

ZASADY
POSTĘPOWANIA O NADANIE TYTUŁU PROFESORA
PRZEPROWADZANEGO PRZEZ RADĘ WYDZIAŁU MECHANICZNEGO POLITECHNIKI
BIĄŁOSTOCKIEJ

Podstawa opracowania

1. Ustawa o stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki z dnia 14 marca 2003 r. (Dz. U. z 2003 r. Nr 65, poz. 595 z późn. zm.), zwana dalej „Ustawą”;
2. Rozporządzenie Ministra Edukacji Narodowej i Sportu w sprawie szczegółowego trybu przeprowadzania czynności w przewodach doktorskim i habilitacyjnym oraz w postępowaniu o nadanie tytułu profesora z dnia 15 stycznia 2004 r. (Dz. U. z 2004 r. Nr 15, poz. 128 z późn. zm.); zwane dalej „Rozporządzeniem”
3. Decyzja Centralnej Komisji do spraw Stopni i Tytułów z dnia 18.12.2006 r., Nr BCK-VI-U-260/06, informująca o przyznaniu w dniu 18 grudnia 2006 roku Wydziałowi Mechanicznemu Politechniki Białostockiej uprawnienia do nadawania stopnia naukowego doktora habilitowanego nauk technicznych w dyscyplinie *budowa i eksploatacja maszyn*;
4. Komentarze i uwagi Centralnej Komisji ds. Stopni i Tytułów zwanej dalej „Centralną Komisją”.

Rada Wydziału Mechanicznego Politechniki Białostockiej posiada uprawnienia do nadawania stopnia naukowego doktora habilitowanego nauk technicznych w zakresie dyscypliny naukowej: *budowa i eksploatacja maszyn*, nadane decyzją Centralnej Komisji ds. Stopni i Tytułów, Nr BCK-VI-U-260/06 z dnia 18.12.2006 r. Zgodnie z art. 27 ust. 1 Ustawy Rada przeprowadza postępowanie o nadanie tytułu profesora.

I. CZYNNOŚCI POPRZEDZAJĄCE WSZCZĘCIE POSTĘPOWANIA O NADANIE TYTUŁU PROFESORA

1. Tytuł profesora może być nadany osobie, która uzyskała stopień doktora habilitowanego, ma osiągnięcia naukowe znacznie przekraczające wymagania stawiane w przewodzie habilitacyjnym oraz posiada poważne osiągnięcia dydaktyczne, w tym w kształceniu kadry naukowej. Centralna Komisja może, w szczególnych przypadkach, na wniosek Rady Wydziału posiadającej uprawnienie do nadawania stopnia doktora habilitowanego, dopuścić do wszczęcia postępowania o nadanie tytułu profesora osobie, która uzyskała stopień doktora i posiada wybitne osiągnięcia naukowe. Za dorobek naukowy uważa się również wybitne zrealizowane osiągnięcia projektowe, konstrukcyjne lub technologiczne.
2. Wszczęcie postępowania o nadanie tytułu profesora następuje:
 - a) z inicjatywy Rady Wydziału Mechanicznego PB (za pisemną zgodą zainteresowanego);
 - b) na wniosek rady jednostki organizacyjnej niespełniającej wymagań ustawowych uprawniających do samodzielnego przeprowadzenia postępowania, zatrudniającej kandydata (za jego pisemną zgodą);
 - c) na wniosek zainteresowanego, poparty opiniami trzech osób posiadających tytuł profesora danej dziedziny nauki.
3. Osoba, wobec której wszczyna się przed Radą Wydziału postępowanie o nadanie tytułu profesora, przekazuje Dziekanowi następujące dokumenty:
 - a) pisemny wniosek lub zgodę na wszczęcie postępowania o nadanie tytułu profesora;
 - b) oryginał lub uwierzytelniony odpis dokumentu stwierdzającego posiadanie stopni doktora i doktora habilitowanego (ewentualnie odpisy orzeczeń nostryfikacyjnych w przypadku uzyskania stopni za granicą);
 - c) życiorys uwzględniający przebieg pracy naukowej i zawodowej;
 - d) kwestionariusz osobowy, zawierający informacje aktualne w chwili złożenia wniosku;
 - e) autoreferat, informujący o zainteresowaniach kandydata i osiągnięciach w działalności naukowo-badawczej oraz dydaktycznej, w tym w kształceniu kadr naukowych;
 - f) wykaz osiągnięć w pracy naukowej kandydata, ze szczególnym uwzględnieniem okresu po uzyskaniu stopnia doktora habilitowanego oraz wskazaniem prac, które kandydat uznaje za najważniejsze (zgodnie z załącznikiem nr 4);
 - g) wykaz osiągnięć w pracy naukowo-badawczej zastosowanych w praktyce;
 - h) informację na temat osiągnięć dydaktycznych wraz z wykazem przewodów doktorskich, w których kandydat pełnił funkcję promotora lub opiekuna (data zakończenia przewodu, imię i nazwisko doktoranta, tytuł rozprawy doktorskiej);
 - i) informację o współpracy z instytucjami, organizacjami i towarzystwami naukowymi w kraju i za granicą, w tym informację o liczbie przewodów doktorskich i habilitacyjnych, w których kandydat był recenzentem (należy wymienić te ośrodki naukowe) oraz informację o liczbie recenzowanych przez kandydata monografii i artykułów w renomowanych czasopismach naukowych (należy podać tytuły czasopism oraz wymienić tematykę recenzowanych publikacji);

- j) informację o poprzednio wszczętych postępowaniach o nadanie tytułu profesora;
 - k) kilka prac kandydata uznanych przez niego za najważniejsze, w postaci publikacji naukowych, dokumentacji lub opisu opracowań technologicznych i konsultacyjnych bądź opisu wynalazków i patentów – łącznie z monografią habilitacyjną;
 - l) krótką charakterystykę znaczących osiągnięć naukowych kandydata i jego wkładu w rozwój reprezentowanej przez niego dyscypliny i specjalności naukowej;
 - m) wykaz przedstawianych dokumentów.
4. W przypadku, gdy postępowanie o nadanie tytułu naukowego ma być wszczęte na wniosek rady jednostki organizacyjnej niespełniającej wymagań ustawowych, zatrudniającej kandydata, do dokumentów wymaganych do wszczęcia postępowania należy załączyć poświadczoną kopię uchwały tej rady, popierającą wszczęcie postępowania o nadanie kandydatowi tytułu profesora.
 5. W przypadku, gdy postępowanie o nadanie tytułu naukowego ma być wszczęte na wniosek zainteresowanego, dokumentację należy uzupełnić o opinie trzech osób posiadających tytuł profesora danej dziedziny nauki.
 6. Jeżeli kandydat nie jest pracownikiem Wydziału Mechanicznego PB, do wymienionych wyżej dokumentów powinien również załączyć:
 - a) uzasadnienie wyboru Wydziału Mechanicznego PB jako wydziału przeprowadzającego postępowanie o nadanie tytułu profesora;
 - b) zobowiązanie do pokrycia kosztów postępowania o nadanie tytułu naukowego przez niego lub zatrudniającą go jednostkę.
 7. Przed wszczęciem postępowania kandydat powinien przedstawić swoje najważniejsze osiągnięcia naukowe na seminarium wydziałowym. Na seminarium kandydat zaprasza dziekana oraz członków komisji Rady Wydziału właściwej dla spraw nauki.
 8. Koszty postępowania o nadanie tytułu naukowego pokrywa:
 - a) w przypadku osoby zatrudnionej w pełnym wymiarze czasu pracy na Wydziale Mechanicznym PB – Wydział,
 - b) w przypadku kandydata niezatrudnionego na Wydziale Mechanicznym PB w pełnym wymiarze czasu pracy, który ubiega się o wszczęcie przez Radę Wydziału postępowania o nadanie tytułu - osoba zainteresowana lub jednostka ją zatrudniająca.
 9. Obowiązek przygotowania dokumentacji niezbędnej do wszczęcia postępowania spoczywa na osobie ubiegającej się o nadanie tytułu naukowego.
 10. Dokumentację wymaganą do wszczęcia postępowania o nadanie tytułu naukowego zainteresowany sporządza w siedmiu egzemplarzach i przekazuje osobiście Dziekanowi Wydziału Mechanicznego PB najpóźniej na dwa tygodnie przed planowanym posiedzeniem Rady Wydziału, która ma rozpatrywać wniosek. Cztery komplety dokumentów kandydata są wysyłane do recenzentów dorobku kandydata wyznaczonych przez Radę Wydziału i Centralną Komisję. Jeden z pozostałych kompletów dokumentów jest przechowywany w archiwum, a dwa kolejne są wysyłane do Centralnej Komisji.
 11. W przypadku, gdy ubiegającym się o nadanie tytułu profesora jest Dziekan Wydziału Mechanicznego PB, jego obowiązki w czynnościach postępowania przejmuje Prodziekan ds. Nauki lub członek Rady, posiadający tytuł naukowy profesora, wskazany w głosowaniu przez Radę Wydziału.

II. WSZCZĘCIE POSTĘPOWANIA O NADANIE TYTUŁU PROFESORA

12. Czynności postępowania w sprawach o nadanie tytułu profesora kończą się uchwałami Rady Wydziału w przedmiocie:
 - a) wszczęcia postępowania o nadanie tytułu profesora;
 - b) wyznaczenia recenzentów;
 - c) poparcia wniosku o nadanie tytułu profesora.
13. Do głosowania nad czynnościami postępowania o nadanie tytułu naukowego są uprawnieni członkowie Rady Wydziału Mechanicznego posiadający tytuł naukowy profesora lub stopień doktora habilitowanego oraz, od momentu ich powołania, recenzenci dorobku naukowego kandydata.
14. Uchwały określone w punkcie 12 są podejmowane w głosowaniu tajnym, bezwzględną większością oddanych głosów, przy udziale w głosowaniu co najmniej połowy ogólnej liczby uprawnionych do głosowania. Pozostałe decyzje Rady Wydziału (poza trybem odwoławczym) dotyczące postępowania o nadanie tytułu profesora podejmowane są w głosowaniu jawnym (o ile żaden z członków Rady nie stawia wniosku o przeprowadzenie głosowania tajnego), zwykłą większością oddanych głosów, przy udziale w głosowaniu co najmniej połowy ogólnej liczby uprawnionych do głosowania.
15. Dziekan po zapoznaniu się z dokumentami, przedstawia wniosek o wszczęcie postępowania o nadanie tytułu profesora na najbliższym posiedzeniu Rady Wydziału oraz swoje stanowisko w tej sprawie, uwzględniające analizę zgodności tematyki badawczej kandydata z obszarami działalności naukowej realizowanej na Wydziale Mechanicznym oraz możliwości powołania recenzenta z grona pracowników Wydziału.
16. Rada Wydziału powołuje zespół w celu przygotowania wniosków dotyczących czynności postępowania o nadanie tytułu profesora oraz wskazuje przewodniczącego tego zespołu. Zespół składa się co najmniej z trzech osób posiadających tytuł naukowy i realizujących działalność naukową w obszarze odpowiadającym tematyce działalności naukowo-badawczej kandydata (lub najbardziej do niej zbliżonym). Imienny skład zespołu, w tym osobę przewodniczącego, proponuje Dziekan, a opiniuje komisja Rady Wydziału właściwa dla spraw nauki.
17. Zadaniem zespołu jest przedstawienie Radzie Wydziału wniosków dotyczących czynności postępowania i projektów uchwał wymienionych w punkcie 12.
18. Posiedzenia zespołu zwołuje jego przewodniczący. Przewodniczący relacjonuje Radzie Wydziału przebieg posiedzeń zespołu, odpowiada na pytania członków Rady dotyczące postępowania o nadanie tytułu naukowego oraz przedkłada Radzie Wydziału projekty uchwał wymienionych w punkcie 12. Obowiązkiem przewodniczącego jest dbanie o sprawny przebieg postępowania o nadanie tytułu naukowego, tak aby Rada Wydziału mogła zająć się kolejnym etapem postępowania na swym najbliższym posiedzeniu. Przewodniczący zespołu nie może być wyznaczony na recenzenta w danym postępowaniu o nadanie tytułu naukowego.
19. Przewodniczący zespołu jest uprawniony do podejmowania decyzji we wszelkich sprawach organizacyjnych, wynikających z uprawnień zespołu, a nie wymienionych w Ustawie, Rozporządzeniu oraz w postanowieniach niniejszych zasad postępowania o nadanie tytułu naukowego, obowiązujących na Wydziale Mechanicznym PB.
20. Wszystkie czynności postępowania o nadanie tytułu profesora, realizowane przez Radę Wydziału, a także posiedzenia zespołu są protokołowane. Protokoły muszą wiernie odzwierciedlać przebieg dyskusji nad projektami poszczególnych uchwał. Są one dołączane do dokumentacji postępowania.
21. Zespół, po zapoznaniu się z dorobkiem kandydata oraz złożonymi przez niego dokumentami, przedstawia na posiedzeniu Rady Wydziału swoje stanowisko wraz z projektem uchwały o wszczęciu (lub odmowie wszczęcia) postępowania o nadanie tytułu profesora.

22. Rada Wydziału podejmuje uchwałę o wszczęciu (lub odmowie wszczęcia) postępowania o nadanie tytułu profesora.

III. WYZNACZENIE RECENZENTÓW

23. W postępowaniu o nadanie tytułu profesora powołuje się czterech recenzentów. Recenzentów, po dwóch, powołują Rada Wydziału oraz Centralna Komisja, uczestniczą oni w postępowaniu o nadanie tytułu profesora na takich samych zasadach.
24. Po wszczęciu postępowania, przewodniczący zespołu przedstawia Radzie Wydziału propozycję dwóch recenzentów dorobku kandydata, w tym nie więcej niż jednego zatrudnionego w tej samej instytucji, której pracownikiem jest osoba ubiegająca się o nadanie tytułu profesora, albo będącego członkiem Rady Wydziału. Recenzentem może być osoba posiadająca tytuł profesora w zakresie nauk technicznych lub dziedziny pokrewnej.
25. Przewodniczący zespołu omawia sylwetkę każdego z kandydatów na recenzentów, uzasadniając wybór kandydata na recenzenta. Rada Wydziału podejmuje uchwały w przedmiocie wyznaczenia recenzentów. Głosowanie przeprowadza się oddzielnie dla każdego recenzenta.
26. Po podjęciu uchwał w przedmiocie wszczęcia postępowania o nadanie tytułu profesora oraz wyznaczenia recenzentów, Dziekan w imieniu Rady Wydziału niezwłocznie występuje do Centralnej Komisji o powołanie dwóch recenzentów. Do wystąpienia dołącza się uchwały Rady Wydziału w sprawie:
 - a) wszczęcia postępowania o nadanie tytułu profesora,
 - b) wyznaczenia dwóch recenzentów,oraz dokumenty wymienione w punkcie 3.
27. Po otrzymaniu z Centralnej Komisji powiadomienia o powołaniu przez nią dwóch recenzentów dorobku kandydata, Dziekan niezwłocznie wysyła zlecenia wykonania recenzji do wszystkich recenzentów powołanych w postępowaniu wraz z kompletem dokumentów wymienionych w punkcie 3.
28. Recenzja w postępowaniu o nadanie tytułu profesora zawiera szczegółowo uzasadnioną ocenę, czy kandydat spełnia wymagania określone w punkcie 1 oraz jednoznaczne stanowisko recenzenta w sprawie nadania lub odmowy nadania tytułu profesora.
29. Recenzję należy przedstawić Radzie Wydziału nie później niż w terminie trzech miesięcy od dnia otrzymania wniosku o jej sporządzenie. Rada, w uzasadnionych przypadkach, może przedłużyć termin przedstawienia recenzji o dalszy miesiąc.
30. Po otrzymaniu wszystkich recenzji dorobku naukowego, Dziekan udostępnia recenzje kandydatowi oraz przekazuje recenzje przewodniczącemu zespołu.

IV. POPARCIE WNIOSKU O NADANIE TYTUŁU PROFESORA

31. Dziekan Wydziału zaprasza w formie pisemnej recenzentów postępowania o nadanie tytułu profesora na posiedzenie Rady Wydziału, na którym będzie podejmowana uchwała o poparciu wniosku o nadanie tytułu profesora. Zaproszeni recenzenci mają takie same uprawnienia jak członkowie Rady Wydziału, chociaż ich obecność nie jest warunkiem koniecznym rozpatrzenia sprawy poparcia wniosku.

32. Zespół, po zapoznaniu się z recenzjami, formułuje swoje stanowisko w sprawie poparcia wniosku o nadanie tytułu profesora. Przewodniczący zespołu przedstawia to stanowisko na posiedzeniu Rady Wydziału; omawia również uwagi recenzentów. Po zamknięciu dyskusji, przewodniczący zespołu zwraca się do Rady Wydziału z projektem uchwały o poparciu wniosku o nadanie tytułu profesora.
33. Rada Wydziału podejmuje uchwałę o poparciu wniosku o nadanie tytułu profesora.
34. Dokumentacja postępowania o nadanie tytułu naukowego jest przesyłana przez Dziekana, za pośrednictwem Rektora Politechniki Białostockiej, do Centralnej Komisji nie później niż w ciągu miesiąca od daty uchwały Rady Wydziału o poparciu wniosku o nadanie tytułu profesora.
35. Dokumentacja postępowania o nadanie tytułu profesora, wysyłana do Centralnej Komisji oraz przechowywana w archiwum, obejmuje następujące dokumenty:
 - a) wykaz dokumentów;
 - b) wykaz pracowników Wydziału, od których przyjęto pisemne oświadczenia o zaliczeniu ich do minimum kadrowego Rady Wydziału uprawniającego do nadawania stopnia naukowego w danej dziedzinie i dyscyplinie (imię i nazwisko, tytuł, stopień, reprezentowana dziedzina i dyscyplina, data zatrudnienia na Wydziale w pełnym wymiarze czasu pracy, zgodnie z załącznikiem nr 2);
 - c) skrócony wniosek o nadanie tytułu profesora (zgodnie z załącznikiem nr 3);
 - d) wniosek opisowy o nadanie tytułu profesora (zgodnie z załącznikiem nr 4);
 - e) poświadczony odpisy protokołów z posiedzeń zespołu ds. postępowania o nadanie tytułu naukowego oraz z posiedzeń Rady Wydziału, na których omawiano kandydaturę i podejmowano uchwały, zawierające listę członków Rady Wydziału (imię i nazwisko członka, tytuł, stopień, reprezentowana dziedzina, dyscyplina i specjalność) oraz zespołu z poświadczoną obecnością, dokładne informacje o przebiegu dyskusji i wynikach głosowania, a w szczególności:
 - wyciągi z protokołów posiedzeń Rady Wydziału w sprawach:
 - powołania zespołu w celu przygotowania wniosków dotyczących czynności postępowania w sprawie nadania tytułu profesora,
 - wszczęcia postępowania o nadanie tytułu profesora i wyznaczenia recenzentów,
 - poparcia wniosku o nadanie tytułu profesora.
 - protokoły z posiedzeń zespołu w sprawach:
 - wszczęcia postępowania o nadanie tytułu profesora i wyznaczenia recenzentów,
 - poparcia wniosku o nadanie tytułu profesora.
 - uchwały Rady Wydziału w sprawach:
 - wszczęcia postępowania o nadanie tytułu profesora i wyznaczenia recenzentów,
 - poparcia wniosku o nadanie tytułu profesora.
 - f) Opinie wszystkich recenzentów.

Powyższy spis należy uzupełnić o dokumenty wymienione w punkcie 3 (po 2 egz. wysyłane do Centralnej Komisji i po 1 egz. przekazywanym do archiwum). Dodatkowo do archiwum przekazywane są dokumenty wymienione w punkcie 4, 5 i 6.
36. Centralna Komisja podejmuje uchwałę o przedstawieniu albo o odmowie przedstawienia kandydata do tytułu profesora w terminie do 6 miesięcy od dnia otrzymania uchwały Rady Wydziału dotyczącej poparcia wniosku o nadanie tytułu profesora. Centralna Komisja, w terminie 1 miesiąca od podjęcia

uchwały o przedstawieniu kandydata do tytułu, składa do Prezydenta Rzeczypospolitej Polskiej wnioszek o nadanie tytułu profesora.

V. TRYB ODWOŁAWCZY

37. Dziekan niezwłocznie przekazuje kandydatowi informacje o decyzjach Rady Wydziału, dotyczących poszczególnych czynności postępowania o nadanie tytułu profesora, tj.:
 - a) o wszczęciu (lub o odmowie wszczęcia) postępowania o nadanie tytułu profesora;
 - b) o osobach recenzentów dorobku kandydata;
 - c) o poparciu (lub o odmowie poparcia) wniosku o nadanie tytułu profesora.
38. W przypadku odmownych decyzji Rady Wydziału w wymienionych wyżej czynnościach postępowania o nadanie tytułu naukowego, informacja przekazana kandydatowi winna zawierać pouczenie o przysługującym mu prawie i trybie odwołania od decyzji Rady (zgodnie z art. 21 ust. 1 Ustawy).
39. W przypadku odwołania się osoby ubiegającej o nadanie tytułu naukowego od odmownych uchwał Rady Wydziału, o których mowa w punkcie 12, treść odwołania jest analizowana przez zespół. Na swym posiedzeniu zespół opracowuje pisemną opinię na temat odwołania, którą przewodniczący zespołu przedstawia na najbliższym posiedzeniu Rady Wydziału.
40. Rada Wydziału, na podstawie opinii zespołu, przyjmuje opinię na temat odwołania kandydata od odmownej uchwały Rady w głosowaniu tajnym, zwykłą większością głosów. Rada Wydziału przekazuje odwołanie do Centralnej Komisji wraz ze swoją opinią oraz dokumentami postępowania o nadanie tytułu profesora, najpóźniej w terminie trzech miesięcy od dnia złożenia odwołania.
41. W przypadku poparcia przez Radę Wydziału wniosku o nadanie tytułu profesora i podjęcia przez Centralną Komisję uchwały o odmowie przedstawienia kandydata do tytułu profesora, decyzja ta jest analizowana przez zespół ds. postępowania o nadanie tytułu profesora. Na swym posiedzeniu zespół opracowuje pisemną opinię na temat celowości wystąpienia Rady Wydziału do Centralnej Komisji z wnioskiem o ponowne rozpatrzenie sprawy. Przewodniczący zespołu ds. postępowania o nadanie tytułu profesora przedstawia opinię zespołu na najbliższym posiedzeniu Rady Wydziału.
42. Rada Wydziału, na podstawie opinii zespołu i przeprowadzonej dyskusji, podejmuje decyzję o wystąpieniu do Centralnej Komisji z wnioskiem o ponowne rozpatrzenie uchwały o poparciu wniosku o nadanie tytułu profesora. Decyzja Rady Wydziału o wystąpieniu do Centralnej Komisji jest podejmowana w głosowaniu tajnym, zwykłą większością głosów. W przypadku decyzji pozytywnej, Rada Wydziału występuje z wnioskiem o ponowne rozpatrzenie sprawy do Centralnej Komisji w trybie określonym w art. 28 ust. 4 Ustawy.
43. Dziekan, za pośrednictwem Rektora PB, przesyła do Centralnej Komisji następujące dokumenty:
 - a) wniosek Rady Wydziału o ponowne rozpatrzenie sprawy poparcia kandydata do tytułu profesora, wraz z uzasadnieniem;
 - b) protokół z posiedzenia Rady Wydziału z wynikami tajnego głosowania, wraz z poświadczoną listą obecności członków Rady Wydziału;
 - c) pełną dokumentację postępowania w sprawie poparcia kandydata do tytułu profesora – tę samą, która była przedstawiona poprzednio.

PODSTAWY PRAWNE POSTĘPOWANIA O NADANIE TYTUŁU PROFESORA

Wyciąg z „Ustawy o stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki”
z dnia 14 marca 2003 r. (Dziennik Ustaw Nr 65 z dnia 16 kwietnia 2003 r., poz. 595)
na temat postępowania o nadanie tytułu profesora

Art. 10.

W razie braku w kraju jednostki organizacyjnej właściwej dla przeprowadzenia określonego przewodu doktorskiego lub habilitacyjnego Centralna Komisja, działając na wniosek jednostki organizacyjnej lub z urzędu, może zarządzić uzupełnienie składu rady wskazanej przez siebie jednostki o osoby niebędące członkami tej rady. Osoby te mają uprawnienia członka danej rady w sprawach tego przewodu doktorskiego lub habilitacyjnego.

Art. 18.

1. Przewód habilitacyjny przeprowadza i stopień doktora habilitowanego nadaje:
 - 1) w szkole wyższej - rada wydziału lub rada innej jej jednostki organizacyjnej;
 - 2) w innej placówce naukowej - rada naukowa.
2. Czynności przewodu habilitacyjnego kończą się uchwałami rady jednostki organizacyjnej w przedmiocie:
 - 1) wszczęcia przewodu habilitacyjnego;
 - 2) wyznaczenia recenzentów;
 - 3) dopuszczenia do kolokwium habilitacyjnego;
 - 4) przyjęcia kolokwium habilitacyjnego;
 - 5) nadania stopnia doktora habilitowanego.
3. W przypadku podjęcia przez radę jednostki organizacyjnej uchwały o niedopuszczeniu do kolokwium habilitacyjnego rozprawa habilitacyjna nie może stanowić podstawy do wszczęcia przewodu habilitacyjnego w innej jednostce organizacyjnej.
4. Przed podjęciem przez radę jednostki organizacyjnej uchwały o nadaniu stopnia doktora habilitowanego osoba ubiegająca się o nadanie tego stopnia wygłasza, na posiedzeniu tej rady wykład habilitacyjny.

Art. 19.

1. Uchwała o nadaniu stopnia doktora habilitowanego staje się prawomocna z chwilą jej podjęcia.
2. W przypadku niezatwierdzenia uchwały o nadaniu stopnia doktora habilitowanego podjętej przez radę właściwej jednostki organizacyjnej rada tej jednostki organizacyjnej lub osoba ubiegająca się o nadanie tego stopnia może, w terminie 3 miesięcy od dnia doręczenia jej rozstrzygnięcia, wystąpić do Centralnej Komisji z wnioskiem o ponowne rozpatrzenie sprawy.
3. Centralna Komisja rozpatruje wnioski, o którym mowa w ust. 2, w terminie czterech miesięcy od dnia jej doręczenia.
4. W postępowaniu, o którym mowa w ust. 3, mogą brać udział recenzenci powołani w przewodzie habilitacyjnym.

Art. 20.

1. Uchwały, o których mowa w art. 14 ust. 2 i art. 18 ust. 2, są podejmowane w głosowaniu tajnym i zapadają bezwzględną większością oddanych głosów przy obecności co najmniej połowy ogólnej liczby osób uprawnionych do głosowania.
 2. Do głosowania, o którym mowa w ust. 1, uprawnieni są członkowie właściwej rady jednostki organizacyjnej posiadający tytuł profesora lub stopień doktora habilitowanego.
 3. Uprawnienie, o którym mowa w ust. 2, przysługuje ponadto osobom wymienionym w art. 10 oraz recenzentom, a w czynnościach przewodu doktorskiego - także promotorowi rozprawy doktorskiej.
 4. W przewodach doktorskich prowadzonych w ramach współpracy międzynarodowej lub w przypadku przygotowywania interdyscyplinarnej rozprawy doktorskiej rada jednostki organizacyjnej może powołać drugiego promotora.
 5. W przewodach doktorskich powołuje się co najmniej dwóch recenzentów, a w przewodach habilitacyjnych powołuje się czterech recenzentów, w tym nie więcej niż jednego zatrudnionego w tej samej uczelni lub w innej placówce naukowej, której pracownikiem jest osoba ubiegająca się o nadanie stopnia doktora lub doktora habilitowanego, albo będącego członkiem rady jednostki organizacyjnej przeprowadzającej przewód.
- 5a. Recenzentów w przewodzie habilitacyjnym powołują:

- 1) rada właściwej jednostki organizacyjnej — w liczbie dwóch;
 - 2) Centralna Komisja — w liczbie dwóch.
- 5b. Recenzenci, o których mowa w ust. 5a, uczestniczą w przewodzie habilitacyjnym na takich samych zasadach.
6. Promotorem w przewodzie doktorskim oraz recenzentem rozprawy doktorskiej lub habilitacyjnej może być osoba posiadająca tytuł profesora lub stopień doktora habilitowanego w zakresie danej lub pokrewnej dyscypliny naukowej lub artystycznej.
 7. Promotorem w przewodzie doktorskim oraz jednym z recenzentów rozprawy doktorskiej lub habilitacyjnej może być również osoba będąca pracownikiem zagranicznej szkoły wyższej lub instytucji naukowej, nieposiadająca polskiego stopnia doktora habilitowanego lub tytułu profesora, jeżeli rada jednostki organizacyjnej przeprowadzająca przewód uzna, że osoba ta jest wybitnym znawcą problematyki, której dotyczy rozprawa doktorska lub habilitacyjna.

Art. 21.

1. Osoba ubiegająca się o nadanie stopnia doktora lub doktora habilitowanego może wnieść od uchwał, o których mowa w art. 14 ust. 2 i art. 18 ust. 2, jeżeli są one odmowne, odwołanie do Centralnej Komisji za pośrednictwem rady właściwej jednostki organizacyjnej w terminie jednego miesiąca od dnia powiadomienia o treści uchwały. Rada przekazuje odwołanie Centralnej Komisji wraz ze swoją opinią i aktami przewodu w terminie trzech miesięcy od dnia złożenia odwołania.
2. Po rozpatrzeniu odwołania, w terminie nie dłuższym niż sześć miesięcy, Centralna Komisja albo utrzymuje w mocy zaskarżoną uchwałę, albo uchylając ją przekazuje sprawę do ponownego rozpatrzenia radzie tej samej lub innej jednostki organizacyjnej.

Art. 25.

Tytuł profesora nadaje Prezydent Rzeczypospolitej Polskiej w oparciu o wniosek Centralnej Komisji, o którym mowa w art. 28 ust. 4.

Art. 26.

1. Tytuł profesora może być nadany osobie, która uzyskała stopień doktora habilitowanego, ma osiągnięcia naukowe lub artystyczne znacznie przekraczające wymagania stawiane w przewodzie habilitacyjnym oraz posiada poważne osiągnięcia dydaktyczne, w tym w kształceniu kadry naukowej lub artystycznej, z zastrzeżeniem ust. 2 i 3.
2. Centralna Komisja może, w szczególnych przypadkach, na wniosek rady właściwej jednostki organizacyjnej posiadającej uprawnienie do nadawania stopnia doktora habilitowanego, dopuścić do wszczęcia postępowania o nadanie tytułu profesora osobie, która uzyskała stopień doktora i posiada wybitne osiągnięcia naukowe lub artystyczne.
3. Za dorobek naukowy uważa się również wybitne zrealizowane osiągnięcia projektowe, konstrukcyjne lub technologiczne, a za dorobek artystyczny wybitne dzieło artystyczne.

Art. 27.

1. Postępowanie o nadanie tytułu profesora przeprowadzają rady jednostek organizacyjnych posiadających uprawnienie do nadawania stopnia doktora habilitowanego w zakresie danej dziedziny nauki lub sztuki. Art. 10 stosuje się odpowiednio.
2. Rada jednostki organizacyjnej, o której mowa w ust. 1, może wszcząć postępowanie o nadanie tytułu profesora z własnej inicjatywy, za zgodą zainteresowanego albo na wniosek:
 - 1) rady jednostki organizacyjnej niespełniającej wymagań, o których mowa w ust. 1, zatrudniającej osobę ubiegającą się o nadanie tytułu, za jej zgodą;
 - 2) zainteresowanego, poparty opiniami trzech osób posiadających tytuł profesora danej dziedziny nauki lub sztuki.
3. Czynności postępowania w sprawach o nadanie tytułu profesora kończą się uchwałami rady w przedmiocie:
 - 1) wszczęcia postępowania o nadanie tytułu profesora;
 - 2) wyznaczenia recenzentów;
 - 3) poparcia wniosku o nadanie tytułu profesora.
4. W postępowaniu o nadanie tytułu profesora powołuje się czterech recenzentów, w tym nie więcej niż jednego zatrudnionego w tej samej szkole wyższej lub w innej placówce naukowej, której pracownikiem jest osoba ubiegająca się o nadanie tytułu profesora, albo będącego członkiem rady jednostki organizacyjnej przeprowadzającej postępowanie. Recenzentem może być osoba posiadająca tytuł profesora w zakresie danej lub pokrewnej dziedziny nauki lub sztuki. Recenzentów, po dwóch, powołują rada właściwej jednostki

organizacyjnej oraz Centralna Komisja, uczestniczą oni w postępowaniu o nadanie tytułu profesora na takich samych zasadach.

5. W postępowaniu o nadanie tytułu profesora stosuje się odpowiednio przepisy art. 20 ust. 1-3 oraz art. 21.

Art. 28.

1. Rada właściwej jednostki organizacyjnej po podjęciu uchwały popierającej wniosek o nadanie tytułu profesora przesyła go wraz z aktami postępowania, w terminie 1 miesiąca od podjęcia uchwały, do Centralnej Komisji.
2. Centralna Komisja podejmuje uchwałę o przedstawieniu albo o odmowie przedstawienia kandydata do tytułu profesora w terminie do 6 miesięcy od dnia otrzymania uchwały.
3. Centralna Komisja, w terminie 1 miesiąca od podjęcia uchwały o przedstawieniu kandydata do tytułu, składa do Prezydenta Rzeczypospolitej Polskiej wniosek o nadanie tytułu profesora.
4. W przypadku podjęcia uchwały o odmowie przedstawienia kandydata do tytułu profesora, rada jednostki organizacyjnej lub osoba ubiegająca się o nadanie tytułu może, w terminie 3 miesięcy od dnia doręczenia jej rozstrzygnięcia, wystąpić do Centralnej Komisji z wnioskiem o ponowne rozpatrzenie sprawy.
5. Centralna Komisja rozpatruje wniosek, o którym mowa w ust. 4, w terminie 6 miesięcy od dnia jego doręczenia.
6. W postępowaniu, o którym mowa w ust. 5, mogą brać udział recenzenci powołani w przewodzie o nadanie tytułu profesora.

Art. 29a.

1. Rada właściwej jednostki organizacyjnej lub odpowiednio Centralna Komisja, w drodze decyzji, stwierdza nieważność postępowania w sprawie nadania tytułu lub stopnia, jeżeli w pracy stanowiącej podstawę nadania tytułu lub stopnia osoba ubiegająca się o tytuł lub stopień przypisała sobie autorstwo istotnego fragmentu lub innych elementów cudzego utworu lub ustalenia naukowego.
2. Decyzje, o których mowa w ust. 1, nie wyłączają odpowiedzialności dyscyplinarnej, karnej i cywilnoprawnej.

Wyciąg z „Rozporządzenia Ministra Edukacji Narodowej i Sportu w sprawie szczegółowego trybu przeprowadzania czynności w przewodach doktorskim i habilitacyjnym oraz w postępowaniu o nadanie tytułu profesora” z dnia 15 stycznia 2004 r. (Dziennik Ustaw Nr 15 z dnia 3 lutego 2004 r., poz. 128 z póź. zm.)

§ 5.

1. Recenzja rozprawy doktorskiej zawiera szczegółowo uzasadnioną ocenę, czy rozprawa ta spełnia warunki określone w art. 13 ustawy. Recenzja może zawierać również wnioski dotyczące ewentualnego uzupełnienia lub poprawienia rozprawy. Rozprawa uzupełniona lub poprawiona wymaga dodatkowych recenzji tych samych recenzentów.
2. W przypadku gdy rozprawę doktorską stanowi część pracy zbiorowej, recenzja powinna zawierać ocenę indywidualnego wkładu doktoranta w jej powstanie.
3. Recenzję należy przedstawić radzie jednostki organizacyjnej nie później niż w terminie trzech miesięcy od dnia otrzymania wniosku o jej sporządzenie. Rada, w uzasadnionych przypadkach, może przedłużyć termin przedstawienia recenzji o dalszy miesiąc.

Rozdział 3

Szczegółowy tryb przeprowadzania czynności w postępowaniu o nadanie tytułu profesora

§ 20.

1. Osoba, wobec której ma zostać wszczęte postępowanie o nadanie tytułu profesora, przedstawia kierownikowi jednostki organizacyjnej uprawnionej do przeprowadzenia tego postępowania albo kierownikowi zatrudniającej jednostki organizacyjnej:
 - 1) wniosek lub zgodę na wszczęcie postępowania o nadanie tytułu profesora;
 - 2) autoreferat informujący o zainteresowaniach i osiągnięciach w działalności naukowo - badawczej lub artystycznej oraz dydaktycznej;
 - 3) wykaz osiągnięć w pracy naukowo - badawczej lub artystycznej wraz z odpowiednim zapisem dzieł artystycznych i dokumentacją ich publicznej prezentacji, ze szczególnym uwzględnieniem okresu po uzyskaniu stopnia doktora habilitowanego lub kwalifikacji II stopnia, a w przypadku określonym w art. 26 ust.

- 2 ustawy - po uzyskaniu stopnia doktora lub kwalifikacji I stopnia, oraz ze wskazaniem, które z tych osiągnięć kandydat uznaje za najważniejsze;
- 4) wykaz osiągnięć w pracy naukowo - badawczej lub artystycznej, zastosowanych w praktyce;
 - 5) informację na temat osiągnięć dydaktycznych wraz z wykazem przewodów doktorskich lub kwalifikacyjnych, w których kandydat pełnił funkcję promotora lub opiekuna;
 - 6) informację o współpracy z instytucjami, organizacjami i towarzystwami naukowymi lub działającymi w zakresie sztuki w kraju i za granicą;
 - 7) oryginał lub uwierzytelniony odpis dokumentu stwierdzającego posiadanie stopni doktora i doktora habilitowanego albo kwalifikacji I i II stopnia.
2. W przypadku, o którym mowa w art. 27 ust. 2 pkt. 2 ustawy, należy również przedstawić opinię trzech osób posiadających tytuł profesora danej dziedziny nauki lub sztuki.

§ 20a.

1. Rada jednostki organizacyjnej, na podstawie dokumentów, o których mowa w § 20 ust. 1, podejmuje uchwały, o których mowa w art. 27 ust. 3 pkt. 1 i 2 ustawy, oraz występuje z wnioskiem do Centralnej Komisji o powołanie przez nią recenzentów.
2. Do wniosku, o którym mowa w ust. 1, dołącza się uchwałę w sprawie wszczęcia postępowania o nadanie tytułu profesora i uchwałę w sprawie wyznaczenia recenzentów oraz po jednym egzemplarzu dokumentów, o których mowa w § 20 ust. 1.
3. Kierownik jednostki organizacyjnej, po otrzymaniu z Centralnej Komisji powiadomienia o powołaniu dwóch recenzentów, niezwłocznie zleca opracowanie recenzji wszystkim recenzentom powołanym w postępowaniu.

§ 21.

1. Recenzja w postępowaniu o nadanie tytułu profesora zawiera szczegółowo uzasadnioną ocenę, czy kandydat spełnia wymagania określone w art. 26 ustawy oraz jednoznaczne stanowisko recenzenta w sprawie nadania lub odmowy nadania tytułu profesora.
2. Do recenzji w postępowaniu o nadanie tytułu profesora przepis § 5 ust. 3 stosuje się odpowiednio.

§ 22.

Rada jednostki organizacyjnej może powołać, spośród jej członków posiadających tytuł profesora, zespół w celu przygotowania wniosków dotyczących czynności postępowania, o których mowa w art. 27 ust.3 ustawy.

Białystok, dnia

LISTA
członków Rady Wydziału Mechanicznego Politechniki Białostockiej

Lp.	Tytuł (stanowisko), stopień, imię i nazwisko	Dyscyplina i specjalność	Stwierdzenie obecności na posiedzeniu rady w czasie przeprowadzania przewodu habilitacyjnego – podpis członka rady
I. Członkowie rady zatrudnieni na Wydziale Mechanicznym w pełnym wymiarze czasu pracy, wliczani do minimum kadrowego niezbędnego do posiadania uprawnień do nadawania stopnia doktora habilitowanego			
1.			
2.			
3.			
4.			
5.			
6.			
7.			
II. Pozostali członkowie rady			
1.			
2.			
3.			
4.			
5.			
6..			
7.			

.....
 Podpis Dziekana Wydziału Mechanicznego PB

SKRÓCONY WNIOSEK o nadanie tytułu naukowego profesora w zakresie nauk technicznych			
Ministerstwo Nauki i Szkolnictwa Wyższego			
Nazwa resortu występującego z wnioskiem			
Rada Wydziału Mechanicznego Politechniki Białostockiej			
Nazwa rady wydziału (naukowej) podejmującej uchwałę w sprawie nadania tytułu naukowego			
1. Imię i nazwisko kandydata			
2. Data i miejsce urodzenia			
3. Adres zamieszkania			
4. Miejsce zatrudnienia (nazwa)			
Adres instytucji			
5. Zajmowane stanowisko			
6. Uzyskane tytuły i stopnie naukowe	rok uzyskania	nazwa szkoły wyższej (innej placówki naukowej)	
a) mgr inż.			
b) doktor			
c) doktor habilitowany			
7. Znajomość języków obcych			
a) czynna			
b) bierna			
8. Dziedzina i dyscyplina naukowa reprezentowana przez kandydata			
9. Specjalność naukowa reprezentowana przez kandydata			
10. Przebieg pracy zawodowej kandydata			
Nazwa zakładu (uczelni, placówki n-b)		Zajmowane stanowisko	Okres pracy od – do
11. Posiadane odznaczenia państwowe			
12. Liczba przewodów doktorskich prowadzonych pod kierownictwem Kandydata jako promotora			
a) zakończonych			
b) w toku			
13. Data uchwały Rady Wydziału (rady naukowej) w sprawie:			
a) wszczęcia postępowania			
b) wystąpienia o nadanie tytułu			
14. Wyniki głosowania w sprawie wystąpienia o nadanie tytułu profesora			
Liczba członków Rady Wydziału Mechanicznego Politechniki Białostockiej			
Uprawnionych do głosowania	Obecnych w czasie podejmowania uchwały		
... w tym:	Razem	W tym głosujących	
.... członków Rady + ... recenzentów zewn.		za	przeciw
			wstrzymujących się
15. Recenzenci Rady Wydziału Mechanicznego Politechniki Białostockiej			
Tytuł naukowy, Imię i nazwisko			
	Dziedzina, dyscyplina, <i>specjalność naukowa</i>	Miejsce pracy	

WNIOSEK OPISOWY O NADANIE TYTUŁU PROFESORA

profesora nauk

Panu (wymienić imię (imiona) według świadectwa urodzenia, nazwisko, zajmowane stanowisko) w (podać jednostkę organizacyjną i nazwę szkoły)

używający jednego imienia

urodzony dnia w

Studia wyższe odbył w latach na Wydziale (podać nazwę szkoły wyższej)

i uzyskał stopień (tytuł)..... (wymienić nazwę stopnia lub tytułu ściśle według dyplomu)

stopień doktora nadała mu w 19..... r. Rada Wydziału (podać odpowiednie nazwy)

w na podstawie rozprawy doktorskiej pt.:.....

a stopień doktora habilitowanego - w roku

Rada Wydziału (podać nazwę szkoły)

na podstawie rozprawy habilitacyjnej pt.:

Staż pracy Kandydata wynosi łącznie lata pracy zawodowej wg wykazu jak niżej:

Nazwa zakładu (uczelnia, placówki n-b)	Zajmowane stanowisko	Okres pracy od – do

Opublikowany dorobek naukowy Kandydata obejmuje łącznie pozycji: w tym publikacji indywidualnych, współautorskich, (podać liczbę i określić rodzaj prac nieopublikowanych)

Główne kierunki działalności naukowej kandydata:

Zastosowanie prac kandydata w praktyce:

Informacja o liczbie prac kandydata, przytaczanych przez innych autorów:

Informacja na temat reprezentowania przez kandydata nauki polskiej za granicą:

Osiągnięcia kandydata w działalności dydaktycznej:

Dorobek kandydata w zakresie kształcenia i wychowania młodej kadry naukowej:

Wykaz opracowanych przez kandydata opinii o pracach doktorskich i habilitacyjnych:

Udział kandydata we władzach uczelni, zespołach koleżeńskich i innych pracach organizacyjnych, wykaz pełnionych funkcji i okres ich sprawowania:

Działalność kandydata w instytucjach, organizacjach i towarzystwach naukowych w kraju i za granicą, działalność w zakresie popularyzacji wiedzy i upowszechniania osiągnięć naukowych i artystycznych:

Przyznane kandydatowi odznaczenia państwowe i wyróżnienia:

Nazwiska recenzentów dorobku naukowego kandydata i charakterystyka ich opinii:

Tryb wysunięcia wniosku oraz wyniki głosowania (powołać się na uchwałę Rady Wydziału):

Wyniki głosowania			
Liczba członków Rady Wydziału Mechanicznego Politechniki Białostockiej			
.....			
Uprawnionych do głosowania, w tym: uprawnionych członków Rady Wydziału recenzentów z zewnątrz	Obecnych w czasie podejmowania uchwały		
	Razem	W tym głosujących	
		za	przeciw

.....
Podpis Dziekana Wydziału Mechanicznego PB

Uwaga: przedstawiony schemat wniosku opisowego powinien być potraktowany jako materiał pomocniczy i może być modyfikowany w zależności od specyfiki działalności kandydata.

WYKAZ OSIĄGNIĘĆ W PRACY NAUKOWEJ

Imię i nazwisko kandydata, data urodzenia:

A. PRACE WYKONANE PRZED UZYSKANIEM STOPNIA DOKTORA HABILITOWANEGO

1. Oryginalne opublikowane naukowe prace twórcze udostępnione w obiegu społecznym:
2. Podręczniki, skrypty:
3. Inne publikacje:
4. Prace projektowe, doświadczalno-konstrukcyjne, ważniejsze ekspertyzy:
5. Patenty:
6. Prace nie przeznaczone do druku (zastrzeżone):
7. Recenzje książek:

B. PRACE WYKONANE PO UZYSKANIU STOPNIA DOKTORA HABILITOWANEGO

1. Oryginalne opublikowane naukowe prace twórcze udostępnione w obiegu społecznym:
2. Podręczniki, skrypty:
3. Pozostałe publikacje naukowe:
4. Referaty i komunikaty:
5. Prace projektowe, doświadczalno-konstrukcyjne, ważniejsze ekspertyzy:
6. Patenty:
7. Prace nie przeznaczone do druku (zastrzeżone):
8. Recenzje książek:

Uwaga:

W przypadku, gdy kandydat nie ma stopnia doktora habilitowanego, należy przedstawić chronologicznie wszystkie prace zaznaczając, która z nich jest rozprawą doktorską.

Wskazówki

Przy każdej pozycji należy podać tytuł, nazwę wydawnictwa lub tytuł czasopisma, rok wydania, numery i strony; przy pozycjach zespołowych należy podać nazwiska współautorów i określić rolę oraz udział kandydata w opracowaniu.

Jeżeli opracowanie było publikowane kilkakrotnie (w kraju lub zagranicą, w kilku wersjach językowych), należy wszystkie wydania lub wersje wymienić pod jedną pozycją, a za danymi bibliograficznymi podać odpowiednią informację o innych wydaniach (ewentualnie o dokonanych w nich zmianach merytorycznych).

W punktach 1, 2 i 3 można przedstawiać w wykazie tylko pozycje już opublikowane.

.....
Data

.....
Podpis kandydata