

Regulamin Samorządu Doktorantów Politechniki Warszawskiej

REGULAMIN SAMORZĄDU DOKTORANTÓW POLITECHNIKI WARSZAWSKIEJ

uchwalony przez Radę Doktorantów Politechniki Warszawskiej w dniu 15.12.2016 r.

oraz zatwierdzony przez Senat Politechniki Warszawskiej w dniu 21.12.2016 r.

§ 1

Postanowienia ogólne

1. W treści niniejszego Regulaminu następujące określenia i skróty oznaczają odpowiednio:
 - 1) PW - Politechnika Warszawska,
 - 2) Wydział - podstawowa jednostka organizacyjna Uczelni, która zgodnie ze Statutem PW organizuje i prowadzi działalność dydaktyczną, naukową i techniczną związaną z kierunkiem lub kierunkami studiów, w tym studiów międzyobszarowych, oraz z odpowiednimi dyscyplinami naukowymi,
 - 3) Regulamin - Regulamin Samorządu Doktorantów PW,
 - 4) Samorząd - Samorząd Doktorantów PW,
 - 5) Rada, RDPW - Rada Doktorantów PW,
 - 6) Zarząd - Zarząd Rady Doktorantów PW,
 - 7) WRD - Wydziałowa Rada Doktorantów,
 - 8) KR - Komisja Regulaminowa Samorządu Doktorantów,
 - 9) Komisarz - Komisarz Wyborczy Samorządu Doktorantów,
 - 10) WDKW - Wydziałowa Doktorancka Komisja Wyborcza,
 - 11) Sąd - Sąd Koleżeński Samorządu Doktorantów,
 - 12) UKW - Uczelniana Komisja Wyborcza,
 - 13) Doktoranci - uczestnicy studiów doktoranckich,
 - 14) Uczelnia - Politechnika Warszawska,
 - 15) Ustawa - Ustawa z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym (Dz. U. nr 164, poz. 1365), z późniejszymi zmianami,
 - 16) Budżet Samorządu - środki budżetowe przeznaczone przez Uczelnię na działalność doktorantów.
2. Wszyscy uczestnicy studiów doktoranckich prowadzonych w Politechnice Warszawskiej tworzą Samorząd.
3. Organy Samorządu są wyłącznym reprezentantem ogółu doktorantów Uczelni i współtworzą jej samorządną społeczność akademicką.
4. Samorząd działa na podstawie Ustawy Statutu Uczelni oraz niniejszego Regulaminu.
5. Samorząd działając poprzez swoje organy wykonuje następujące działania:
 - 1) reprezentuje interesy doktorantów w Uczelni i na zewnątrz Uczelni,
 - 2) broni praw doktorantów,
 - 3) wyraża opinie społeczności doktorantów w sprawach, którymi społeczność ta jest zainteresowana,

- 4) uczestniczy w obradach i działaniach organów kolegialnych Uczelni,
- 5) uczestniczy w podejmowaniu decyzji w sprawach dotyczących doktorantów, a w szczególności:
 - a) opiniuje projekty decyzji organów Uczelni w sprawach dotyczących doktorantów,
 - b) uzgadnia z właściwymi organami Uczelni zasady przyznawania świadczeń ze środków Uczelni w zakresie przeznaczonym dla doktorantów,
 - c) współpracuje z organami Uczelni w działaniach zmierzających do poprawy systemu kształcenia i wsparcia sytuacji materialnej doktorantów.

§ 2

Organy Samorządu

1. Organami Samorządu są:
 - 1) Rada Doktorantów PW,
 - 2) Zarząd,
 - 3) Komisja Regulaminowa,
 - 4) Komisarz Wyborczy,
 - 5) Sąd Koleżeński,
 - 6) Wydziałowe Rady Doktorantów.
2. Organy Samorządu podejmują decyzje i wyrażają opinie w formie uchwał.
3. Uchwały organów Samorządu podejmowane są w głosowaniu jawnym, zwykłą większością ważnych głosów, w obecności co najmniej połowy uprawnionych do głosowania, o ile niniejszy Regulamin nie stanowi inaczej. W przypadku równej liczby głosów decyduje głos Przewodniczącego danego organu. Organ na wniosek jednego członka organu może podjąć decyzję o przeprowadzeniu tajnego głosowania.
4. W sprawach personalnych uchwały podejmowane są w głosowaniu tajnym, bezwzględną większością głosów, w obecności co najmniej połowy uprawnionych do głosowania.
5. Uchwały organów Samorządu są wiążące dla wszystkich członków Samorządu.
6. Kadencja organów Samorządu trwa jeden rok.
7. Członkostwa w Komisji Regulaminowej oraz funkcji Komisarza nie można łączyć ze sobą oraz z członkostwem w żadnym innym organie Samorządu, a członkostwa w Sądzie Koleżeńskim nie można łączyć z członkostwem w WRD oraz Radzie.
8. Członkiem organów Samorządu nie może być doktorant ukarany karą dyscyplinarną orzeczoną przez Sąd Koleżeński albo Komisję Dyscyplinarną ds. Doktorantów.
9. Mandat członka organu Samorządu wygasa na skutek:
 - 1) zrzeczenia się mandatu,
 - 2) utraty statusu doktoranta,
 - 3) odwołania przez organ, który danego członka powołał, albo inny organ uprawniony do odwołania na mocy niniejszego Regulaminu,
 - 4) ukarania przez Komisję Dyscyplinarną ds. Doktorantów albo przez Sąd Koleżeński,
 - 5) zakończenia kadencji.
10. Jeżeli uzupełnienie mandatu w organach Samorządu byłoby niemożliwe lub niecelowe, decyzją Rady, na wniosek Komisarza, mandat ten może zostać nieobsadzony do końca kadencji danego organu, o ile skład danego organu nie będzie mniejszy niż wskazany w Regulaminie.

11. Rada może uchwalić regulamin działania Rady lub innych organów Samorządu.
12. Organ Samorządu inny niż Rada może uchwalić regulamin swojego działania, który podlega zatwierdzeniu przez Radę.

§ 3

Rada Doktorantów

1. Rada Doktorantów jest organem uchwałodawczym Samorządu.
2. W skład Rady Doktorantów wchodzi delegaci wybrani przez Wydziałowe Rady Doktorantów.
3. Do kompetencji Rady należy:
 - 1) określanie kierunków pracy Samorządu,
 - 2) uchwalanie Regulaminu oraz zmian w Regulaminie,
 - 3) uchwalanie Ordynacji Wyborczej oraz zmian w Ordynacji Wyborczej,
 - 4) uchwalanie Kodeksu Etyki Doktoranta,
 - 5) wybór i odwołanie Przewodniczącego Rady Doktorantów,
 - 6) określenie liczby członków Zarządu,
 - 7) na wniosek Przewodniczącego Rady, wybór i odwołanie członków Zarządu,
 - 8) zatwierdzanie sprawozdania Zarządu z działalności w danej kadencji,
 - 9) zatwierdzanie sprawozdania finansowego sporządzonego przez Zarząd,
 - 10) określanie liczby i wybór członków KR oraz odwołanie członków KR, w przypadku stwierdzenia rażącego naruszenia przez nich obowiązków wynikających z regulaminu KR,
 - 11) zlecenie KR przeprowadzania kontroli,
 - 12) zatwierdzanie i odmowa zatwierdzenia sprawozdań KR,
 - 13) wybór członków Sądu oraz odwołanie członków Sądu, w przypadku stwierdzenia rażącego naruszenia przez nich obowiązków, wynikających z regulaminu Sądu,
 - 14) powoływanie i odwołanie Komisarza,
 - 15) powoływanie i odwołanie członków Komisji stałych i doraźnych Rady oraz określanie zakresu zadań takich Komisji,
 - 16) uzgadnianie z Senatem Uczelni przyjęcia lub zmiany regulaminu studiów doktoranckich,
 - 17) opiniowanie zasad i trybu przyjmowania na studia doktoranckie, porozumiewanie się z Rektorem w zakresie dokonywanego przez niego podziału dotacji, o której mowa w art. 94 ust. 1 pkt 7 Ustawy, oraz uzgadnianie z Rektorem Uczelni zasad i trybu przyznawania świadczeń ze środków Funduszu Pomocy Materialnej w zakresie przeznaczonym dla doktorantów, składanie wniosku, o którym mowa w art. 175 ust. 4 Ustawy oraz delegowanie kandydatów na członków Odwoławczej Komisji Stypendialnej,
 - 18) rozstrzyganie w sprawach przedłożonych przez Organy Samorządu albo organy Uczelni.
4. Kadencja Rady Doktorantów rozpoczyna się od pierwszego posiedzenia, zwołanego przez Przewodniczącego Rady kończącej się kadencji nie później niż 31 stycznia, a kończy się wraz z pierwszym posiedzeniem Rady następnej kadencji.
5. Posiedzenia Rady są jawne.
6. Rada obraduje na posiedzeniach zwyczajnych i nadzwyczajnych.

7. Posiedzenia zwyczajne zwołuje Przewodniczący Rady co najmniej raz na trzy miesiące.
8. Przewodniczący zawiadamia członków Rady o posiedzeniu zwyczajnym pisemnie lub pocztą elektroniczną nie później niż na 7 dni przed posiedzeniem, przedkładając do wiadomości porządek obrad.
9. Posiedzenia nadzwyczajne zwołuje Zarząd z własnej inicjatywy lub na wniosek:
 - 1) Rektora Uczelni,
 - 2) 1/3 członków Rady,
 - 3) Komisji Regulaminowej.
10. Nadzwyczajne posiedzenie odbywa się w ciągu 14 dni od dnia złożenia wniosku. Zarząd zawiadamia członków Rady o posiedzeniu pisemnie, lub pocztą elektroniczną nie później niż na 7 dni przed posiedzeniem nadzwyczajnym, przedkładając do wiadomości porządek obrad.
11. Rada może rozpatrywać sprawy nieobjęte porządkiem obrad, o ile podejmie uchwałę o zmianie porządku obrad.
12. W zakresie pełnienia swego mandatu członek Rady zobowiązany jest:
 - 1) brać czynny udział w pracach Rady,
 - 2) działać zgodnie z uchwałami Rady.
13. Rada najpóźniej na drugim posiedzeniu nowej kadencji wybiera Zarząd oraz przedstawicieli Samorządu do Komisji Senackich i Rektorskich.
14. Rada najpóźniej na drugim posiedzeniu nowej kadencji wybiera Komisję Regulaminową oraz Sąd Koleżeński.
15. Na ostatnim posiedzeniu ustępująca Rada zatwierdza bądź odmawia zatwierdzenia sprawozdania z działalności w danej kadencji ustępującego Zarządu.
16. Posiedzenie, o którym mowa w ust. 15. odbywa się w terminie nie późniejszym niż 31 stycznia kolejnego roku. Poza ustępującą Radą w posiedzeniu uczestniczą także nowo wybrani delegaci do Rady z poszczególnych WRD.
17. Na koniec posiedzenia, o którym mowa w ust. 15, uczestniczący w nim nowo wybrani delegaci z WRD dokonują wyboru spośród siebie nowego Przewodniczącego Rady Doktorantów, który obejmuje swoją funkcję w dniu powołania.
18. W przypadku wygaśnięcia mandatu członka Rady właściwa Wydziałowa Rada Doktorantów wybiera nowego członka Rady do końca kadencji.

§ 4

Zarząd

1. Zarząd jest organem wykonawczym Samorządu.
2. Zarząd wykonuje zadania i podejmuje decyzje dotyczące spraw będących przedmiotem zainteresowania Samorządu o charakterze ogólnouczelnianym, niezastrzeżone dla kompetencji innych organów Samorządu.
3. Do zadań Zarządu należy w szczególności:
 - 1) koordynacja prac organów Samorządu i zapewnienie odpowiednich warunków dla ich działalności,
 - 2) wykonywanie uchwał Rady,
 - 3) występowanie przed organami Uczelni w celu reprezentowania interesów doktorantów, w tym formułowanie opinii i wniosków,
 - 4) przejmowanie do wykonania zadań z zakresu działalności WRD, o ile jest to uzasadnione interesem ogółu doktorantów Uczelni,
 - 5) uzgadnianie z władzami Uczelni przyznawania stypendiów z Funduszu Pomocy

Materialnej Studentów i Doktorantów oraz innych środków Uczelni w zakresie przeznaczonym dla doktorantów,

- 6) przygotowanie i wykonanie budżetu Rady.
4. Do samodzielnego reprezentowania Samorządu na mocy Regulaminu upoważniony jest Przewodniczący Zarządu. Zarząd może upoważnić innego członka Zarządu do reprezentowania Samorządu łącznie z Przewodniczącym, samodzielnie, albo z innym członkiem Zarządu.
5. Członkowie Zarządu za swoją pracę odpowiadają przed Radą.
6. Zarząd składa się z od 3 do 5 członków.
7. W skład Zarządu wchodzi Przewodniczący Rady Doktorantów oraz członkowie wybrani przez Radę. Przewodniczącym Zarządu jest Przewodniczący Rady.
8. Funkcję Przewodniczącego Rady nie można pełnić dłużej niż przez dwie kadencje.
9. Przewodniczący Rady
 - 1) kieruje pracami Samorządu i reprezentuje go na zewnątrz,
 - 2) koordynuje prace Komisji stałych i doraźnych,
 - 3) nadzoruje wykonywanie uchwał Rady,
 - 4) zwołuje i przewodniczy posiedzeniom Zarządu oraz Rady.
10. Zarząd może wybrać ze swego grona zastępcę Przewodniczącego, który może zastępować Przewodniczącego, gdy ten nie może wypełniać swoich obowiązków.
11. Zarząd wybiera spośród siebie osobę odpowiedzialną za sprawy finansowe Rady.
12. Zarząd wybiera spośród siebie Sekretarza Zarządu odpowiedzialnego za organizację prac Rady, w szczególności sporządzanie protokołów posiedzeń.
13. Zarząd odbywa posiedzenia zwyczajne co najmniej raz na dwa miesiące. Przewodniczący Zarządu zawiadamia członków Zarządu o posiedzeniu zwyczajnym pisemnie lub pocztą elektroniczną nie później niż na 3 dni przed posiedzeniem, przedkładając porządek obrad.
14. Nadzwyczajne posiedzenie Zarządu zwołuje Przewodniczący Zarządu z własnej inicjatywy albo na wniosek:
 - 1) innego członka Zarządu,
 - 2) przewodniczącego KR,
 - 3) Rektora PW.
15. Nadzwyczajne posiedzenie Zarządu odbywa się w ciągu 7 dni od dnia złożenia wniosku. Przewodniczący Zarządu zawiadamia członków Zarządu o posiedzeniu nadzwyczajnym pisemnie, lub pocztą elektroniczną nie później niż na 3 dni przed posiedzeniem, przedkładając porządek obrad.
16. Zarząd może rozpatrywać sprawy nieobjęte porządkiem obrad, o ile podejmie uchwałę o zmianie porządku obrad.
17. W przypadku wygaśnięcia mandatu Przewodniczącego Zarządu lub członka Zarządu Rada na najbliższym posiedzeniu, dokonuje wyboru nowego przedstawiciela w celu obsadzenia zwolnionego miejsca do końca kadencji.
18. W przypadku, gdy wygaśnięcie mandatu dotyczy Przewodniczącego Rady jego funkcje przejmuje zastępca, a jeśli nie ma takiej osoby to członek zarządu ds. finansowych.

§ 5

Komisja Regulaminowa

1. Komisja Regulaminowa jest organem nadzorczym Samorządu.
2. Do zadań Komisji Regulaminowej należy:

- 1) nadzór i kontrola działalności organów Samorządu,
 - 2) wspieranie i słuzenie głosem doradczym Organom Samorządu,
 - 3) stwierdzanie ważności wyborów do organów Samorządu,
 - 4) składanie Radzie opinii w przedmiocie przyjęcia lub odrzucenia sprawozdania Zarządu,
 - 5) opiniowanie sprawozdania finansowego przed przedłożeniem go Radzie przez Zarząd,
 - 6) rozstrzyganie sporów kompetencyjnych między poszczególnymi organami Samorządu,
 - 7) przeprowadzanie kontroli zleconych przez Radę,
 - 8) badanie zgodności z prawem uchwał Rady.
3. Komisja Regulaminowa składa się z co najmniej 3 członków.
 4. Członkowie KR odpowiadają przed Radą.
 5. Kandydatów na członków KR przedstawiają członkowie Rady.
 6. Kadencja KR rozpoczyna się w chwili jej wyboru, najpóźniej podczas drugiego posiedzenia Rady, a kończy się wraz wyborem KR następnej kadencji.
 7. Komisja Regulaminowa wybiera ze swojego grona Przewodniczącego.
 8. Przewodniczący Komisji Regulaminowej:
 - 1) koordynuje prace KR, w tym zwołuje posiedzenia KR i przewodniczy tym posiedzeniom,
 - 2) reprezentuje KR na zewnątrz.
 9. Przewodniczący KR lub upoważniony przez niego jej członek może uczestniczyć z głosem doradczym w posiedzeniach wszystkich organów Samorządu.
 10. W przypadku stwierdzenia przez KR niezgodności z prawem uchwał organów Samorządu, taka uchwała zostaje uchylona.
 11. W przypadku negatywnej oceny działalności członków organów Samorządu przeprowadzonej w wyniku kontroli, KR może wnioskować do właściwego organu Samorządu Doktorantów o ich odwołanie.
 12. W przypadku wygaśnięcia mandatu członka KR WRD przedstawiają kandydatów, a Rada wybiera nowego członka tego organu do końca kadencji.

§ 6

Komisarz Wyborczy Samorządu

1. Komisarz Wyborczy Samorządu jest organem wyborczym Samorządu.
2. Do obowiązków Komisarza należy sprawowanie nadzoru nad przestrzeganiem prawa wyborczego.
3. Komisarz jest zobowiązany do zorganizowania i nadzorowania wyborów do organów kolegialnych Samorządu następnej kadencji oraz wszelkich innych powszechnych wyborów zarządzonych przez Radę.
4. Rada powołuje Komisarza nie później niż 30 marca, a jego kadencja trwa do czasu wyboru nowego Komisarza.
5. Komisarz może powoływać swoich pełnomocników do pełnienia obowiązków w zakresie określonym przez Radę.
6. W przypadku wygaśnięcia mandatu Komisarza, Rada wybiera nowego Komisarza do końca kadencji.
7. Ordynacja Wyborcza stanowi załącznik do niniejszego regulaminu.

§ 7

Sąd Koleżeński

1. Sąd Koleżeński jest organem posiadającym uprawnienia dyscyplinarne wobec doktorantów Uczelni, wynikające z Ustawy oraz niniejszego Regulaminu.
2. Kandydatów na Członków Sądu Koleżeńskiego zgłaszają WRD po jednym członku z każdego w Wydziale.
3. Rada zatwierdza kandydatury na członków Sądu.
4. Kadencja Sądu rozpoczyna się w chwili wyboru jego składu najpóźniej podczas drugiego posiedzenia, a kończy się wraz z wyborem Sądu Koleżeńskiego następnej kadencji.
5. Na pierwszym posiedzeniu, zwoływanym przez KR Sąd wybiera ze swojego grona Przewodniczącego Sądu Koleżeńskiego.
6. Jeżeli skład Sądu Koleżeńskiego nie uległ zmianie w porównaniu z mijającą kadencją, Rada może wyrazić zgodę na funkcjonowanie Sądu bez konieczności zwoływania posiedzenia. Do zadań Przewodniczącego Sądu Koleżeńskiego należy zapewnienie organizacji pracy Sądu Koleżeńskiego, w szczególności wyznaczanie składów orzekających, ich przewodniczących, protokolantów oraz terminów rozpraw.
7. Sąd Koleżeński orzeka:
 - 1) w pierwszej instancji w składzie 3-osobowym,
 - 2) w drugiej instancji w składzie 5-osobowym.
8. Członek Sądu Koleżeńskiego, który rozpoznawał sprawę w pierwszej instancji, nie może być członkiem składu orzekającego w tej sprawie w drugiej instancji.
9. Zarząd może złożyć do Rektora wniosek o przekazanie sprawy do Sądu Koleżeńskiego zamiast do Komisji Dyscyplinarnej.
10. W przypadku wygaśnięcia mandatu członka Sądu Koleżeńskiego właściwa WRD zgłasza kandydaturę nowego członka tego organu do końca kadencji.

§ 8

Wydziałowe Rady Doktorantów

1. Wydziałowym organem Samorządu jest Wydziałowa Rada Doktorantów.
2. WRD chroni i reprezentuje interesy doktorantów Wydziału wobec władz Wydziału oraz Rady i wykonuje wszelkie zadania z tym związane, niezastrzeżone dla kompetencji innych organów Samorządu, o ile nie zostały przejęte przez Zarząd do wykonania.
W szczególności WRD:
 - 1) podejmuje uchwały w zakresie dotyczącym działalności doktorantów danego Wydziału,
 - 2) powołuje i odwołuje członków Komisji stałych i doraźnych WRD oraz określa zakres zadań tych Komisji,
 - 3) wybiera jednego członka Sądu Koleżeńskiego,
 - 4) opiniuje plany i programy studiów doktoranckich uchwalane przez Radę Wydziału,
 - 5) składa wniosek, o którym mowa w art. 175 ust. 4 Ustawy oraz deleguje kandydatów na członków Komisji Stypendialnej
 - 6) wyraża opinię o kandydaturze zastępcy kierownika podstawowej jednostki organizacyjnej Uczelni właściwego do spraw studenckich, o której mowa w art. 76 ust. 6 Ustawy w ciągu 14 dni od dnia otrzymania wniosku Rektora o jej wydanie,
 - 7) wyraża opinię o kandydaturze na kierownika studiów doktoranckich w danej jednostce organizacyjnej w ciągu 14 dni od dnia otrzymania wniosku o jej wydanie

od Rektora PW lub Dziekana jednostki.

3. WRD liczą od 3 do 5 członków. Decyzję co do liczby podejmuje ustępująca WRD.
4. Sposób przeprowadzania wyborów do WRD określa Ordynacja Wyborcza uchwalona przez Radę.
5. Pracą WRD kieruje Przewodniczący Wydziałowej Rady Doktorantów wybrany spośród jej grona.
6. Przewodniczący WRD obejmuje swoją funkcję z dniem 1 stycznia. Jeżeli Przewodniczący WRD został wybrany w trybie wyborów uzupełniających obejmuje swoją funkcję z dniem zatwierdzenia wyborów.
7. Kadencja WRD rozpoczyna się od pierwszego posiedzenia zwołanego przez Przewodniczącego WRD, a kończy się wraz z pierwszym posiedzeniem WRD nowej kadencji.
8. Przewodniczący WRD:
 - 1) wykonuje uchwały WRD,
 - 2) może wyznaczyć pełnomocników realizujących określone zadania wyznaczając zakres ich kompetencji oraz termin wygaśnięcia pełnomocnictwa,
 - 3) koordynuje prace WRD, w tym zwołuje posiedzenia WRD i przewodniczy tym posiedzeniom,
 - 4) reprezentuje Samorząd Doktorantów Wydziału wobec władz Wydziału.
9. WRD może upoważnić innego członka WRD do reprezentowania Samorządu Doktorantów Wydziału łącznie z Przewodniczącym WRD, samodzielnie albo z innym członkiem WRD.
10. WRD odbywa posiedzenia zwyczajne co najmniej raz na trzy miesiące. Przewodniczący WRD zawiadamia jej członków o posiedzeniu zwyczajnym pisemnie lub pocztą elektroniczną nie później niż na 3 dni przed posiedzeniem, przedkładając porządek obrad.
11. Przewodniczący WRD zwołuje nadzwyczajne posiedzenie WRD z własnej inicjatywy lub na wniosek:
 - 1) Dziekana Wydziału,
 - 2) co najmniej jednego członka WRD,
 - 3) przewodniczącego KR,
 - 4) Zarządu,
 - 5) 10% doktorantów danego Wydziału.
12. Nadzwyczajne posiedzenie WRD odbywa się w ciągu 7 dni od dnia złożenia wniosku. Przewodniczący WRD zawiadamia członków WRD o posiedzeniu nadzwyczajnym pisemnie, lub pocztą elektroniczną nie później niż na 3 dni przed posiedzeniem, przedkładając porządek obrad.
13. WRD może rozpatrywać sprawy nieobjęte porządkiem obrad, o ile podejmie uchwałę o zmianie porządku obrad.
14. WRD na pierwszym posiedzeniu wybiera:
 - 1) członka Sądu Koleżeńskiego,
 - 2) przedstawicieli do Komisji Wydziałowych,
 - 3) swojego przedstawiciela do Rady.
15. W przypadku wygaśnięcia mandatu członka WRD, mandat ten do końca kadencji zostaje nieobsadzony, gdyby jednak liczba członków WRD spadła poniżej liczby wskazanej w ust. 3 Komisarz wnioskuje do Rady o przeprowadzenie wyborów uzupełniających.

§ 9

Przedstawiciele Doktorantów

1. Doktoranci będący członkami Senatu Uczelni, Rad Podstawowych jednostek organizacyjnych Uczelni oraz innych podmiotów reprezentują w nich społeczność doktorantów i biorą aktywny udział w pracach tych organów.
2. Liczbę przedstawicieli doktorantów w Senacie Uczelni oraz Radach Podstawowych jednostek organizacyjnych Uczelni określa Ustawa i Statut Uczelni.
3. Przedstawicielem doktorantów w Senacie Uczelni jest Przewodniczący Rady Doktorantów. W przypadku gdy Samorząd ma więcej niż jedno miejsce w Senacie Uczelni, Rada wybiera spośród siebie kolejnych przedstawicieli na Senat Uczelni.
4. Przedstawicielem doktorantów w Radzie Podstawowej jednostki jest Przewodniczący Wydziałowej Rady Doktorantów. W przypadku gdy Samorząd ma więcej niż jedno miejsce w tejże Radzie, WRD wybiera spośród doktorantów Wydziału kolejnych przedstawicieli do tej Rady.
5. Członkowie Kolegiów Elektorów do wyboru Rektora i Prorektorów, Dziekana i Prodziekanów wybierani są w wyborach powszechnych zgodnie z Ordynacją Wyborczą uchwaloną przez Radę.
6. Przedstawiciele doktorantów w Komisjach Senackich i Rektorskich Uczelni oraz innych podmiotach o charakterze ponad wydziałowym i pozauczelnianym mianuje Rada na wniosek Przewodniczącego Rady Doktorantów spośród członków Samorządu.
7. Przedstawiciele doktorantów w Komisjach Wydziałowych oraz innych podmiotach o charakterze wydziałowym mianuje WRD na wniosek Przewodniczącego WRD spośród doktorantów Wydziału.

§ 10

Finanse

1. Rada Doktorantów uchwała na wniosek Zarządu podział środków budżetowych przeznaczonych przez Uczelnię na działalność doktorantów na dany rok kalendarzowy.
2. Projekt Budżetu opracowuje Zarząd i przedkłada Radzie do uchwalenia, po zaopiniowaniu go przez KR.
3. Projekt Budżetu przygotowywany jest w oparciu o:
 - 1) regulamin Funduszu Kulturalno-Wychowawczego,
 - 2) preliminarze i wnioski przedstawione przez WRD, uczelniane organizacje doktorantów i stowarzyszenia doktorantów zrzeszające doktorantów Uczelni.
4. Szczegółową formę i tryb składania preliminarzy ustala Rada.
5. Projekt Budżetu zawiera:
 - 1) projekt podziału środków budżetowych przeznaczonych na działalność doktorantów,
 - 2) projekt podziału środków budżetowych na działalność organizacyjną Samorządu.
6. Rada uchwała Budżet większością 2/3 głosów w obecności przynajmniej połowy jej aktualnego składu. Dodatkowe środki, które wpływają na działalność doktorancką w trakcie roku kalendarzowego, pozostają w dyspozycji Zarządu. Rada na wniosek Zarządu może uchwalić korektę Budżetu większością 2/3 głosów w obecności przynajmniej połowy jej aktualnego składu.

7. Rada i KR sprawują nadzór nad realizacją Budżetu przez Zarząd. Mogą one żądać wyjaśnień i przekazania informacji przez członków Zarządu.
8. Zarząd przedstawia organom Uczelni sprawozdanie z rozdziału środków finansowych przeznaczonych przez Uczelnię na działalność doktorantów i rozliczenie tych środków jeden raz w roku kalendarzowym w terminie ustalonym z Rektorem.
9. Zarząd, działając w porozumieniu z Rektorem pełni bieżące funkcje kontrolne w stosunku do wszystkich podmiotów, które korzystają z przyznanych w Budżecie środków.

§ 11

Zmiany Regulaminu i Ordynacji Wyborczej

1. Zmiany Regulaminu i Ordynacji Wyborczej uchwała Rada większością 2/3 głosów, w obecności co najmniej 2/3 aktualnego składu Rady.
2. Propozycje zmian w Regulaminie lub Ordynacji Wyborczej powinny być rozesłane wszystkim członkom Rady, na co najmniej 7 dni przed terminem posiedzenia Rady, na którym mają one być rozpatrywane.

§ 12

Przepisy końcowe

1. W sprawach nieuregulowanych w Regulaminie stosuje się Ustawę, Statut Uczelni oraz inne, właściwe przepisy prawa.
2. Organem właściwym do dokonywania interpretacji postanowień niniejszego Regulaminu jest KR.
3. Traci moc Regulamin Samorządu Doktorantów uchwalony przez Radę Doktorantów Politechniki Warszawskiej w dniu 28 października 2009 r.