
REGULAMIN PRZYZNAWANIA ŚRODKÓW MATERIALNYCH
Z FUNDUSZU POMOCY MATERIALNEJ DLA DOKTORANTÓW INSTYTUTU HISTORII PAN

§1

Postanowienia ogólne

1. Świadczenia przyznawane są z Funduszu Pomocy Materialnej dla doktorantów zgodnie

z art. 103 ustawy z dnia 27 lipca 2005 r. – Prawo o szkolnictwie wyższym (Dz. U. z 2012 r.

poz. 572).

2. Doktorant może ubiegać się o świadczenia pomocy materialnej ze środków przeznaczo-

nych na ten cel z budżetu państwa w formie:

1) stypendium socjalnego,

2) zapomogi,

3) stypendium dla najlepszych doktorantów,

4) stypendium specjalnego dla osób niepełnosprawnych.

3. Doktorant studiujący równocześnie na kilku kierunkach studiów w innych jednostkach

naukowych może otrzymywać stypendium socjalne, stypendium specjalne dla osób nie-

pełnosprawnych, zapomogę, stypendium dla najlepszych doktorantów tylko na jednym,

wskazanym przez siebie kierunku studiów.

4. Doktorant jest zobowiązany do złożenia oświadczenia o niepobieraniu świadczeń pomo-

cy materialnej na więcej niż jednym kierunku w terminie siedmiu dni od dnia otrzymania

decyzji o przyznaniu stypendium.

5. Doktorantowi, który po ukończeniu jednego kierunku studiów kontynuuje naukę na dru-

gim kierunku studiów, nie przysługują świadczenia, o których mowa w ust. 2 §1 niniej-

szego regulaminu.

6. Łączna miesięczna wysokość stypendium socjalnego oraz stypendium dla najlepszych

doktorantów nie może być wyższa niż 90% najniższego wynagrodzenia zasadniczego

asystenta ustalonego w przepisach o wynagradzaniu nauczycieli akademickich.

7. Doktorant może otrzymywać stypendium socjalne, stypendium dla najlepszych dokto-

rantów oraz stypendium specjalne dla osób niepełnosprawnych w danym roku akade-

mickim przez okres do dziesięciu miesięcy, a gdy ostatni rok studiów trwa jeden semestr

– przez okres do pięciu miesięcy.

8. Stypendium socjalne, stypendium dla najlepszych doktorantów oraz stypendium spe-

cjalne dla osób niepełnosprawnych wypłacane są co miesiąc, z tym że wypłata stypen-

diów za październik i listopad może być dokonana łącznie w listopadzie.

9. Doktorant, który utracił status doktoranta IH PAN w trakcie roku akademickiego, zwłasz-

cza w wyniku prawomocnego skreślenia go z listy doktorantów, traci prawo do świad-

czeń, o których mowa w § 1 ust. 2. Ostatnie świadczenie są wypłacane za miesiąc,

w którym doktorant utracił status doktoranta IH PAN.

10. Doktorantowi, który obronił pracę doktorską, ostatnie świadczenie, o którym mowa

w § 1 ust. 2, wypłacane jest za miesiąc, w którym został nadany tytuł doktora.

11. Doktorantowi, który w trakcie roku akademickiego zawiesi studia z przyczyn losowych

świadczenia pomocy materialnej, nie są wypłacane aż do czasu wznowienia studiów.

12. Dyrektor Instytutu w porozumieniu z Samorządem Doktorantów decyduje corocznie

o wysokości dochodu na osobę w rodzinie doktoranta, uprawniającego do ubiegania się

o stypendium socjalne. Wysokość tego dochodu nie może być jednak niższa niż 1,30

kwoty, o której mowa w art. 8 ust. 1 pkt 2 ustawy z dnia 12 marca 2004 r. o pomocy spo-

łecznej (j.t. Dz. U. z 2009 r. Nr 175, poz. 1362, z późn. zm.) oraz wyższa niż 1,30 sumy

kwot określonych w art. 5 ust. 1 z dnia 28 listopada 2003 r. o świadczeniach rodzinnych

(j.t. Dz. U. z 2006 r. Nr 139, poz. 992, z późn. zm.)

13. Dyrektor Instytutu w porozumieniu z Samorządem Doktorantów, dokonuje podziału

środków z funduszu, o którym mowa w § 1 ust. 1 na stypendia socjalne, stypendia spe-

cjalne dla osób niepełnosprawnych, stypendia dla najlepszych doktorantów oraz zapo-

mogi w zależności od liczby uprawnionych doktorantów. Samorząd Doktorantów

proponuje również wysokość rezerwy.

§2

Stypendium socjalne

1. Stypendium socjalne ma prawo otrzymywać doktorant znajdujący się w trudnej sytuacji

materialnej.

2. Stypendium socjalne przyznawane jest na wniosek doktoranta.

3. Do wniosku, o którym mowa w ust. 2, doktorant załącza dokumenty poświadczające

jego trudną sytuację materialną. Szczegółowy wykaz tych dokumentów stanowi załącz-

nik nr 1 do niniejszego regulaminu.

4. Prawo do stypendium socjalnego ustala się od miesiąca, w którym wpłynął do Sekreta-

riatu Studium Doktoranckiego kompletny, prawidłowo wypełniony wniosek wraz

z wymaganymi dokumentami.

5. Stypendium socjalne przyznawane jest na podstawie miesięcznego dochodu netto przy-

padającego na jednego członka rodziny doktoranta. Za podstawę do obliczenia tego do-

chodu przyjmuje się dochód rodziny doktoranta oraz doktoranta z roku podatkowego

poprzedzającego rok akademicki, na który świadczenie ma być przyznane. Miesięczny

dochód na osobę w rodzinie doktoranta oblicza się, sumując dochody roczne rodziny

doktoranta, a następnie dzieląc je przez liczbę miesięcy w roku kalendarzowym i liczbę

osób w rodzinie doktoranta.

6. Przy ustalaniu wysokości dochodu uprawniającego doktoranta do ubiegania się

o stypendium socjalne uwzględnia się dochody osiągane przez:

1) doktoranta;

2) małżonka doktoranta, a także będące na utrzymaniu doktoranta lub jego małżonka

dzieci niepełnoletnie, dzieci pobierające naukę do 26 roku życia, a jeżeli 26 rok życia

przypada w ostatnim roku studiów – do ich ukończenia oraz dzieci niepełnosprawne

bez względu na wiek;

3) rodziców, opiekunów prawnych lub faktycznych doktoranta i będące na ich utrzyma-

niu dzieci niepełnoletnie, dzieci pobierające naukę do 26 roku życia, a jeżeli 26 rok ży-

cia przypada w ostatnim roku studiów – do ich ukończenia oraz dzieci niepełno-

sprawne bez względu na wiek.

7. Jeżeli doktorant jest samodzielny finansowo, przy ustalaniu wysokości dochodu upraw-

niającego do ubiegania się o stypendium socjalne, nie bierze się pod uwagę dochodów,

o których mowa w ust.6 pkt. 3.

8. Doktorant jest samodzielny finansowo, jeżeli on lub jego małżonek spełnia łącznie

następujące warunki:

1) posiada stałe źródło dochodów w ostatnim roku podatkowym;

2) posiada stałe źródło dochodów w roku bieżącym;

3) jego miesięczny dochód w okresach, o których mowa w pkt 1 i 2, nie jest mniejszy niż

1,30 sumy kwot określonych w art. 5 ust. 1 ustawy z dnia 28 listopada 2003 r.

o świadczeniach rodzinnych;

4) nie złoży oświadczenia o prowadzeniu wspólnego gospodarstwa domowego

z rodzicami bądź jednym z nich.

9. W uzasadnionych przypadkach Dyrektor Instytutu albo Komisja Stypendialna mogą za-

żądać doręczenia opinii jednostki w systemie pomocy społecznej odpowiedzialnej za

ustalenie sytuacji dochodowej i majątkowej osób i rodzin, i uwzględnić ją

w postępowaniu.

10. Doktorant studiów znajdujący się w trudnej sytuacji materialnej może otrzymać stypen-

dium socjalne w zwiększonej wysokości z tytułu zamieszkania poza domem, jeżeli co-

dzienny dojazd z miejsca stałego zamieszkania do Instytutu uniemożliwiałby lub

w znacznym stopniu utrudniał studiowanie.

11. Doktorant, o którym mowa w ust. 10, może otrzymać stypendium socjalne w zwiększo-

nej wysokości również z tytułu zamieszkania z niepracującym małżonkiem lub dzieckiem

doktoranta poza miejscem stałego zamieszkania.

12. Doktorant zamieszkujący w obiekcie innym niż dom studencki może otrzymać stypen-

dium socjalne w zwiększonej wysokości pod warunkiem przedłożenia Komisji Stypen-

dialnej odpłatnej umowy najmu lub użyczenia.

13. Doktorant ma obowiązek niezwłocznie powiadomić Komisję Stypendialną o jakiejkolwiek

zmianie w jego sytuacji materialnej i rodzinnej, która mogłaby mieć wpływ na jego pra-

wo do otrzymywania stypendium socjalnego oraz stypendium socjalnego zwiększonego

o dodatek mieszkaniowy, o którym mowa w ust.10

§3

Stypendium specjalne dla osób niepełnosprawnych

1. Stypendium specjalne dla osób niepełnosprawnych przyznawane jest na wniosek dokto-

ranta, którego niepełnosprawność potwierdzona jest orzeczeniem właściwego organu.

2. Do wniosku, o którym mowa w ust. 1 należy dołączyć orzeczenie o stopniu niepełno-

sprawności lub orzeczenie traktowane na równi z tym orzeczeniem, o którym mowa

w ustawie z 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu

osób niepełnosprawnych.

3. Stypendium specjalne dla osób niepełnosprawnych może być przyznane na okres, o któ-

rym mowa w § 1 ust. 6, jednak nie dłużej niż na okres ważności orzeczenia właściwego

organu potwierdzającego niepełnosprawność.

4. Wysokość stypendium specjalnego dla osób niepełnosprawnych może być uzależniona

od stopnia niepełnosprawności.

5. Stypendium specjalne dla osób niepełnosprawnych może być przyznane w trakcie trwa-

nia semestru, po stwierdzeniu niepełnosprawności. Stypendium jest przyznawane

wówczas od miesiąca, w którym złożono wniosek.

§4

Stypendium dla najlepszych doktorantów

1. Stypendium dla najlepszych doktorantów może być przyznane:

1) na pierwszym roku studiów doktoranckich – doktorantowi, który osiągnął bardzo

dobre wyniki w postępowaniu rekrutacyjnym

2) na drugim roku i kolejnych latach studiów doktoranckich – doktorantowi, który

w roku akademickim poprzedzającym przyznanie stypendium spełnił łącznie nastę-

pujące warunki:

a) uzyskał bardzo dobre lub dobre wyniki egzaminów objętych programem stu-

diów doktoranckich,

b) wykazał się postępami w pracy naukowej (zwłaszcza bierze się pod uwagę pu-

blikacje naukowe, udział w konferencjach, udział w grantach i projektach ba-

dawczych) oraz postępami w przygotowywaniu rozprawy doktorskiej;

2. Sposób postępowania przy tworzeniu listy rankingowej najlepszych doktorantów określa

załącznik nr 2 do niniejszego regulaminu.

3. Stypendium dla najlepszych doktorantów może otrzymać doktorant, który:

1) spełnił wszystkie wymogi związane z zaliczeniem danego roku studiów w terminie

określonym w stosownym zarządzeniu ogłoszonym przed Administrację Studium

Doktoranckiego

2) złożył wniosek o przyznanie stypendium dla najlepszych doktorantów

w terminie określonym w zarządzeniu ogłoszonym przez Administrację Studium

Doktoranckiego.

§5

Zapomoga

1. Zapomoga jest formą doraźnej, bezzwrotnej pomocy, przyznawanej na wniosek dokto-

ranta, który z przyczyn losowych znalazł się przejściowo – w roku akademickim, w któ-

rym ubiega się o przyznanie tego świadczenia – w trudnej sytuacji materialnej.

2. Do zdarzeń, które uzasadniają wystąpienie przez doktoranta z wnioskiem o przyznanie

zapomogi, zalicza się w szczególności: kradzież, pożar, powódź, ciężką chorobę dokto-

ranta lub członka jego najbliższej rodziny, śmierć członka najbliższej rodziny, urodzenie

lub przysposobienie dzieci oraz inne zdarzenia, o ile znacząco wpływają na pogorszenie

sytuacji materialnej doktoranta.

3. Doktorant może otrzymać zapomogę nie więcej niż dwa razy w danym roku

akademickim.

4. Z tytułu jednego i tego samego zdarzenia, o którym mowa w ust. 2, doktorant może

otrzymać tylko jedną zapomogę.

5. Wniosek o przyznanie zapomogi składa się w terminie nie dłuższym niż 3 miesiące od

wystąpienia zdarzenia losowego.

6. Do wniosku o przyznanie zapomogi doktorant dołącza dokumenty poświadczające

okoliczności, które stały się przyczyną jego trudnej sytuacji materialnej.

§6

Tryb wydawania decyzji oraz organizacja i funkcjonowanie komisji stypendialnej

1. Stypendium socjalne, stypendium specjalne dla osób niepełnosprawnych, stypendium

dla najlepszych doktorantów oraz zapomogę przyznaje komisja stypendialna na wniosek

doktoranta.

2. Przyznanie przez komisję stypendium następuje w drodze decyzji, o której mowa

w art. 207 ustawy z 27 lipca 2005 r. – Prawo o szkolnictwie wyższym.

3. Wnioski doktorantów powinny być załatwiane bez zbędnej zwłoki.

4. Komisję Stypendialną powołuje Dyrektor Instytutu Historii PAN na wniosek Samorządu

Doktorantów.

5. Kadencja Komisji Stypendialnej trwa tak długo jak kadencja Samorządu Doktorantów,

który delegował do niej swoich przedstawicieli.

6. W skład komisji wchodzi 3 przedstawicieli doktorantów, delegowanych przez Samorząd

Doktorantów i 2 pracowników naukowych IH PAN.

7. Większość składu Komisji Stypendialnej muszą stanowić zawsze doktoranci.

8. Komisja Stypendialna spośród swego składu powołuje przewodniczącego i wiceprze-

wodniczącego.

9. Komisja Stypendialna podejmuje decyzje zwykłą większością głosów w obecności

większości jej członków.

10. Decyzje Komisji Stypendialnej podpisuje jej przewodniczący albo upoważniony przez

niego wiceprzewodniczący.

11. W przypadku, gdy wniosek o przyznanie świadczenia, o którym mowa w § 1 ust. 2 zawie-

ra braki formalne, komisja stypendialna wzywa wnioskodawcę do uzupełnienia braków

w terminie siedmiu dni z pouczeniem, że nieuzupełnienie braków spowoduje pozosta-

wienie wniosku bez rozpatrzenia.

12. Decyzje Komisji Stypendialnej są dostarczane doktorantowi na piśmie.

13. Warunkiem wypłaty stypendium jest doręczenie doktorantowi decyzji stypendialnej.

14. Doktorant może odwołać się od decyzji Komisji Stypendialnej do Dyrektora Instytutu

Historii PAN w terminie 14 dni od otrzymania decyzji. Odwołanie wnosi się za pośrednic-

twem Komisji Stypendialnej.

15. Doktorant może odwołać się od decyzji Dyrektora Instytutu Historii PAN poprzez

złożenie wniosku o ponowne rozpatrzenie sprawy.

16. Po ponownym rozpatrzeniu sprawy decyzja Dyrektora Instytutu Historii PAN jest osta-

teczna. Doktorantowi przysługuje prawo wniesienia skargi na decyzję Dyrektora do Wo-

jewódzkiego Sądu Administracyjnego w Warszawie w terminie 30 dni od dnia doręczenia

decyzji. Skargę wnosi się za pośrednictwem Komisji Stypendialnej.

17. Członek komisji stypendialnej podlega wyłączeniu od udziału w postępowaniu o przy-

znanie świadczeń, o których mowa w § 1 ust. 2, w przypadkach wskazanych w art. 24

k.p.a., w szczególności jeżeli przedmiotem postępowania jest decyzja o przyznanie

świadczenia:

1) jemu lub doktorantowi, z którym pozostaje w takim stosunku prawnym, że wynik

postępowania może mieć wpływ na jego prawa lub obowiązki;

2) jego małżonkowi lub krewnym i powinowatym do drugiego stopnia;

3) osobie związanej z nim z tytułu przysposobienia, opieki lub kurateli.

18. Członkowie komisji stypendialnej zobowiązani są do zachowania w poufności informacji,

które dotyczą poszczególnych doktorantów ubiegających się o świadczenia z Funduszu

Pomocy Materialnej, a które poznali w toku prac komisji.

19. Członek komisji stypendialnej może zostać odwołany decyzją Dyrektora Instytutu Historii

PAN na wniosek przewodniczącego lub wiceprzewodniczącego komisji stypendialnej.

20. Odwołanie członka komisji stypendialnej może nastąpić z następujących powodów:

1) członek komisji będący doktorantem został skreślony z listy doktorantów;

2) członek komisji stypendialnej nie stawił się na czterech kolejnych posiedzeniach

komisji;

3) członek komisji stypendialnej nie stosuje się do przepisów niniejszego Regulaminu

lub przepisów prawa powszechnie obowiązującego;

4) członek komisji z przyczyn zdrowotnych nie jest w stanie wykonywać swoich

obowiązków.

21. Członek komisji stypendialnej może złożyć pisemną rezygnację z udziału w komisji Dy-

rektorowi Instytutu Historii PAN.

22. Nadzór nad pracą komisji stypendialnej sprawuje Dyrektor Instytutu Historii PAN.

23. W ramach nadzoru Dyrektor Instytutu Historii PAN może uchylić decyzje komisji stypen-

dialnej, jeśli są one niezgodne z przepisami ustawy z 27 lipca 2005 r. – Prawo o szkolnic-

twie wyższym lub z postanowieniami niniejszego Regulaminu.

§7

Postanowienia końcowe

1. Niniejszy regulamin wchodzi w życie z dniem podpisania przez Dyrektora Instytutu Histo-

rii PAN.

2. W sprawach nieuregulowanych przepisami niniejszego regulaminu stosuje się przepisy

ustawy z 27 lipca 2005 r. – Prawo o szkolnictwie wyższym, przepisy ustawy z 14 czerwca

1960 r. – Kodeks postępowania administracyjnego, oraz przepisy prawne innych sto-

sownych ustaw.

