[bookmark: _GoBack]Odpowiedzialność dyscyplinarna. Wyciąg z przepisów ustawa o PAN

Rozdział 9
Odpowiedzialność dyscyplinarna pracowników naukowych i badawczo-technicznych zatrudnionych w jednostkach naukowych Akademii

Art. 107.
Pracownicy naukowi i badawczo-techniczni zatrudnieni w jednostkach naukowych Akademii ponoszą odpowiedzialność dyscyplinarną za rażące naruszenie obowiązków lub uchybienie godności pracownika nauki.

Art. 108.
1. Karami dyscyplinarnymi są:
1) upomnienie;
2) nagana;
3) nagana z pozbawieniem prawa do pełnienia funkcji kierowniczych w instytucie na okres do 5 lat.
2. Odpis orzeczenia o udzieleniu kary dyscyplinarnej z uzasadnieniem
włącza się do akt osobowych pracownika naukowego lub
badawczo-technicznego.

Art. 109.
1. Karę upomnienia za przewinienia dyscyplinarne mniejszej wagi nakłada dyrektor po uprzednim wysłuchaniu pracownika naukowego lub badawczo-technicznego.
2. Pracownik naukowy lub badawczo-techniczny ukarany przez dyrektora karą upomnienia może wnieść odwołanie do komisji dyscyplinarnej. Odwołanie wnosi się w terminie 14 dni od dnia doręczenia zawiadomienia o ukaraniu.
3. W przypadku, o którym mowa w ust. 2, komisja nie może wymierzyć kary surowszej.

Art. 110.
1. W sprawach dyscyplinarnych pracowników naukowych lub badawczo-technicznych orzekają:
1) w pierwszej instancji - komisja dyscyplinarna w jednostce naukowej w składzie trzech członków;
2) w drugiej instancji - komisja dyscyplinarna do spraw pracowników naukowych i badawczo-technicznych jednostek naukowych przy Prezesie Akademii w składzie trzech członków.
2. W składzie orzekającym komisji, o której mowa w ust. 1 pkt 2, co najmniej jeden z członków powinien posiadać tytuł zawodowy magistra na kierunku prawo.
3. Przewodniczącym składu orzekającego powinien być pracownik naukowy zatrudniony na stanowisku nie niższym niż obwiniony.

Art. 111.
1. Komisja dyscyplinarna, o której mowa w art. 110 ust. 1 pkt 1, pochodzi z wyboru. Tryb wyboru członków komisji określa statut jednostki naukowej Akademii.
2. Komisję dyscyplinarną, o której mowa w art. 110 ust. 1 pkt 2, powołuje Prezes Akademii.
3. Komisje dyscyplinarne, o których mowa w art. 110 ust. 1, są niezawisłe w zakresie orzekania.
4. Komisje dyscyplinarne, o których mowa w art. 110 ust. 1, rozstrzygają samodzielnie wszelkie zagadnienia faktyczne oraz prawne i nie są związane rozstrzygnięciami innych organów stosujących prawo, z wyjątkiem prawomocnego skazującego wyroku sądu oraz opinii komisji do spraw etyki w nauce, o której mowa w art. 39.
5. W sprawach naruszeń dyscyplinarnych, które stanowią jednocześnie naruszenie zasad etyki w nauce, w szczególności określonych w art. 112 ust. 3 pkt 1-4, komisja dyscyplinarna może zwrócić się o wydanie opinii do komisji do spraw etyki w nauce, o której mowa w art. 39. Opinia komisji do spraw etyki w nauce wiąże komisję dyscyplinarną w ustaleniu treści naruszenia.
6. Postanowienia i orzeczenia składu orzekającego zapadają zwykłą większością głosów.
7. Kadencja komisji dyscyplinarnej, o której mowa w art. 110 ust. 1 pkt 1, trwa 4 lata.
8. Kadencja komisji dyscyplinarnej, o której mowa w art. 110 ust. 1 pkt 2, trwa 4 lata i odpowiada kadencji organów Akademii.
9. Obsługę komisji dyscyplinarnej, o której mowa w art. 110 ust. 1 pkt 2, zapewniają komórki organizacyjne Kancelarii Akademii.

Art. 112.
1. Postępowanie dyscyplinarne komisja dyscyplinarna wszczyna na wniosek rzecznika dyscyplinarnego.
2. Postępowanie dyscyplinarne nie może być wszczęte po upływie 6 miesięcy od dnia powzięcia odpowiednio przez dyrektora lub Prezesa Akademii wiadomości o popełnieniu czynu uzasadniającego nałożenie kary oraz po upływie 5 lat od popełnienia tego czynu. Jeżeli czyn stanowi przestępstwo, okres ten nie może być krótszy od okresu przedawnienia ścigania tego przestępstwa, z zastrzeżeniem ust. 3.
3. Rzecznik dyscyplinarny wszczyna postępowanie wyjaśniające z urzędu w przypadku, gdy pracownikowi naukowemu lub badawczo-technicznemu zarzuca się popełnienie czynu polegającego na:
1) przywłaszczeniu sobie autorstwa albo wprowadzeniu w błąd co do autorstwa całości lub części cudzego utworu;
2) rozpowszechnieniu, bez podania nazwiska lub pseudonimu twórcy, cudzego utworu w wersji oryginalnej albo w postaci opracowania;
3) naruszeniu cudzych praw autorskich lub praw pokrewnych w inny sposób;
4) fałszowaniu badań lub wyników badań naukowych i prac rozwojowych lub dokonaniu innego oszustwa naukowego;
5) przyjmowaniu, w związku z pełnieniem funkcji lub zajmowaniem stanowiska w jednostce naukowej, korzyści majątkowej lub osobistej albo jej obietnicy;
6) powoływaniu się na wpływy w jednostce naukowej, instytucji państwowej lub samorządowej albo wywoływaniu przekonania innej osoby lub utwierdzaniu jej w przekonaniu o istnieniu takich wpływów i podjęciu się pośrednictwa w załatwieniu sprawy w zamian za korzyść majątkową lub osobistą albo jej obietnicę;
7) udzieleniu albo obiecywaniu udzielenia korzyści majątkowej lub osobistej w zamian za pośrednictwo w załatwieniu sprawy w jednostce naukowej, polegające na wywarciu wpływu na decyzję, działanie lub zaniechanie osoby pełniącej funkcję lub zajmującej stanowisko w jednostce naukowej, w związku z pełnieniem tej funkcji lub zajmowaniem stanowiska.
4. Jeżeli w okresie, o którym mowa w ust. 2, wszczęto postępowanie dyscyplinarne, karalność czynu uzasadniającego nałożenie kary ustaje z upływem 2 lat od dnia wszczęcia postępowania.
5. Nie stosuje się przedawnienia w odniesieniu do wszczęcia postępowania dyscyplinarnego wobec pracownika naukowego lub badawczo-technicznego, któremu zarzuca się popełnienie czynu, o którym mowa w ust. 3 pkt 1-5.
6. Kary dyscyplinarne określone w art. 108 ust. 1 ulegają zatarciu, a odpis orzeczenia o ukaraniu, dołączony do akt osobowych pracownika naukowego lub badawczo-technicznego, podlega usunięciu po upływie 3 lat, a w przypadku kary określonej w art. 108 ust. 1 pkt 3 po upływie 5 lat od dnia doręczenia mu prawomocnego orzeczenia o ukaraniu, jeżeli w tym
okresie nie został on ukarany dyscyplinarnie lub prawomocnie skazany za przestępstwo umyślne.

Art. 113.
1. Rzecznika dyscyplinarnego w instytucie powołuje rada naukowa instytutu spośród pracowników naukowych tego instytutu, a w pomocniczej jednostce naukowej dyrektor spośród pracowników naukowych tej jednostki.
2. Rzecznika dyscyplinarnego i jego zastępców przy komisji, o której mowa w art. 110 ust. 1 pkt 2, powołuje Prezes Akademii spośród pracowników naukowych posiadających co najmniej stopień naukowy doktora habilitowanego.
3. W przypadku powzięcia przez organ, który powołał rzecznika dyscyplinarnego, wiadomości o popełnieniu czynu uzasadniającego odpowiedzialność dyscyplinarną organ niezwłocznie poleca rzecznikowi dyscyplinarnemu wszczęcie postępowania wyjaśniającego.
4. Kadencja rzecznika dyscyplinarnego powoływanego przez radę naukową instytutu lub dyrektora pomocniczej jednostki naukowej trwa 4 lata.
5. Kadencja rzecznika dyscyplinarnego powoływanego przez Prezesa Akademii trwa 4 lata i odpowiada kadencji organów Akademii.
6. Organ, który powołał rzecznika dyscyplinarnego i jego zastępców może ich odwołać przed upływem kadencji w przypadku złożenia rezygnacji lub z innego uzasadnionego powodu.

Art. 114.
1. Obwiniony ma prawo do korzystania z pomocy wybranego przez siebie obrońcy.
2. W przypadku gdy obwiniony uchyla się od uczestnictwa w postępowaniu, postępowanie może toczyć się pod jego nieobecność.
3. Od orzeczenia komisji dyscyplinarnej w pierwszej instancji strony mogą się odwołać do komisji, o której mowa w art. 110 ust. 1 pkt 2, w terminie 14 dni od dnia doręczenia orzeczenia wraz z uzasadnieniem.
4. Od prawomocnego orzeczenia komisji dyscyplinarnej, o której mowa w art. 110 ust. 1 pkt 2, stronom służy odwołanie do Sądu Apelacyjnego w Warszawie- Sądu Pracy i Ubezpieczeń Społecznych. Do odwołania stosuje się przepisy Kodeksu postępowania cywilnego dotyczące apelacji. Od orzeczenia Sądu Apelacyjnego nie służy kasacja.
5. O prawomocnym orzeczeniu w sprawach naruszeń, o których mowa w art. 112 ust. 3 pkt 1-4, komisja dyscyplinarna przekazuje informację do wiadomości organu przyznającego środki finansowe na naukę.
6. Postępowanie dyscyplinarne zakończone prawomocnym orzeczeniem można wznowić, jeżeli:
1) w związku z postępowaniem dopuszczono się rażącego naruszenia prawa, a istnieje uzasadniona podstawa do przyjęcia, że mogło to mieć wpływ na treść orzeczenia;
2) po wydaniu orzeczenia ujawniły się nowe fakty lub dowody nieznane w chwili jego wydania, wskazujące na to, że obwiniony jest niewinny, skazano go za popełnienie innego czynu lub komisja bezpodstawnie umorzyła postępowanie;
3) w trakcie postępowania naruszono przepisy, przez co uniemożliwiono lub w poważnym stopniu utrudniono obwinionemu korzystanie z prawa do obrony, albo skład komisji nie odpowiadał warunkom określonym w art. 110, albo zasiadała w niej osoba podlegająca wyłączeniu.
7. Wznowienie nie może nastąpić z przyczyny wymienionej w ust. 6 pkt 1, jeżeli była ona przedmiotem rozpoznania przez sąd apelacyjny w trybie określonym w ust. 4.
8. Wznowienie postępowania dyscyplinarnego na niekorzyść obwinionego nie jest dopuszczalne po jego śmierci albo po upływie 3 lat od popełnienia czynu będącego podstawą orzeczenia, a gdy czyn stanowił przestępstwo – po upływie okresu przedawnienia ścigania tego przestępstwa lub w razie wykonania kary i jej zatarcia.
9. Wniosek o wznowienie postępowania dyscyplinarnego mogą składać, w terminie 30 dni od dnia powzięcia wiadomości o przyczynie uzasadniającej wznowienie: obwiniony, obrońca, rzecznik dyscyplinarny, a po śmierci obwinionego lub gdy zachodzą uzasadnione wątpliwości co do jego poczytalności - także jego małżonek, krewny w linii prostej, brat lub siostra.

Art. 115.
1. Dyrektor może zawiesić w pełnieniu obowiązków pracownika naukowego lub badawczo-technicznego, przeciwko któremu wszczęto postępowanie karne lub dyscyplinarne, a także w toku postępowania wyjaśniającego, jeżeli ze względu na wagę i wiarygodność przedstawionych zarzutów celowe jest odsunięcie go od wykonywania obowiązków.
2. Pracownik naukowy lub badawczo-techniczny zostaje z mocy prawa zawieszony w pełnieniu obowiązków z dniem jego tymczasowego aresztowania.
3. Zawieszenie w pełnieniu obowiązków nie może trwać dłużej niż 6 miesięcy, chyba że przeciwko pracownikowi naukowemu lub badawczo-technicznemu toczy się nadal postępowanie karne.

Art. 116.
1. Wynagrodzenie zasadnicze pracownika naukowego lub badawczo-technicznego w okresie zawieszenia w pełnieniu obowiązków może ulec obniżeniu, a tymczasowo aresztowanego ulega ograniczeniu najwyżej do połowy, w zależności od stanu rodzinnego pracownika naukowego lub badawczo-technicznego, począwszy od pierwszego dnia miesiąca kalendarzowego następującego po miesiącu, w którym nastąpiło zawieszenie. W okresie zawieszenia w pełnieniu obowiązków nie przysługują dodatki do wynagrodzenia oraz wynagrodzenie za godziny ponadwymiarowe.
2. Jeżeli postępowanie dyscyplinarne lub karne zakończy się umorzeniem z braku dowodów winy albo wydaniem orzeczenia lub wyroku uniewinniającego, pracownikowi naukowemu lub badawczo-technicznemu należy wypłacić pozostałą część pełnego wynagrodzenia.

Art. 117.
Minister właściwy do spraw nauki określi, w drodze rozporządzenia, szczegółowy tryb postępowania wyjaśniającego i postępowania dyscyplinarnego, przebieg postępowania wyjaśniającego i dyscyplinarnego, sposób i warunki wzywania i przesłuchiwania obwinionego, świadków i biegłych oraz przeprowadzania innych dowodów, a także sposób wykonywania kar dyscyplinarnych i ich zatarcia, z zachowaniem przejrzystości tych postępowań oraz zapewnieniem bezstronności osób przeprowadzających te postępowania.

Art. 118.
Do postępowania dyscyplinarnego wobec pracowników naukowych i badawczo-technicznych w sprawach nieuregulowanych w ustawie stosuje się przepisy Kodeksu postępowania karnego, z wyłączeniem art. 82.

