

75.0200.111.2015

Zarządzenie nr 109

Rektora Uniwersytetu Jagiellońskiego

z 23 października 2015 roku

w sprawie: wprowadzenia Regulaminu domów studenckich Uniwersytetu Jagiellońskiego

Na podstawie § 27 ust. 4 Statutu Uniwersytetu Jagiellońskiego i w porozumieniu

z Samorządem Studentów Uniwersytetu Jagiellońskiego oraz Towarzystwem Doktorantów

Uniwersytetu Jagiellońskiego zarządzam, co następuje:

§ 1

1. Wprowadza się Regulamin domów studenckich Uniwersytetu Jagiellońskiego, stanowiący

załącznik nr 1 do niniejszego zarządzenia.

2. Uzupełniające zasady korzystania z domów studenckich Uniwersytetu Jagiellońskiego –

Collegium Medicum stanowią załącznik nr 2 do niniejszego zarządzenia.

§ 2

Zarządzenie wchodzi w życie z dniem podpisania.

Rektor

Prof. dr hab. med. Wojciech Nowak

Załącznik nr 1

 do zarządzenia nr 109 Rektora UJ z 23 października 2015 roku

Regulamin

domów studenckich Uniwersytetu Jagiellońskiego

I. Postanowienia ogólne

§ 1

Domy studenckie Uniwersytetu Jagiellońskiego są przedmiotem szczególnej ochrony i troski

ich mieszkańców.

§ 2

Mieszkaniec domu studenckiego ma obowiązek przestrzegać zasad współżycia społecznego,

w tym unikać zachowań szkodliwych i uciążliwych dla innych mieszkańców.

§ 3

Niniejszy Regulamin stosuje się do mieszkańców i innych osób przebywających w domach

studenckich Uniwersytetu Jagiellońskiego.

§ 4

Zarządcę domu studenckiego reprezentują pracownicy domu studenckiego, a w szczególności

kierownik.

§ 5

1. Reprezentantem ogółu mieszkańców w każdym domu studenckim jest Rada Mieszkańców,

będąca organem Samorządu Studentów Uniwersytetu Jagiellońskiego, z zastrzeżeniem

ust. 2.

2. Reprezentantem doktorantów w każdym domu studenckim jest Przedstawiciel

Towarzystwa Doktorantów UJ.

3. Działalność Rady Mieszkańców oraz Przedstawiciela Towarzystwa Doktorantów UJ

regulują właściwe przepisy.

II. Przepisy porządkowe

§ 6

Dokonanie trwałych zmian w stanie umeblowania oraz w wystroju pokoju wymaga uzyskania

uprzedniej zgody kierownika domu studenckiego.

§ 7

1. Mieszkaniec ponosi odpowiedzialność materialną za szkodę wyrządzoną w mieniu domu

studenckiego w pełnej wysokości.

2. Wysokość odszkodowania odpowiada faktycznemu kosztowi doprowadzenia

uszkodzonego mienia domu studenckiego do stanu sprzed szkody.

§ 8

1. Mieszkaniec zobowiązany jest do przestrzegania ciszy nocnej w godzinach

od 23.00 do 6.00.

2. Kierownik domu studenckiego działający w porozumieniu z Radą Mieszkańców

i Przedstawicielem Towarzystwa Doktorantów UJ uprawniony jest do okresowej zmiany

godzin obowiązywania ciszy nocnej.

§ 9

1. Gość mieszkańca zobowiązany jest do pozostawienia w portierni lub w wyznaczonym

do tego miejscu na czas pobytu w domu studenckim dokumentu ze zdjęciem

pozwalającego ustalić tożsamość (innego niż dowód osobisty i paszport) oraz do

przestrzegania niniejszego Regulaminu.

2. W razie braku dokumentu, o którym mowa w ust. 1, gość ma obowiązek okazania

w portierni lub w wyznaczonym do tego miejscu swojego dowodu osobistego albo

paszportu, umożliwiając dokonanie wpisu do książki gości przez pracownika domu

studenckiego. Wpis obejmuje imię i nazwisko gościa, rodzaj i serię dokumentu tożsamości,

datę i godzinę wejścia i wyjścia, imię i nazwisko oraz numer pokoju mieszkańca

zapraszającego. Prowadzenie książki gości ma na celu zapewnienie bezpieczeństwa

w domu studenckim, a pozyskane dane nie są przetwarzane.

3. Odpowiedzialność za zachowanie gościa ponosi zapraszający go mieszkaniec domu

studenckiego. Za szkody w mieniu gość ponosi odpowiedzialność na zasadach ogólnych.

§ 10

1. Wizyty w pokojach domu studenckiego mogą odbywać się tylko i wyłącznie za zgodą

współmieszkańców. Na odwiedziny po godzinie 23.00 wymagana jest pisemna zgoda

wszystkich współmieszkańców. Udzieloną zgodę należy złożyć w portierni.

2. Nieobecność współmieszkańców nie wyłącza obowiązku uzyskania zgody.

§ 11

1. Okazjonalny nocleg gościa w pokoju mieszkańca jest możliwy wyłącznie na podstawie

pisemnej zgody wszystkich współmieszkańców pokoju lub składu oraz pracownika domu

studenckiego. Udzieloną zgodę należy złożyć w portierni nie później niż przed godz. 23.00

w dniu planowanego noclegu.

2. Za okazjonalny uważa się nocleg gości w pokoju mieszkańca do 5-ciu razy w miesiącu.

Za każdy kolejny nocleg gość ma obowiązek wnieść opłatę w wysokości równej

podwójnej stawce dziennej, ustalonej na podstawie miesięcznej opłaty za miejsce w danym

domu studenckim.

§ 12

1. Kierownik domu studenckiego w porozumieniu z Radą Mieszkańców oraz

Przedstawicielem Towarzystwa Doktorantów UJ jest uprawniony do ograniczenia dni

i godzin odwiedzin w domu studenckim.

2. Kierownik domu studenckiego w porozumieniu z Radą Mieszkańców i Przedstawicielem

Towarzystwa Doktorantów UJ jest uprawniony do wydania w formie pisemnej zakazu

wstępu osobom niebędącym mieszkańcami danego domu studenckiego, które dopuściły

się naruszenia przepisów Regulaminu.

3. W sytuacjach nagłych decyzje podejmuje pracownik domu studenckiego. O zaistniałej

sytuacji kierownik domu studenckiego zawiadamia Radę Mieszkańców i Przedstawiciela

Towarzystwa Doktorantów UJ.

§ 13

1. W każdym domu studenckim należy wyznaczyć lektorium, pralnię, suszarnię oraz

pomieszczenie przeznaczone do organizowania spotkań towarzyskich.

2. Zasady dotyczące funkcjonowania pomieszczeń wymienionych w ust. 1 określa kierownik

domu studenckiego w porozumieniu, co do ich treści, z Radą Mieszkańców

i Przedstawicielem Towarzystwa Doktorantów UJ.

§ 14

Zarządca domu studenckiego nie ponosi odpowiedzialności materialnej za prywatne rzeczy

mieszkańców, chyba że zniszczenie, uszkodzenie lub zaginięcie rzeczy spowodowane zostało

przez działanie pracowników domu studenckiego lub osób wykonujących pracę na jego rzecz

na innej podstawie niż stosunek pracy.

§ 15

Wszelkie ogłoszenia kierownika domu studenckiego, Rady Mieszkańców oraz

Przedstawiciela Towarzystwa Doktorantów UJ kierowane do mieszkańców wywieszane są

na tablicach ogłoszeń. Mieszkaniec zobowiązany jest do zapoznawania się z ich treścią.

§ 16

Pracownik domu studenckiego ze względów sanitarnych ma prawo do usunięcia

z pomieszczeń ogólnego użytku w domu studenckim (zwłaszcza z kuchni) pozostawionych

tam rzeczy.

§ 17

1. Na czas prac sanitarnych (np. dezynsekcji, deratyzacji, dezynfekcji) mieszkaniec domu

studenckiego jest zobowiązany do bezwzględnego opuszczenia budynku w wyznaczonych

godzinach oraz wcześniejszego przygotowania pokoju do ww. prac, zgodnie

ze wskazaniami kierownika domu studenckiego.

2. Prac określonych w ust. 1 nie można przeprowadzać w czasie trwania sesji egzaminacyjnej

na Uniwersytecie Jagiellońskim oraz w tygodniu ją poprzedzającym.

§ 18

1. Pracownik domu studenckiego wraz z przedstawicielem Rady Mieszkańców lub –

w przypadku pokoju zajmowanego przez doktoranta – z Przedstawicielem Towarzystwa

Doktorantów UJ mają prawo wejść do każdego pokoju, a w szczególności w sytuacji:

1) podejrzenia zagrożenia zdrowia lub życia;

2) podejrzenia poważnego naruszenia przepisów Regulaminu;

3) podejrzenia zaistnienia awarii wymagającej niezwłocznej naprawy;

4) trwania procedury wykwaterowania;

5) dokonywania obowiązkowych przeglądów instalacji.

2. W szczególnie uzasadnionych przypadkach zagrażających życiu, zdrowiu lub szkodzie

materialnej oraz w czasie przeprowadzanej ewakuacji i ćwiczeń przeciwpożarowych,

pracownik domu studenckiego ma prawo wejść do każdego pokoju bez członka Rady

Mieszkańców, a w przypadku pokoju zajmowanego przez doktoranta – bez Przedstawiciela

Towarzystwa Doktorantów UJ.

3. Z wyłączeniem ust. 1 pkt 5, z każdego wejścia sporządzana jest pisemna notatka służbowa,

którą podpisują osoby w nim uczestniczące.

§ 19

1. Wszelkie usterki/awarie w pokojach powinny być zgłaszane przez mieszkańców

w portierni lub w miejscu do tego wyznaczonym. Zgłoszenie usterki/awarii oznacza

wyrażenie zgody na wejście do pokoju, nawet podczas nieobecności mieszkańców, do

czasu usunięcia awarii/usterki, chyba że mieszkaniec zgłaszając usterkę/awarię zaznaczy,

że nie wyraża zgody na wejście do pokoju pod jego nieobecność, a charakter usterki nie

wymaga natychmiastowej interwencji.

2. Za szkody powstałe w wyniku niezgłoszonej usterki/awarii odpowiada mieszkaniec.

§ 20

1. Mieszkaniec domu studenckiego zobowiązany jest do natychmiastowego zgłoszenia

zagubienia albo kradzieży kluczy do pokoju. Mieszkaniec pokrywa koszty wynikłe

z zagubienia lub kradzieży kluczy.

2. Dorabianie kluczy lub wymiana zamków w drzwiach przez mieszkańca jest zabroniona.

Mieszkaniec, który dorobił klucz lub dokonał wymiany zamków, ponosi koszt wymiany

zamków w pokoju lub składzie.

§ 21

Podczas kwaterowania student lub doktorant zobowiązany jest zapoznać się z treścią zasad

zachowania się na wypadek zagrożeń, w tym pożarów, oraz zobowiązuje się do ich

przestrzegania, co poświadcza własnoręcznym podpisem.

§ 22

1. Mieszkaniec domu studenckiego ponosi odpowiedzialność za powierzone mu mienie

i odpowiada za stan pokoju na podstawie karty inwentaryzacyjnej, której kopię otrzymuje

do 14 dni od daty inwentaryzacji.

2. Zasady sporządzenia karty inwentaryzacyjnej określa kierownik domu studenckiego

w porozumieniu z Radą Mieszkańców i Przedstawicielem Towarzystwa Doktorantów UJ.

3. Przed wykwaterowaniem mieszkaniec zobowiązany jest do zwrotu powierzonego mu

mienia w stanie niezmienionym pod względem ilościowym, a także jakościowym,

w ramach prawidłowego użytkowania.

4. Odpowiedzialność za stan pokoju i części wspólnych w składzie (m.in. kuchnia, łazienka,

przedpokój, balkon) ponoszą zamieszkujący go mieszkańcy. Do ich obowiązków należy

także posprzątanie części wspólnych przed wykwaterowaniem się. W przypadku

wykwaterowania się przez jednego z mieszkańców, współmieszkańcy mogą zażądać

sprawdzenia stanu pokoju z kartą inwentaryzacyjną.

§ 23

Zmiana pokoju jest możliwa po uzyskaniu uprzedniej zgody kierownika domu studenckiego

i dopełnieniu związanych z tym formalności.

III. Prawa i obowiązki mieszkańca domu studenckiego

§ 24

Mieszkaniec domu studenckiego ma prawo:

1) uczestniczyć w kształtowaniu programu działalności Rady Mieszkańców i współdziałać

w jego realizacji;

2) korzystać ze wszystkich urządzeń i pomieszczeń przeznaczonych do ogólnego użytku

w domu studenckim;

3) pobrać z magazynu elementy wyposażenia pokoju (np. pościel, koc, lampkę biurową);

4) korzystać z wymiany pościeli na zasadach przyjętych w danym domu studenckim;

5) przyjmować gości na zasadach określonych w Regulaminie;

6) składać skargi na działania pracowników domu studenckiego do kierownika domu

studenckiego;

7) składać skargi na działania kierownika domu studenckiego do Kanclerza Uniwersytetu

Jagiellońskiego albo zastępcy Kanclerza Uniwersytetu Jagiellońskiego ds. Collegium

Medicum, albo do Zarządu Fundacji Studentów i Absolwentów UJ „Bratniak”;

o wpływających skargach informuje się Prorektora UJ ds. dydaktyki albo Prorektora UJ

ds. Collegium Medicum;

8) składać skargi na innych mieszkańców domu studenckiego do kierownika domu

studenckiego za pośrednictwem Rady Mieszkańców lub Przedstawiciela Towarzystwa

Doktorantów UJ;

9) składać wnioski dotyczące poprawy warunków bytowych w domu studenckim

do kierownika domu studenckiego za pośrednictwem Rady Mieszkańców

lub Przedstawiciela Towarzystwa Doktorantów UJ.

§ 25

Mieszkaniec domu studenckiego ma obowiązek:

1) bezwzględnie przestrzegać zasad ochrony przeciwpożarowej;

2) opuścić budynek w przypadku zarządzenia ewakuacji i udać się w wyznaczone miejsce

zbiórki;

3) terminowo regulować opłatę za miejsce w domu studenckim;

4) dbać o porządek w pomieszczeniach ogólnego użytku;

5) przestrzegać przepisów niniejszego Regulaminu;

6) okazywać kartę mieszkańca w domu studenckim przy wejściu oraz na żądanie pracownika

domu studenckiego lub pracownika ochrony.

IV. Zakazy i ograniczenia

§ 26

Goście agresywni oraz których zachowanie wskazuje na pozostawanie pod wpływem

alkoholu lub środków odurzających nie mają prawa wstępu do domu studenckiego.

§ 27

W domu studenckim obowiązuje zakaz:

1) palenia tytoniu, za wyjątkiem miejsc do tego wyznaczonych;

2) składowania jakichkolwiek przedmiotów w ciągach komunikacyjnych, w szczególności

na wytyczonych drogach ewakuacyjnych;

3) użycia urządzeń przeciwpożarowych do celów niezwiązanych z ochroną

przeciwpożarową;

4) blokowania drzwi przeciwpożarowych;

5) używania prywatnych urządzeń grzewczych bez zgody kierownika domu studenckiego;

6) posiadania zwierząt, w tym w celach naukowych;

7) hodowli grzybów, bakterii, wirusów lub roślin niebezpiecznych dla zdrowia, w tym

w celach naukowych;

8) samowolnego zakładania, przerabiania i naprawiania instalacji elektrycznej, telefonicznej,

internetowej, telewizyjnej, wodnokanalizacyjnej i gazowej;

9) przechowywania i używania przedmiotów lub substancji mogących stanowić zagrożenie

dla zdrowia i życia ludzkiego;

10) wnoszenia i posiadania broni;

11) prowadzenia działalności gospodarczej bez zgody kierownika domu studenckiego

i właściwego organu.

§ 28

Rowery zaparkowane poza miejscami do tego wyznaczonymi będą usuwane po pisemnym

zawiadomieniu. Usunięty rower należy odebrać w ciągu 48 godzin w miejscu do tego

wyznaczonym.

§ 29

Kierownik domu studenckiego zobowiązany jest wyznaczyć miejsce przeznaczone do palenia

tytoniu.

V. Postanowienia końcowe

§ 30

1. Do domów studenckich Uniwersytetu Jagiellońskiego – Collegium Medicum, oprócz

przepisów zawartych w niniejszym Regulaminie, stosuje się Uzupełniające zasady

korzystania z domów studenckich Uniwersytetu Jagiellońskiego – Collegium Medicum.

2. Przepisów § 15, § 22, § 23 nie stosuje się domów studenckich Uniwersytetu

Jagiellońskiego – Collegium Medicum.

§ 31

Nieprzestrzeganie niniejszego Regulaminu może skutkować pozbawieniem mieszkańca

miejsca w domu studenckim. Zasady pozbawiania miejsc w domu studenckim regulują

właściwe przepisy.

§ 32

Mieszkaniec nieprzestrzegający niniejszego Regulaminu może ponieść odpowiedzialność

dyscyplinarną, o której mowa w art. 211 lub art. 226 ustawy – Prawo o szkolnictwie

wyższym.

§ 33

Tracą moc wszystkie regulaminy domów studenckich Uniwersytetu Jagiellońskiego.

Rektor

Prof. dr hab. med. Wojciech Nowak

Załącznik nr 2

 do zarządzenia nr 109 Rektora UJ z 23 października 2015 roku

Uzupełniające zasady korzystania z domów studenckich

Uniwersytetu Jagiellońskiego – Collegium Medicum

I. Postanowienia ogólne

1. Ilekroć w niniejszym załączniku jest mowa o:

1) Regulaminie – rozumie się przez to Regulamin domów studenckich Uniwersytetu

Jagiellońskiego;

2) ZDS – rozumie się przez to Zespół domów studenckich Uniwersytetu Jagiellońskiego –

Collegium Medicum w Krakowie-Prokocimiu przy ul. Badurskiego;

3) DSD – rozumie się przez to dom studencki „D” przy ul. Racławickiej 9a;

4) RM – rozumie się przez to Radę Mieszkańców domu studenckiego Uniwersytetu

Jagiellońskiego – Collegium Medicum.

2. Niniejszy załącznik dotyczy wszystkich mieszkańców ZDS, DSD oraz innych osób

przebywających na ich terenie.

3. Utrzymanie i obsługę techniczną w ZDS zapewniają pracownicy firmy PPP Venture/Cofely

(nie dotyczy DSD).

II. Przepisy porządkowe

1. Mieszkaniec zamieszkuje w pokoju, w którym został zakwaterowany. Zmiana pokoju

możliwa jest jedynie w uzasadnionych przypadkach za zgodą administracji ZDS lub DSD.

2. Mieszkaniec domu studenckiego zobowiązany jest do:

1) niezwłocznego zgłaszania w recepcji budynku wszelkich zauważonych awarii i usterek

oraz zniszczeń;

2) do utrzymywania czystości i porządku w pokoju;

3) zobowiązany jest do zapoznania się z Instrukcją Bezpieczeństwa Pożarowego (IBP)

oraz obowiązującymi regulaminami dodatkowymi i stosowania się do nich;

4) zobowiązany jest do zapoznania się z obowiązującymi instrukcjami sprzętów

i instalacji będących na wyposażeniu ZDS i DSD oraz stosowania się do nich.

3. Mieszkaniec zobowiązany jest do wpłacenia przed zakwaterowaniem, w formie przelewu

bankowego, kaucji zwrotnej w wysokości jednego czynszu. Kaucja ta jest

nieoprocentowana i stanowi zabezpieczenie finansowe na wypadek spowodowania

zniszczeń materialnych na terenie ZDS lub DSD, zaległości w opłatach za zajmowane

miejsce oraz nierozliczenia się z powierzonego wyposażenia. Osoba wpłacająca kaucję

zobowiązana jest podać nr konta bankowego, na które kaucja zostanie zwrócona. Kaucja

nie jest stosowana w przypadku zakwaterowania krótkoterminowego (dotyczy osób bez

skierowania).

4. W godzinach nocnych wejście na teren ZDS lub DSD jest możliwe po skontaktowaniu się

z recepcjami budynków za pomocą systemu domofonów znajdujących się przy furtkach

i bramach wjazdowych.

5. Wszystkie instrukcje obowiązujące w ZDS i DSD są dostępne do wglądu w recepcjach

na parterach budynków. Szczegółowe instrukcje znajdują się również w pomieszczeniach,

których dotyczą.

6. Wszelkie imprezy okolicznościowe nie mogą się odbywać w pokojach, lecz wyłącznie

w sali, która do takich celów zostanie wyznaczona przez administrację ZDS lub DSD

oraz zarezerwowana, po uzgodnieniu z administracją ZDS, DSD lub RM szczegółów

dotyczących organizowanej imprezy i wskazania osoby odpowiedzialnej za jej organizację.

7. Mieszkaniec, ze względów sanitarnych, zobowiązany jest do utrzymywania w czystości

lodówki, z której korzysta.

8. Wszelkie pojazdy mechaniczne mieszkańców powinny być parkowane w miejscach

do tego przeznaczonych: parkingi, wiaty i stojaki rowerowe.

9. Mieszkaniec opuszczając budynek ma obowiązek każdorazowo pozostawić klucz

od pokoju w recepcji.

10. Wszystkie ważne informacje dotyczące organizacji ZDS i DSD są wywieszane

na tablicach informacyjnych znajdujących się w holach przy recepcjach na parterach

budynków.

11. Zasady korzystania z urządzeń, sprzętów i przestrzeni wspólnej w ZDS/DSD dostępne są

na tablicy informacyjnej lub w pomieszczeniach, których dotyczą.

III. Zakwaterowanie w domu studenckim

1. Podstawą zakwaterowania w domu studenckim (nie dotyczy pokoi hotelowych) jest

skierowanie.

2. Przy zakwaterowaniu zostanie sporządzony protokół przekazania pokoju wraz

z wyposażeniem.

3. Mieszkaniec podczas zakwaterowania zapoznaje się z treścią Regulaminu, właściwych

informacji i komunikatów wynikających z wewnętrznych aktów prawnych oraz wszelkich

instrukcji użytkowania, związanych z wymogami umowy PPP, i zobowiązuje się do ich

przestrzegania, co poświadcza własnoręcznym podpisem.

IV. Zakazy i ograniczenia

Na terenie ZDS i DSD obowiązuje zakaz:

1) przenoszenia sprzętu stanowiącego wyposażenie pokoju i innych pomieszczeń;

2) samowolnego wymieniania zamków w drzwiach, tapetowania, malowania pomieszczeń,

wiercenia otworów w ścianach i przyklejania do ścian wszelkich przedmiotów;

3) używania w pokojach mieszkalnych grzejników, kuchenek elektrycznych oraz innych

urządzeń o dużym poborze energii elektrycznej;

4) używania uszkodzonego sprzętu AGD, TV i elektrycznego;

5) używania przedłużaczy bez pola zerowego;

6) używania do czyszczenia i dezynfekcji sanitariatów środków silnie barwiących;

7) wszelkiej manipulacji przy Dźwiękowym Systemie Ostrzegania (DSO) podczas imprez

w salach wielofunkcyjnych, sali do aerobiku itp.; zabrania się jakiejkolwiek ingerencji

w instalację ppoż. ZDS i DSD, w tym zaklejania czujek dymowych;

8) dokarmiania ptaków na parapetach;

9) spożywania alkoholu i używania środków odurzających;

10) blokowania drzwi przeciwpożarowych w sposób uniemożliwiający ich samoczynne

zamknięcie.

V. Postanowienia końcowe

Sprawy nieuregulowane niniejszym załącznikiem będą regulowane odrębnymi regulaminami,

zarządzeniami lub decyzjami.

Rektor

Prof. dr hab. med. Wojciech Nowak

