

На основу члана 53. став 1. тачка 1. Закона о високом образовању („Служени гласник Републике Србије“ број 76/2005, 100/2007 – аутентично тумачење, 97/2008 и 44/2010, 93/2012, 89/2013 и 99/2014, 47/2015 –аутентично тумачење, 68/2015 и 87/2016) и члана 16. став 1. тачка 1. Статута Универзитета у Нишу („Гласник Универзитета у Нишу“ број 8/14,..2/17 и 4/17) Савет Универзитета, на предлог Сената Универзитета у Нишу, на седници одржаној 13.09.2017. године, донео је следећу

О Д Л У К А

о измени и допуни Статута Универзитета у Нишу

Члан 1.

У Статуту Универзитета у Нишу – пречишћен текст („Гласник Универзитета у Нишу“ број 8/14,..4/17) у члану 6. став 1. тачка 2. додаје се високошколска јединица без статуса правног лица:

- Ботаничка башта са хербаријумом.

Члан 2.

У Статуту Универзитета у Нишу – пречишћен текст („Гласник Универзитета у Нишу“ број 8/14,..4/17) члан 18. мења се и гласи:

„Број чланова Савета је 31, од чега је 21 представник Универзитета, 5 представника студената и 5 представника оснивача.

Кандидате за чланове Савета предлажу Научно-стручна већа Универзитета, Наставно-научна већа факултета и чланови Сената Универзитета, с тим што предлагач може предложити највише три кандидата за члана Савета.

Овлашћени предлагачи достављају своје предлоге најкасније седам дана пре седнице Сената на којој ће чланови Савета бити бирани.

Поступак за избор чланова Савета покреће Сенат Универзитета.

Чланове Савета представнике Универзитета бира Сенат, тајним гласањем.

Број чланова Савета са једног факултета је најмање један, а не може бити већи од два.

Изабрани су кандидати који су добили највише гласова и већину од укупног броја чланова Сената.“

Члан 3.

У Статуту Универзитета у Нишу – пречишћен текст („Гласник Универзитета у Нишу“ број 8/14, .. 4/17) додаје се одељак који гласи

„ ПОСТУПАК ИЗБОРА И РАЗРЕШЕЊА ЧЛАНОВА САВЕТА УНИВЕРЗИТЕТА

Гласање у првом кругу на седници Сената за избор чланова Савета представника Универзитета

Члан 18 а.

На почетку седнице на којој се бирају чланови Савета представници Универзитета, Сенат јавним гласањем бира верификациону и изборну комисију од по три члана и једног записничара, који не мора бити члан Сената.

Верификациона комисија утврђује испуњеност услова у погледу присуства потребног броја чланова и о томе председник комисије подноси усмени извештај Сенату.

Поступак гласања за избор чланова Савета на седници Сената спроводи изборна комисија.

Избор чланова Савета врши се тајним гласањем, путем гласачких листова, на којима је утиснут печат Универзитета.

На гласачким листовима кандидати се наводе по факултетима и по азбучном реду презимена.

Гласачки лист садржи имена и презимена кандидата, назнаку на ком факултету је запослен и напомену о начину гласања.

Сваки члан Сената присутан на седници добија један гласачки лист.

Глас се за по једног кандидата са сваког факултета, заокруживањем редног броја испред имена кандидата.

Гласачки лист на коме је заокружен већи број кандидата са једног факултета, или се не може утврдити за кога је члан Сената гласао, сматра се неважећим.

Члан Сената, по обављеном тајном гласању, гласачки лист ставља у одговарајућу гласачку кутију.

По завршеном гласању Изборна комисија утврђује резултат гласања.

О утврђивању резултата гласања Изборна комисија сачињава записник, који је саставни део записника са седнице Сената. У прилогу записника су гласачки листови у затвореној коверти, овереној печатом Универзитета.

Председник Изборне комисије подноси усмени извештај Сенату о резултатима гласања.

Изабраним чланом Савета сматра се кандидат који је добио више од половине гласова од укупног броја чланова Сената.

Ако у првом кругу гласања ни један од предложених кандидата са једног факултета не добије довољан број гласова, гласање се понавља за избор члана Савета са тог факултета, а са листе се изоставља кандидат или кандидати који је добио или који су добили најмањи број гласова, све док се на листи не нађе један кандидат.

Ако Сенат ни после гласања за листу од једног кандидата не изабере члана Савета са тог факултета, поступак предлагања и избора члана Савета са тог факултета се понавља.

Гласање у другом кругу на седници Сената за избор чланова Савета представника Универзитета

Члан 18 б.

У другом кругу гласања на седници Сената глас се за преостали број чланова Савета представника Универзитета до пуног броја чланова Савета представника Универзитета (укупно седам чланова Савета).

На гласачким листовима налазе се предложени кандидати који нису изабрани у првом кругу гласања, наводе се по факултетима и по азбучном реду презимена.

Гласачки лист садржи имена и презимена кандидата, назнаку на ком факултету је запослен и напомену о начину гласања.

Сваки члан Сената присутан на седници добија један гласачки лист.

Глас се за по једног кандидата са сваког факултета, заокруживањем редног броја испред имена кандидата.

Гласачки лист на коме је заокружен већи број кандидата са једног факултета, или се не може утврдити за кога је члан Сената гласао, сматра се неважећим.

Члан Сената, по обављеном тајном гласању, гласачки лист ставља у одговарајућу гласачку кутију.

По завршеном гласању Изборна комисија утврђује резултат гласања.

О утврђивању резултата гласања Изборна комисија сачињава записник, који је саставни део записника са седнице Сената. У прилогу записника су гласачки листови у затвореној коверти, овереној печатом Универзитета.

Председник Изборне комисије подноси усмени извештај Сенату о резултатима гласања.

Изабраним члановима Савета сматрају се кандидати који су у другом кругу гласања на седници Сената добили највише, а истовремено и више од половине гласова од укупног броја чланова Сената.

Ако се у овом кругу гласања, приликом првог гласања, не изабере седам чланова Савета, гласање се понавља за онолики број чланова Савета колико није изабрано, а са листе се изоставља предложени кандидат или кандидати који је добио или који су добили најмањи број гласова.

Члан 18 в.

Ако приликом гласања за избор чланова Савета два или више кандидата добију једнак број гласова, па се не може утврдити који је предложени кандидат изабран за члана Савета у смислу става 11 претходног члана, или кога од предложених кандидата треба изоставити са листе за наредни круг гласања у смислу става 12 претходног члана, Сенат ће поновити гласање, а у том случају на листи кандидати су само кандидати који имају једнак и највећи или једнак и најмањи број гласова.

Члан 18 г.

Сенат Универзитета сходно примењује поступак прописан овим Статутом за избор чланова Савета у поступку разрешења чланова Савета. „

Члан 4.

У Статуту Универзитета у Нишу – пречишћени текст („Гласник Универзитета у Нишу“ број 8/14,..4/17) додаје се члан 59 а. који гласи:

„VII. 4. БОТАНИЧКА БАШТА СА ХЕРБАРИЈУМОМ

Члан 59 а.

Ботаничка башта са хербаријумом (у даљем тексту: Ботаничка башта) је организациона јединица Универзитета у Нишу, без својства правног лица.

Ботаничка башта:

- организује научна истраживања у области ботанике,
- представља наставну базу Департмана за биологију и екологију Природно-математичког факултета и других факултета на којима се изучавају ботанички предмети,
- едукује и обучава кадрове у области ботанике,
- организује научне скупове, семинаре, саветовања из области ботанике,
- организује интродукцију биљних врста које ће чинити генофонд ботаничке баште,
- формира хербаријум са биљним врстама Србије и читавог света,
- чува типске и ваучерске примерке биљака,
- организује формирање генске банке семена Балканског полуострва,

- формира дигитализовану базу података о распрострањењу биљних врста,
- организује послове на очувању и заштити угрожених биљних врста у *in situ* и *ex situ* условима,
- издаје монографске, серијске и друге публикације из области ботанике,
- организује јавну презентацију разноврсности флоре Србије, Балканског полуострва и шире,
- организује уметничке и културне манифестације,
- организује туристичке посете специјализованим деловима Ботаничке баште,
- обавља и друге делатности у складу са својим Програмом рада.

Ботаничка башта има управника и Савет.

Управник руководи радом Ботаничке баште.

Управника Ботаничке баште именује и разрешава ректор, на период од три године.

Предлог за управника Ботаничке баште утврђује Научно-стручно веће за природно-математичке науке.

Управник се именује из реда наставника Универзитета у Нишу из научне области Ботаника.

Чланове Савета Ботаничке баште именује Сенат на предлог ректора.

Савет Ботаничке баште има седам чланова и чине га: пет наставника Универзитета у Нишу и то четири из уже научне области Ботаника и један наставник из уже научне области Историја и теорија архитектуре и уметности, један представник Завода за заштиту споменика културе и један представник Завода за заштиту природе Републике Србије.

Мандат Савета Ботаничке баште траје три године.

Организација и начин рада Ботаничке баште ближе ће се уредити општим актом који доноси Сенат.

Ботаничка башта једном годишње подноси Сенату извештај о раду."

Члан 5.

У Статуту Универзитета у Нишу – пречишћени текст („Гласник Универзитета у Нишу“ број 8/14, ..4/17) додаје се члан 172 а који гласи:

Члан 172 а.

„Мандат чланова Савета који су изабрани пре ступања на снагу ових измена и допуна Статута траје до окончања периода од три године за који су изабрани.

Сенат ће изабрати чланове Савета представнике Универзитета до броја утврђеног у овој Одлуци, у року од 60 дана од дана ступања на снагу ове Одлуке, с тим што се предлози Сенату не достављају за кандидате са факултета са којих су већ изабрана два члана Савета.

Наставно-научна већа факултета која су предложила кандидате по правилима која су важила пре ступања на снагу ове Одлуке не достављају предлоге ако су ти кандидати изабрани за чланове Савета.

Мандат чланова Савета који су изабрани након ступања на снагу ове Одлуке окончава се истовремено са окончањем мандата чланова Савета из става 1. овог члана."

Члан 6.

Ова Одлука ступа на снагу осмог дана од дана објављивања у „Гласнику Универзитета у Нишу“.

Члан 7.

Ову Одлуку објавити у „Гласнику Универзитета у Нишу“ и доставити правној служби и архиви Универзитета у Нишу.

СУ број: 1/00-02-003/17-003
У Нишу, 13.09.2017. године

**ПРЕДСЕДНИК САВЕТА
УНИВЕРЗИТЕТА У НИШУ**

Проф. др Душан Трајковић, с.р.