
1

Fogyatékos Hallgatók Ügyeivel Foglalkozó Bizottság

Ügyrend

Elfogadta a Fogyatékos Hallgatók Ügyeivel Foglalkozó Bizottság 2016. VI.3-án.

Jóváhagyta a rektor 2016. június …

Jóváhagyta a Szenátus: … sz. határozatával.

A Semmelweis Egyetem Szenátusának 9/b/2014. (1.30.) számú határozatával elfogadott, a

Semmelweis Egyetem Szervezeti és Működési Szabályzata, III. rész, Hallgatói

követelményrendszer, VI. fejezet „a hallgatói jogorvoslati eljárás rendje” (a továbbiakban:

jogorvoslati szabályzat) 2. § (2) bekezdésében meghatározottak végrehajtására a Fogyatékos

Hallgatók Ügyeivel Foglalkozó Bizottság (a továbbiakban: Bizottság) a következők szerint

állapítja meg ügyrendjét.

1. A Bizottság üléseinek adminisztratív előkészítése

1.1. A Bizottság üléseinek adminisztratív előkészítését az elnök végzi. Ennek keretében:

a) előzetesen egyezteti az Bizottság tagjaival az ülés időpontját,

b) az Egyetem fogyatékosügyi koordinátorának közreműködésével összeállítja a

Bizottság ülésének napirendjét,

c) megállapítja a soron következő ülésre vonatkozó, tanácskozási joggal meghívott

személyek körét,

d) az ülés időpontja előtt legalább 5 nappal elektronikus úton meghívó kiküldésével

értesíti a Bizottság tagjait, valamint a meghívottakat az ülés időpontjáról és

napirendjéről, továbbá

e) értesíti a Bizottság ülésére személyes meghallgatásra hívott kérelmező(ke)t.

1.2. Az ülés időpontjának megállapítása érdekében az elnök előzetes időpont-egyeztetésre

vonatkozó javaslatot küld meg a Bizottság tagjainak. Amennyiben a Bizottság tagjaitól

eltérő válasz nem érkezik, a javasolt időpontot elfogadottnak kell tekinteni.

1.3. Az ülésre – figyelemmel a jogorvoslati szabályzat 2. § (6) bekezdésében foglaltakra –

tanácskozási joggal meg kell hívni azon kar képviselőjét, amely hallgatójának ügyét a

Bizottság ülése érinti.

1.4. A Bizottság ülését lehetőleg úgy kell megszervezni, hogy a beérkező kérelmeket 15

napon belül a Bizottság megtárgyalhassa.

2. A Bizottság üléseinek szakmai előkészítése

2

2.1. A Bizottság ülésén megtárgyalandó ügyek szakmai előkészítését az Egyetem

fogyatékosügyi koordinátora végzi. Ennek keretében:

a) előkészíti az ülésre kerülő ügyeket,

b) az ügyrend mellékletét képező minta alapján tényvázlatot készít,

c) amennyiben szükséges, javaslatot készít eljárási cselekményre vonatkozó döntésre.

3. Az ülések lebonyolítása

3.1. Az elnök feladatai

3.1.1. A Bizottság ülését a Bizottság elnöke (a továbbiakban: elnök) vezeti, ennek keretében:

a) megnyitja az ülést, megállapítja a határozatképességet és megállapítja a napirendet,

b) megnyitja a napirend tárgyalását,

c) szót ad a Bizottság tagjainak,

d) tájékoztatást kér a meghívottaktól,

e) kérdéseket tehet fel az üggyel kapcsolatban a jelenlevőknek,

f) eljárási cselekmény lefolytatására tehet javaslatot,

g) lezárja a napirend megtárgyalását,

h) a határozati javaslatot megfogalmazza,

i) megállapítja a Bizottság döntésének tartalmát és a szavazati arányt,

j) bezárja az FB ülését.

3.1.2. Ha az ülést az elnököt helyettesítő személy vezeti, gyakorolja az elnök jogköreit.

3.1.3. Amennyiben hiánypótlást kell kiadni, annak elkészítéséről – az egyetemi

fogyatékosügyi koordinátor a 87/2015. évi kormányrendeletben meghatározott szakmai

tartalom szerint gondoskodik.

3.2. A napirend elfogadása

3.2.1. A Bizottság ülése a határozatképesség és a napirend megállapításával indul. Az elnök

megállapítja a jelenlévők számát és rögzíti a szavazati joggal rendelkező jelenlévő tagok száma

alapján a határozatképesség meglétét, majd ismerteti a meghívóval kiküldött napirendet,

indokolt esetben indítványozza annak módosítását. A határozatképesség hiánya esetében az

elnök ennek megállapítását követően berekeszti az ülést és intézkedik új ülés összehívásáról.

3.2.2. A meghívóban az előzetesen kiküldött napirendhez képest további napirendet akkor

lehet megállapítani, ha a jelenlevő tagok egyhangú szavazattal azt elfogadják és az érintett ügy

tekintetében az eljárási szabályok betartása megállapítható.

3.2.3. A napirendtől való eltérésre vonatkozó ügyrendi javaslatot a bizottsági tag tehet. A

3

javaslatról szavazni kell, amennyiben azt a Bizottság elfogadja, a napirendet a módosítással

együtt állapítja meg az elnök.

3.2.4. A Bizottság akkor határozatképes, amennyiben a tagjainak legalább 50%-a jelen van

és a határozatképesség a jogorvoslati szabályzat 2. § (5) bekezdése szerint megállapítható. Ha

a Bizottság tagját összeférhetetlenség miatt valamely ügy érinti, a határozatképesség

szempontjából jelenlevőnek kell tekinteni, de az érintett ügyben nem vehet részt a jogorvoslati

ügy elbírálásában és nem szavazhat. A jegyzőkönyvben tartózkodásként kell rögzíteni a

szavazatát.

3.2.5. Ha az összeférhetetlenség az elnököt érinti, azt az ülésen bejelenti és a jogorvoslati

szabályzat 2. § (3) bekezdése szerinti eljárás lefolytatására kerül sor. Az elnök

összeférhetetlenségére vonatkozó nyilatkozatot, illetve megállapítást a jegyzőkönyvbe kell

foglalni.

3.2.6. Amennyiben az összeférhetetlenség bejelentése a jogorvoslati szabályzat 2. § (3)

bekezdésében foglaltak szerint kerül bejelentésre – és az nem az elnök összeférhetetlenségére

vonatkozik – az összeférhetetlenségről az elnök dönt. Ebben az esetben az ügy akkor

tárgyalható a napirend szerint meghirdetett időpontban a Bizottság ülésén, ha az eljárási

szabályok megtartása megállapítható.

3.3. A jegyzőkönyv vezetése

3.3.1. A Bizottság üléséről jegyzőkönyvet kell felvenni. A jegyzőkönyv tartalmazza a

jogorvoslati szabályzat 9. § (3) bekezdésében meghatározott tartalmi elemeket. A jegyzőkönyv

mellékletét képezi a jelenléti ív. A jelenléti íven a Bizottság tagjait, továbbá a karok képviselőit

mint meghívottakat kell feltüntetni. A személyes meghallgatáson részt vevő kérelmező(k)

adatait a jegyzőkönyv tartalmazza, a jelenléti ívre nem kell azokat felvezetni.

3.3.2. A jegyzőkönyv vezetését a Bizottság titkára végzi. A Bizottság üléséhez szükséges

technikai feltételekről, így különösen a hangfelvétel biztosításához és az ülésen elhangzottak

rögzítéséhez szükséges egyéb eszközök rendelkezésére állását az egyetemi fogyatékosügyi

koordinátor biztosítja.

3.3.3. Ha a kérelmező a Bizottság ülésen megjelent, abban az esetben a személyes

meghallgatásról hangfelvétel készül.

3.3.4. A személyes meghallgatásról készült hangfelvétel alapján a személyes meghallgatás

lényegi tartalmi elemeit tartalmazza a jegyzőkönyv. A személyes meghallgatásról történő

hangfelvétel készítéséről a kérelmezőt tájékoztatni kell, és a hozzájárulását kell kérni a

hangfelvétel készítéséhez. A kérelmező a jegyzőkönyvnek a személyére vonatkozó részét

4

aláírásával elfogadja. Amennyiben a kérelmező módosítást kér a jegyzőkönyv tartalma

tekintetében, abban az esetben az elnök a hangfelvétellel való egybevetés alapján dönt a

módosítás elfogadásáról. Ha az elnök a módosítást nem fogadja el, záradékkal szükséges a

jegyzőkönyvnek a kérelmezőre vonatkozó részét ellátni, amely tartalmazza, hogy melyek azok

a módosítások, amelyek a jegyzőkönyvben a kérelmező indítványa ellenére nem kerültek

átvezetésre.

3.3.5. Amennyiben a kérelmező nem járul hozzá hangfelvétel készítéséhez, akkor a

jegyzőkönyv csak a Bizottság döntését tartalmazza.

3.3.6. A kérelmező meghatalmazása alapján nevében (jogi) képviselője eljárhat. Ennek

keretében a (jogi) képviselő részt vehet a kérelmező személyes meghallgatásán, nevében

nyilatkozatot tehet. A (jogi) képviselő meghatalmazását legkésőbb a személyes meghallgatás

megkezdésekor átadja az elnöknek. A meghatalmazás a jegyzőkönyv mellékletét képezi.

Meghatalmazás hiányában a (jogi) képviselő nem vehet részt a Bizottság ülésén, nyilatkozatot

nem tehet.

3.3.7. A hangfelvételt a titkár a bizottsági üléstől számított 6 hónapig megőrzi.

3.3.8. A Bizottság üléséről készített jegyzőkönyvet az elnök írja alá. Ha az ülést az elnök

helyett

másik tag vezette, a jegyzőkönyvet az elnök jogkörében eljáró személy írja alá.

3.3.9. A jegyzőkönyv kérelmezők által történő aláírásáról a titkár gondoskodik. A kérelmező

a jegyzőkönyv aláírását megelőzően kérheti a hangfelvétel meghallgatását.

3.3.10. A jegyzőkönyv, illetve a hangfelvétel megőrzéséről a titkár gondoskodik.

3.3.11. A jegyzőkönyvről másolatot a kérelmező kérésére a titkár ad. A hangfelvételről

másolatot kiadni nem lehet.

3.4. A szavazás

3.4.1. Az ügy tárgyalásának lezárását követően az elnök szavazást rendel el.

3.4.2. A szavazás „igen”, „nem” és „tartózkodás” szavazattal, kézfelemeléssel történik.

3.4.3. Ha a tárgyalás során nem merül fel új és a döntés szempontjából érdemi körülmény vagy

javaslat, akkor az elnök az előzetesen előkészített tényvázlat szerinti határozati javaslatot

bocsátja szavazásra. Új és a döntés szempontjából érdemi körülmény vagy javaslat felmerülése

esetén az elnök erre figyelemmel módosított határozati javaslatot bocsát szavazásra.

3.4.4. A szavazás lezárásaként az elnök megállapítja a határozat szövegét és a szavazás

arányát.

3.4.5. Amennyiben az elnök kezdeményezi, valamely határozati javaslatról elektronikus úton

5

is szavazhatnak a bizottság tagjai. Az elektronikus szavazást az elnök rendeli el. Az

elektronikus szavazás elrendelése különösen akkor indokolt, ha valamely ügyben a tényállás

további tisztázása szükséges, azonban az eljárási szabályok megtartása miatt a következő

bizottsági ülésen az ügy tárgyalása már nem lehetséges.

3.4.6. Az elektronikus szavazásra vonatkozó javaslatot az egyetemi fogyatékosügyi

koordinátor és a Bizottság titkára készíti elő, a szavazást a titkár bonyolítja le.

3.4.7. Az elektronikus szavazás esetében határidő megjelölésével kell a döntési javaslatot,

elektronikus szavazólapon megküldeni a Bizottság tagjai részére.

3.4.8. Az elektronikus szavazólap tartalmazza:

a) a döntési javaslatot

b) „igen”, „nem” és „tartózkodás” lehetőségét

c) a szavazat leadásának dátumát.

3.4.9. Az elektronikus szavazás alapján elfogadott döntést a következő bizottsági ülés

jegyzőkönyvében kell feltüntetni, a napirendi pontokat megelőzően, rögzítve, hogy a döntés

elektronikus szavazás eredményeként született.

3.4.10. Az elektronikus szavazás alapján történt döntés elfogadásának dátuma az elektronikus

szavazás határideje, a döntés elfogadására vonatkozóan a 3.2.4. pont szabályait értelemszerűen

alkalmazni kell.

4. A döntés közlése

4.1. A Bizottság ülését követő alakszerű határozatot a Jogi és Igazgatási Főigazgatóság készíti

el.

4.2. Az alakszerű határozatot minden érintett ügyben – lehetőség szerint – a Bizottság ülésétől

számított 10 napon belül kell elkészíteni.

5. Határozatok tára

5.1. A jegyzőkönyv készítése során a határozatokat folyamatos sorszámozással kell ellátni.

5.2. A sorszámozott határozatokról a Jogi és Igazgatási Főigazgatóság nyilvántartást vezet

(határozatok tára), figyelemmel a jogorvoslati szabályzat 9. § (6) bekezdésében

meghatározott tartalmi elemekre. A nyilvántartás a jóváhagyott jegyzőkönyvben szereplő

határozatokat tartalmazza.

6. A határozatok közlése, a kiadmányozás

6.1. A jegyzőkönyv alapján készült határozatot a Bizottság elnöke, amennyiben a Bizottsági

6

ülést az elnököt helyettesítő személy vezeti, akkor a Bizottsági elnök jogkörében eljárva az

ülést vezető személy kiadmányozza.

6.2. A Bizottság elnöke akadályoztatása esetén meghatalmazást adhat a jogi főigazgató részére

a határozatok kiadmányozására.

6.3. Amennyiben a határozatot a Bizottság elnökét helyettesítő jogkörben kiadmányozzák,

abban az esetben az aláírás a következőképpen alakul:

„a Fogyatékos Hallgatók Ügyeivel Foglalkozó Bizottság elnökének nevében és

meghatalmazásával kiadmányozza:

jogi főigazgató

6.4. Az aláírt határozatok közléséről a Főigazgatóság gondoskodik, figyelemmel a jogorvoslati

szabályzat 11. § (1) és (3) bekezdésében foglaltakra.

7. Az iratokba történő betekintés

7.1. Az ügyben érintett kérelmező az ügyében keletkezett iratokba az eljárás bármely

szakaszában betekinthet, akkor is, ha az eljárásban személyesen nem vett részt. Nem lehet

betekinteni:

a) a döntés tervezetébe,

b) az ügyintézőnek az üggyel kapcsolatosan tett feljegyzéseibe,

c) olyan, harmadik személynek a személyes adatait tartalmazó iratba, amelynek

megismeréséhez a harmadik személy nem járul hozzá.

7.2. Az eljárás irataiba való betekintés biztosítását a betekintésre vonatkozó kérelemtől

számított 5 napon belül a Jogi és Igazgatási Főigazgatóság biztosítja.

7.3.Az iratokba történő betekintést követően a kérelmező az érintett iratokról egy példány

másolatot térítési díj nélkül kérhet.

7.4.Az eljárás irataiba való betekintésről, valamint az átadott iratok mennyiségéről és azok

tárgyáról jegyzőkönyvet kell felvenni.

7.5.Az iratbetekintési jog biztosítása érdekében a Jogi és Igazgatási Főigazgatóság az irat

kivonatában megismerhetetlenné teszi azokat a személyes és védett adatokat, amelyek

megismerésére az iratbetekintésre jogosult személy nem jogosult.

8. Záró rendelkezések

8.1. Az ügyrend a szenátus által történő jóváhagyás napján történt.

 elnök

 Fogyatékos Hallgatók Ügyeivel Foglalkozó Bizottság

