności, odpowiadających kierunkowi studiów.
2. W formacji zwraca się uwagę na uwrażliwianie studentów na problemy kultury chrześcijańskiej oraz na prowadzenie dialogu z przedstawicielami innych religii, światopoglądów i stanowisk.
3. Studia przygotowują absolwentów do odpowiedzialnego pełnienia funkcji i zadań zawodowych oraz uczestniczenia w życiu społecznym w świecie współczesnym.
4. Postanowienia § 52 ust. 2 i 3 stosuje się odpowiednio.

5) Wydział Studiów nad Rodziną

§ 55

1. Wydział prowadzi studia i badania naukowe nad małżeństwem i rodziną.
2. Studia w zakresie nauk o rodzinie służą pogłębianiu – przy zastosowaniu właściwych metod naukowych – współczesnej problematyki dotyczącej małżeństwa i rodziny w różnych wymiarach, a także przygotowaniu studentów do zadań apostołskich w

duszpasterstwie rodzin.

3. Postanowienia § 52 ust. 2 i 3 stosuje się odpowiednio.

Rozdział VII

Współpraca z Wyższymi Seminariami Duchownymi i innymi uniwersytetami

§56

Wydział Teologiczny Uniwersytetu realizuje zadania w zakresie współdziałania z innymi instytucjami naukowymi, zwłaszcza z uczelniami kościelnymi.

§57

1. Wydział Teologiczny może zawierać umowy z Wyższymi Seminariami Duchownymi zainteresowanymi formacją teologiczną własnych alumnów.

2. Wyższe Seminarium Duchowne zawierając umowę, o której mowa w ust. 1, zachowuje swoją odrębność organizacyjno - prawną swój zarząd i urzędy oraz rządzi się własnym Statutem, przy uwzględnieniu postanowień niniejszego Regulaminu - Statutu.

3. Dziekan Wydziału Teologicznego odpowiada za formację teologiczną alumnów Seminarium Duchownego, zgodnie z obowiązującą w Polsce *Ratio studiorum*, zatwierdzoną przez Stolicę Apostolską.

4. Rektor Seminarium Duchownego, o którym mowa w § 57 ust. 2, ma prawo do udziału w posiedzeniach Rady Wydziału Teologicznego z głosem doradczym.

5. W umowie o współpracy pomiędzy Wydziałem Teologicznym a Wyższym Seminarium Duchownym należy bliżej określić formy i zakres współpracy.

Rozdział VIII

Przepisy przejściowe i końcowe

§58

1. W związku z przekazaniem Uniwersytetowi przez władze kościelne - w nieodpłatne użytkowanie na okres do 22 maja 2042 r. - działki o powierzchni 2,4710 ha, położonej w Warszawie, ul. Dewajtis 5 (zapisanej w księdze wieczystej kw nr 138384, prowadzonej przez Sąd Rejonowy dla Warszawy - Mokotowa) wraz ze znajdującymi się na niej

budynkami i urządzeniami, Uniwersytet zapewnia wydziałom kościelnym w Uniwersytecie korzystanie z budynków i urządzeń tej Uczelni.

2. Na podstawie Umowy użyczenia zawartej w dniu 2 września 2002r. w Warszawie, Instytut Świecki Życia Konsekrowanego Świętej Rodziny z siedzibą w Łomiankach, przy ul. Baczyńskiego 7-9, oddał w bezpłatne używanie Uniwersytetowi Kardynała Stefana Wyszyńskiego z siedzibą w Warszawie, budynek przy ul. Baczyńskiego 9. Uniwersytet przyjął budynek do używania i wykorzystuje go na cele naukowe i dydaktyczne dla potrzeb Wydziału Studiów nad Rodziną UKSW.

3. Uniwersytet ponosi koszty zakupów i bieżącej działalności bibliotek wydziałów nauk kościelnych w Uniwersytecie.

4. Wynagrodzenie pracowników i pomoc materialną dla studentów jednostek organizacyjnych kościelnych zapewnia Uniwersytet.

§ 59

Zmiany w niniejszym Regulaminie - Statucie wymagają aprobaty Kongregacji Wychowania Katolickiego.

§ 60

Niniejszy Regulamin - Statut obowiązuje od dnia zatwierdzenia przez Kongregację Wychowania Katolickiego

Warszawa, dnia 21 czerwca 2012r.

CONGREGATIO DE INSTITUTIONE CATHOLICA (DE SEMINARIIS ATQUE STUDIORUM INSTYTUTIS)

Prot. N. 220/99

VIDIMUS ET APPROBAVIMUS ad quinquennium experimenti gratia

Datum Romae, ex aedibus eiusdem Congregationis, die XX mensie Septembris, a. D. MMI.