
ESZTERHÁZY KÁROLY FŐISKOLA

HALLGATÓI FEGYELMI ÉS KÁRTÉRÍTÉSI SZABÁLYZATA

[image: image1.jpg]

2015

Az Eszterházy Károly Főiskola (továbbiakban: Főiskola) Szenátusa a nemzeti felsőoktatásról szóló 2011. évi CCIV. törvény vonatkozó rendelkezései, valamint a Főiskola Szervezeti és Működési Szabályzata alapján a Főiskola hallgatóinak fegyelmi és kártérítési szabályzatát az alábbiakban állapítja meg.

I. Fejezet
ÁLTALÁNOS RENDELKEZÉSEK

1.§

A szabályzat célja
A szabályzat meghatározza a tanulmányi és vizsgaszabályzatban szabályozott kötelességszegéseken kívül a főiskolai szabályzatokat vétkesen és súlyosan megszegő, valótlan adatok szolgáltatásával előnyt szerző és szándékosan kárt okozó hallgatókkal szembeni fegyelmi eljárás rendjét.

2. §

A szabályzat hatálya
 (1) A Szabályzat hatálya kiterjed a főiskola valamennyi képzésében részt vevő magyar és – ha jogszabály vagy nemzetközi szerződés másként nem rendelkezik, s az idegenrendészeti előírások mást nem tartalmaznak – külföldi állampolgárságú hallgatóira, függetlenül attól, hogy tanulmányaikat milyen oktatási formában végzik.

(2) A Szabályzat hatálya kiterjed arra a hallgatóra is, akinek hallgatói jogviszonya szünetel, de cselekményével a 3. § -ban meghatározott fegyelmi vétséget elkövette.

(3) A Szabályzatot a kollégiumban is alkalmazni kell.
(4) A gyakorlati képzés keretében elkövetett kötelességszegésért a fegyelmi eljárást a főiskolán kell lefolytatni.

II. Fejezet

A HALLGATÓI FEGYELMI FELELŐSSÉG

3.§
A fegyelmi felelősség
(1) Ha a hallgató a felsőoktatási törvényben, egyéb, a hallgatókra vonatkozó jogszabályokban, a Főiskola szabályzataiban meghatározott kötelességeit vétkesen és súlyosan megszegi, fegyelmi eljárás alapján, írásbeli határozattal fegyelmi büntetésben részesíthető.

(2) Fegyelmi vétséget képez a hallgatónak hallgatói jogviszonyából eredő minden olyan szándékos vagy gondatlan magatartása (tevékenysége vagy mulasztása), amely alkalmas arra, hogy az intézményben folyó oktató-nevelő munkát, vagy az intézmény bármely más rendeltetésszerű tevékenységét akadályozza vagy súlyosan megzavarja.

Fegyelmi vétség a hallgató olyan Főiskolán kívüli magatartása is, amely a hallgatói jogállással összeegyeztethetetlen, a Főiskola jó hírnevét súlyosan sérti vagy veszélyezteti.

(3) Nem tekinthető fegyelmi vétségnek az olyan kötelességszegés, amelyhez a tanulmányi és vizsgaszabályzat fűz hátrányos következményeket.

4.§
FEGYELMI BÜNTETÉSEK

(1) A hallgató fegyelmi határozattal – az 5.§-ban meghatározottakon kívül - az itt felsorolt fegyelmi büntetésben részesíthető:

a.) Megrovás

b.) Szigorú megrovás

c.) Térítési és juttatási szabályzatban meghatározott kedvezmények és juttatások csökkentése, illetve megvonása legfeljebb hat hónapra terjedő időtartamra azzal, hogy szociális támogatást megvonni nem lehet.

Megvonni kizárólag egy jogcímen juttatott támogatást lehet;
d.) Határozott időre – legfeljebb 2 félévre - szóló eltiltás a tanulmányok folytatásától, mely időtartam alatt a hallgatói jogviszony szünetel;
e.) Kizárás a főiskoláról a hallgatói jogviszony végleges megvonásával.

(2) Az (1) bekezdés d.) és e.) pontja szerinti határozott időre szóló eltiltás, illetve kizárás együtt jár a hallgatói jogviszonnyal összefüggő juttatások, kedvezmények időszakos, illetve végleges megvonásával.

(3) Kollégiumban, kollégista hallgatóval szemben a kollégiumból való kizárás alkalmazható.

 (6) A fegyelmi büntetés tényét a hallgató törzslapjára rá kell vezetni.

5.§

A figyelmeztetés

(1)
Fegyelmi büntetés kiszabása helyett – az eljárás megszüntetése mellett – figyelmeztetés alkalmazható, ha az elkövetett fegyelmi vétség az eset összes körülményeire (különösen a cselekmény indítékára és az elkövetés vagy mulasztás módjára) tekintettel olyan csekély súlyú, hogy a legenyhébb fegyelmi büntetés kiszabása is szükségtelen és a figyelmeztetéstől is kellő visszatartó hatás várható.

(2)
A figyelmeztetéssel az eljáró fegyelmi bizottság rosszallását fejezi ki és felhívja a hallgató figyelmét tettének, magatartásának helytelenségére, továbbá arra, hogy a jövőben tartózkodjék minden olyan cselekménytől, amely újabb fegyelmi eljárásra adhat okot.

(3)
A szabályosan lefolytatott fegyelmi tárgyalást követően a fegyelmi bizottság zárt ülésen dönthet a figyelmeztetésről.

(4)
A figyelmeztetés tényét a szóbeli kihirdetést követően a fegyelmi bizottság elnöke rávezeti a fegyelmi iratokra.

6. §

Fegyelmi jogkörök
(1) A fegyelmi jogkört első fokon a főiskola hallgatói fegyelmi bizottsága gyakorolja.
(2) Másodfokú fegyelmi jogkör gyakorlója a rektor. A másodfokú határozat alapjául szolgáló jogorvoslati kérelmet a rektor által létrehozott Hallgatói Jogorvoslati Bizottság bírálja el. A határozatot a Bizottság elnöke írja alá.
(3) Jogerős fegyelmi határozat esetén a 16.§ szerinti új eljárás indítása iránti kérelmet az oktatási és tanulmányi ügyekért felelős rektorhelyettes bírálja el.
(4) A kollégista hallgató kollégiumi vétségét érintő ügyben a Főiskola Kollégiumi SZMSZ-e az irányadó.

(5) Nem vehet részt a fegyelmi jogkör gyakorlásában az, aki az eljárás alá vont hallgató közeli hozzátartozója (Ptk. 8:1 § (1) bekezdésének 1. pontja), vagy hozzátartozója (Ptk. 8:1 § (1) bekezdésének 2. pontja) illetve az, akitől az ügy elfogulatlan megítélése nem várható.

(6) A fegyelmi jogkör gyakorlásából való kizárásra vonatkozó rendelkezést a jegyzőkönyvvezetőre is alkalmazni kell.

(6) Az, akivel szemben összeférhetetlenségi ok áll fenn, az ezt a tényt haladéktalanul köteles bejelenteni a fegyelmi bizottság elnökének. Az eljárás alá vont hallgató a fegyelmi eljárásban résztvevővel szembeni elfogultsági kifogását az első tárgyalás lezárásáig közölheti a fegyelmi bizottság elnökével.
7.§

A főiskolai hallgatói fegyelmi bizottság
(1) A hallgatói fegyelmi ügyekben a fegyelmi eljárást a fegyelmi bizottság folytatja le.
(2) A bizottság tagjait a rektor javaslata alapján a Szenátus választja meg, illetve menti fel. A fegyelmi bizottság tagjainak legalább egyharmadát a hallgatói önkormányzat delegálja.
(3) A bizottság létszáma: 8 fő.

(4) A bizottság összetétele:

- 5 fő oktató (karonként 1),

- az FHÖK általános elnökhelyettese,
- további 1 FHÖK által delegált hallgató

- az érintett hallgató karának megfelelő kari Hallgatói Képviselet elnöke.

(5) A bizottság elnökét a bizottság saját tagjai közül választja.

(6) A bizottság mellé a Rektori Hivatal jegyzőkönyvvezetőt rendel ki.

(7) A fegyelmi bizottságban nem vehet részt az a személy, akitől az ügy elfogulatlan megítélése nem várható.

8.§

A fegyelmi eljárás
(1) A fegyelmi eljárás írásbeli bejelentésre vagy hivatalos tudomásszerzés alapján indul. A fegyelmi eljárás megindítását, illetve fegyelmi büntetés kiszabását a hallgató tanulmányi teljesítménye nem befolyásolja.
(2) Fegyelmi eljárás megindítását az intézmény rektora vagy az oktatási és tanulmányi ügyekért felelős rektorhelyettes rendelheti el, írásban. Ez a dokumentum tartalmazza a hallgató nevét, lakcímét, tagozat és szak megjelölését, valamint az eljárás alapjául szolgáló cselekmény vagy mulasztás rövid leírását. A fegyelmi eljárás megindításáról – az indok megjelölésével – a hallgatót és meghatalmazottját értesíteni kell.
(3) Nem lehet fegyelmi eljárást indítani, ha a fegyelmi vétségről való tudomásszerzés óta egy hónap, illetőleg a vétség elkövetése óta öt hónap már eltelt. Tudomásszerzés az, amikor az eljárásra okot adó körülmény a fegyelmi eljárás megindítására jogosult tudomására jutott.

(4) Ha a fegyelmi eljárás alá vont személy ellen ugyanabban az ügyben büntetőeljárás folyik, akkor annak jogerős befejezéséig a fegyelmi eljárást fel kell függeszteni, kivéve, ha a tényállás egyébként is tisztázható. Ha a hallgató ellen büntetőeljárás indult, a határidőket a büntetőeljárás jogerős befejezésétől kell számítani.

(5) A fegyelmi eljárást – a jelen § (4) bekezdésében foglaltak kivételével – egy hónapon belül be kell fejezni.

(6) Végrehajtani csak jogerős fegyelmi határozatot lehet.

9.§

A fegyelmi tárgyalás és a bizonyítás

(1) A fegyelmi tárgyalásra az eljárás alá vont hallgatót, a tanúkat és az esetleges szakértőt írásban kell megidézni.

 (2) Az idézésben fel kell tüntetni a fegyelmi eljárás alá vont hallgató nevét, évfolyamát, szakját, a fegyelmi tárgyalás helyét, idejét, valamint azt, hogy a címzettet milyen minőségben idézik. A megidézettek figyelmét fel kell hívni arra is, hogy személyi azonosságukat a tárgyaláson hitelt érdemlően bizonyítani kell.

 (3) Az idézésben a fegyelmi eljárás alá vont hallgatót tájékoztatni kell arról, hogy jogában áll, védekezését szóban vagy írásban előadni, fel kell hívni a figyelmét arra, hogy bizonyítási indítvánnyal élhet, jogi képviselő közreműködését veheti igénybe, valamint arra is, hogy sem az ő, sem a jogi képviselő távolmaradása a fegyelmi tárgyalás megtartását és a határozathozatalt nem akadályozza.
(4)Tájékoztatni kell továbbá arról is, hogy ha távolmaradásának menthető indokát igazolja, meghallgatására új időpontot kell kitűzni.
(5)A fegyelmi tárgyalást a Fegyelmi Bizottság elnöke vezeti.

(6) A fegyelmi eljárásban a tényállást tisztázni kell, melynek során a hallgatót meg kell hallgatni, és lehetővé kell tenni számára, hogy álláspontját, védekezését előadja, továbbá, hogy bizonyítási indítvánnyal éljen. Ha a hallgató bizonyítási kérelmét elutasítják, annak indokát a fegyelmi határozatban meg kell jelölni, kivéve, ha az kerül megállapításra, hogy a hallgató nem követett el vétséget.
(7) A fegyelmi eljárás alá vont hallgató és védőjének joga:
a.) betekinteni az ügyre vonatkozó fegyelmi eljárási iratokba;

b.) indítványokat előterjeszteni, álláspontját, védekezését előadni;

c.) a megjelent tanúhoz, szakértőhöz kérdéseket intézni.

(8) A Fegyelmi Bizottság elnöke ügyel a fegyelmi tárgyalás rendjének megóvására, gondoskodik arról, hogy az eljárásban részt vevő személyek jogaikat rendeltetésszerűen gyakorolhassák.

(9) A Fegyelmi Bizottság elnöke a megjelentek számbavétele és személyazonosságuk megállapítása után – ha a fegyelmi tárgyalásnak nincs akadálya – megnyitja a tárgyalást és felkéri a tanúkat a helyiség elhagyására.

(10) Ezt követően a bizottság meghallgatja az eljárás alá vont hallgatót, vagy az ő távolmaradása esetén képviselőjét. A fegyelmi eljárás alá vont hallgató meghallgatása alatt az ugyanazon eljárás alá vont – még ki nem hallgatott – más hallgató vagy annak képviselője, valamint a tanúk nem lehetnek jelen.

(11) A fegyelmi tárgyalás nyilvános, kivéve a határozathozatalt.
(12) Ha a fegyelmi eljárás alá vont hallgató a fegyelmi vétség elkövetését a tárgyaláson beismeri és e beismeréshez nem fér kétség, a további bizonyítást mellőzni lehet.

(13) Ha további bizonyítás válik szükségessé, a fegyelmi bizottság meghallgatja a tanúkat és szükség esetén a szakértő(ke)t, iratokat szerezhet be, továbbá ismerteti a beszerzett iratokat.

(14) A tanútól meg kell kérdezni, hogy az ügyben érdekelt vagy elfogult-e, figyelmeztetni kell az igazmondás kötelezettségére és a hamis tanúzás következményeire.

(15) A tanú meghallgatása alatt a még meg nem hallgatott tanú nem lehet jelen. A már meghallgatott tanúnak a fegyelmi tárgyalás helyiségében benn kell maradni.

(16) Ha a tanú vallomása a fegyelmi eljárás alá vont hallgató védekezésével vagy más tanúk vallomásával ellentétes, ennek tisztázását – szükség esetén – szembesítéssel kell megkísérelni.
(17) A Fegyelmi Bizottság az ügyrendjét egyebekben saját maga határozza meg.

10.§

A jegyzőkönyv

 (1) A fegyelmi tárgyalásról jegyzőkönyvet kell készíteni. A tárgyaláson elhangzottak hangfelvétel útján is rögzíthetőek. Hangfelvétel esetén legkésőbb nyolc munkanapon belül el kell készíteni az írásbeli jegyzőkönyvet. Ha a jegyzőkönyv hangfelvétel alapján készül, fel kell tüntetni a jegyzőkönyv írásba foglalásának napját, és a feleket tájékoztatni kell arról, hogy az elkészült jegyzőkönyvet mikor és hol tekinthetik majd meg, illetve vehetik át. Ha a jegyzőkönyv a tárgyalásról felvett hangfelvétel alapján készül, a hangfelvételt az érdekeltek azonnal visszahallgathatják, de arról le is mondhatnak. Ezt a tényt is rögzíteni kell a jegyzőkönyvben.
(2) Nem lehet betekinteni a határozat tervezetébe, a zárt tanácskozásról készült jegyzőkönyvbe, az államtitkot vagy szolgálati titkot tartalmazó iratba.
(3) A jegyzőkönyvet, annak írásbeli elkészültét követően a hallgatói fegyelmi bizottság elnöke és a jegyzőkönyvvezető írja alá.

 (4) A meghallgatott személy a jegyzőkönyv kiegészítését vagy helyesbítését kérheti.
(5) Az elkészült jegyzőkönyvet a fegyelmi iratokhoz kell csatolni.

11. §

Fegyelmi határozat

(1)
A Fegyelmi Bizottság a határozatát a bizonyítási eljárás lefolytatása után, zárt ülésen, szavazással hozza meg. A zárt ülésen csak a Fegyelmi Bizottság elnöke és tagjai, valamint a jegyzőkönyvvezető lehet jelen. A bizottság határozatát egyszerű szótöbbséggel hozza.

(2)
A határozat – írásbeli dokumentum – fegyelmi büntetést kiszabó, vagy a fegyelmi eljárást megszüntető határozat lehet.

(3)
A hallgatói fegyelmi bizottság a határozatát kizárólag a fegyelmi tárgyaláson közvetlenül megvizsgált bizonyítékokra alapozhatja. Alaposan nem bizonyított tényt a fegyelmi eljárás alá vont hallgató terhére értékelni nem lehet. Ha a fegyelmi alá vont személy ellen büntető eljárás volt folyamatban, a büntető ügyben eljárni jogosult hatóság jogerős határozata aggálytalan bizonyítékként értékelendő.

(4)
A határozat bevezető részéhez meg kell jelölni az ügy számát, azt hogy az Eszterházy Károly Főiskola Hallgatói Fegyelmi Bizottsága hozta, továbbá annak a hallgatónak a nevét, aki ellen a fegyelmi eljárást elrendelték, valamint a hallgatói fegyelmi tárgyalás helyét, idejét és azt, hogy a tárgyalás nyilvános volt.

(5)
Fegyelmi büntetést kiszabó határozatot kell hozni, ha a hallgatói fegyelmi bizottság megállapítja, hogy az eljárás alá vont hallgató fegyelmi vétséget követett el és ezért vele szemben fegyelmi büntetés kiszabását látja szükségesnek.

(6) A fegyelmi büntetést kiszabó határozat rendelkező részének tartalmaznia kell:

 a) a fegyelmi felelősségre vont hallgató nevét (és egyéb személyi adatait),

 b) az elkövetett fegyelmi vétség megnevezését,

 c) az alkalmazott fegyelmi büntetést,

 d) utalást a fellebbezés lehetőségére és a beadásra nyitva álló határidőre,
 e) a határozat indoklását
 f) a bizonyítási indítvány elutasításának (amennyiben ilyen létezik) indoklását.

(7) Az indoklásnak tartalmaznia kell:

 a) a megállapított tényállást,

 b) a bizonyítékok megjelölését és értékelését,

 c) annak tömör kifejtését, hogy az elkövetett cselekmény (mulasztás) milyen vétséget

 valósít meg, és annak elkövetésében a hallgató mennyiben vétkes,

 d) a fegyelmi büntetés kiszabásánál figyelembe vett körülményeket,

 e) hivatkozást azokra a rendelkezésekre, amelyek a fegyelmi büntetés alapjául

 szolgáltak.
(8) Amennyiben a hallgató a fegyelmi felelősségét nem vitatta, elegendő egyszerűsített fegyelmi határozatot hozni. Ez a (6) bekezdésben foglaltakon túlmenően csupán a (7) bekezdés a), c) pontjait tartalmazza.

12. §

A mentesülés
(1) Kérelemre és erre vonatkozó határozat nélkül – feltéve, hogy időközben újabb fegyelmi vétséget nem követett el – mentesül a fegyelmi büntetés hatályos (hátrányos) következményei alól a hallgató:

a) Az 4. § (1) bekezdés a.) és b.) pontjában foglalt fegyelmi büntetés esetén a határozat jogerőre emelkedésétől számított 4 hónap elteltével.

b) Az 4. § (1) bekezdés c.) és d.) pontjában foglalt fegyelmi büntetések esetén a határozatban kiszabott büntetés lejártával.

c) Az 4. § (1) bekezdés e.) pontjában foglalt fegyelmi büntetés esetén a határozat jogerőre emelkedésétől számított 2 év elteltével.
(2) A fegyelmi büntetés hatálya alatt álló hallgató a mentesítésre vonatkozó kérelmét, a jogerős határozatot hozó szervhez (személyhez) nyújtja be.

(3) Az utólagos mentesítés feltételeinek megléte esetén a kérelmet átvett illetékes személy (szerv képviselője) szóban intézkedik a fegyelmi büntetés törléséről, a nyilvántartásból (számítógépes) történő kivételéről.

 (4) A juttatás (kedvezmények) újra folyósítására a Tanulmányi és Oktatásszervezési Osztály ad utasítást a Gazdasági és Műszaki Főigazgatóságnak. Az elmaradt juttatás utólag semmilyen jogcímen nem pótolható.

13. §

Megszüntető határozat

 (1) A hallgatói fegyelmi bizottság megszüntető határozatot hoz az alábbi esetekben:

a.) Amennyiben az elkövetett cselekmény nem fegyelmi vétség, vagy azt nem az eljárás alá vont hallgató követte el;
b.) Ha a fegyelmi vétség elkövetése nem bizonyítható;
c.) Amennyiben a fegyelmi tárgyaláson nem állapítható meg a hallgató vétkessége;
d.) A fegyelmi vétség elévülése esetén;
e.) Ha az eljárás alapjául szolgáló cselekményt fegyelmi úton már jogerősen elbírálták;
f.) Amennyiben a bizottság a hallgatóval szemben fegyelmi büntetés helyett figyelmeztetést alkalmaz;
(2) A megszüntető határozat rendelkező részének tartalmaznia kell:

a.) a fegyelmi eljárás alá vont hallgató nevét (és egyéb személyi adatait);
b.) a fegyelmi vétség megjelölését, amely miatt a fegyelmi eljárást elrendelték;
c.) a fegyelmi eljárás megszüntetésének kimondását;
d.) a megszüntetés okának megjelölését;
e.) utalást – erre irányuló döntés esetén – a figyelmeztetés alkalmazására;
f.) felhívást a fellebbezés benyújtásának lehetőségére és határidejére.

(3) A megszüntető határozat indoklásának tartalmazni a kell:

a.) a megállapított tényeket és bizonyítékokat (azok esetleges hiányát);
b.) ki kell térni azokra az okokra, amelyek alapján a hallgatói fegyelmi bizottság az eljárást megszüntette. Ennek során hivatkozni kell az (1) bekezdés azon pontjaira, amelyeken a fegyelmi eljárás megszüntetése alapul.

(4) Az eljáró hallgatói fegyelmi bizottság elnöke a bizottság zárt ülésén hozott fegyelmi határozatot kihirdeti.

a) A kihirdetés során fel kell olvasni a határozat – zárt ülésen írásba foglalt – rendelkező részét és ismertetni kell a határozat indoklásának lényegét.

b) A határozat kihirdetése után az érintett személy esetleges jognyilatkozatát jegyzőkönyvbe rögzítve is megteheti.

14.§
Kihirdetés

(1) A fegyelmi határozatot az érintettekkel kézbesítés útján kell közölni.
(2) A hallgatói fegyelmi bizottság határozatát a kihirdetéstől számított 15 napon belül írásba kell foglalni.
(3) Az írásba foglalt fegyelmi határozatot és megfelelő számú másolati példányait az eljáró Hallgatói Fegyelmi Bizottság elnöke írja alá.

(4) A határozatot az eljárás alá vont hallgatónak és jogi képviselőjének, továbbá a jogerőssé vált határozatot az oktatási és tanulmányi ügyekért felelős rektorhelyettesnek és az FHÖK-nek akkor is kézbesíteni kell, ha azt velük kihirdetés útján közölték.

(5) A hallgatói fegyelmi bizottság a kihirdetett határozatát nem változtathatja meg. A határozat érdemével össze nem függő hibákat (név-, szám-, számítási vagy más hasonló elírásokat) azonban kijavíthatja.

15.§
Jogorvoslat
Fellebbezés
(1)Az első fokú – hallgatói fegyelmi bizottsági – határozata ellen a fegyelmi eljárás alá vont hallgató, vagy a jogi képviselője a határozat kihirdetésekor, de legkésőbb a határozat kézhezvételétől számított 15 napon belül, írásban fellebbezhet. A fellebbezést a rektornak címezve, de az első fokon eljárt fegyelmi bizottság elnökéhez kell benyújtani, aki a fellebbezést az első fokú eljárás irataival együtt 3 munkanapon belül köteles továbbítani a Rektori Hivatalnak. Az iratokat – ha a kérelem határidőben érkezett - a Hallgatói Jogorvoslati Bizottság elnökének a rektor haladéktalanul továbbítja.

(2) A fellebbezési határidő elmulasztását további 7 napon belül – kellő indokokkal – igazolni lehet.

(3) Ha a fellebbezés elkésett, vagy azt nem az arra jogosult terjesztette elő, a Hallgatói Jogorvoslati Bizottság a fellebbezést elutasítja.

(4)A fellebbezésnek a határozatban foglalt rendelkezések végrehajtására halasztó hatálya van.

 (5) A rektor által létrehozott Hallgatói Jogorvoslati Bizottság a fellebbezést – az (7) bekezdésben foglaltak kivételével - annak kézhezvételétől számított 15 napon belül bírálja el.
(6) A hallgató a tárgyaláson a határozat kihirdetésekor a fellebbezési jogáról lemondhat. Ebben az esetben elegendő a határozat 11.§ (8) bekezdése szerinti egyszerűsített indoklása.
(7) A másodfokon eljáró Hallgatói Jogorvoslati Bizottság a fellebbezés tárgyában az iratok alapján dönt. Szükség esetén azonban az érdekeltet megidézheti. Ez utóbbi esetben a fellebbezést harminc napon belül kell elbírálnia.

(8) A Hallgatói Jogorvoslati Bizottság az elsőfokú hallgatói fegyelmi bizottsági határozatot:

 a) helybenhagyja,

 b) megváltoztatja,

 c) hatályon kívül helyezheti, és az első fokú fegyelmi jogkört gyakorló fegyelmi bizottságot új eljárásra utasíthatja.

(9) A másodfokú határozat tartalmára és közlésére a 11.§ és 16.§ bekezdéseiben leírtak az irányadóak. E határozatot a Rektori Hivatal kézbesíti a hallgatónak vagy képviselőjének, az első fokú fegyelmi bizottságnak, a Tanulmányi és Oktatásszervezési Osztálynak, az FHÖK-nek és az oktatási és tanulmányi ügyekért felelős rektorhelyettesnek.

(10) A másodfokon hozott 4. § (1) bekezdés d.) és e.) pontjaiban felsorolt fegyelmi büntetést megállapító határozat, annak közlésétől számított 30 napon belül bíróság előtt megtámadható.
A jogerős határozat végrehajtható, kivéve, ha bírósági felülvizsgálatát kérték. A keresetlevél benyújtásáról a hallgatónak a Főiskolát a bíróság által érkeztetett keresetlevél egy példányának a Hallgatói Fegyelmi Bizottság elnökének történő megküldésével értesíteni kell.

(11) A keresethez szükséges iratok másolatát a Hallgatói Fegyelmi Bizottság elnöke jogosult kiadni.
(12) A jogorvoslati eljárásra egyebekben a Hallgatói Jogorvoslati Szabályzat rendelkezései az irányadóak.
16.§

Új eljárás elrendelése

(1) A 15. § (8) bekezdés c) pontjában foglaltakon túl, ha a jogerős határozat a 4. § (1) bekezdés d.) és e.) pontjaiban felsorolt fegyelmi büntetésekről rendelkezik, a hallgató új eljárás elrendelése iránti kérelmet terjeszthet elő a jogerős határozat meghozatalától számított 1 éven belül.

(2)Az ilyen kérelem kizárólag a fegyelmi eljárás során fel nem merült új tényekre, illetőleg korábban fel nem használt bizonyítékokra alapítható.

(3) Az új eljárásban csak olyan új bizonyítékra lehet az eljárást alapítani, illetve csupán akkor lehet előterjeszteni az új eljárás lefolytatása iránti kérelmet, ha a hallgató az új bizonyítékot, melyre a kérelmét alapítja önhibáján kívül nem érvényesíthette, illetve az eljárás során azért nem állt rendelkezésre, mert az az eljárás után keletkezett. Újabb tanú bejelentése a megismételt eljárásban csak akkor lehetséges, ha a hallgató az új tanút önhibáján kívül az alapeljárásban nem tudta bejelenteni.

(4) A Hallgatói Fegyelmi Bizottság az új eljárás lefolytatása iránt előterjesztett kérelemről először annak megengedhetősége tárgyában dönt. A hallgató irányában elutasító döntés ellen a hallgató vagy a képviselője 8 napon belül önálló fellebbezést terjeszthet elő a Hallgatói Jogorvoslati Bizottsághoz.

(5) Az új eljárást engedélyező határozat ellen nincs helye fellebbezésnek. Egyebekben az új eljárásra az alapeljárásra vonatkozó szabályok az irányadóak.
(6) Az új eljárásra irányuló kérelmet érdemben az oktatási és tanulmányi ügyekért felelős rektorhelyettes bírálja el.
(7) A 4. § (1) bekezdés d.) és e.) pontjaiban meghatározott fegyelmi büntetések tekintetében az (1) és (2) bekezdéseiben foglaltak megtörténtét követően kizárólag új eljárás elrendelése iránti kérelemmel bírósághoz is lehet fordulni.

III. Fejezet
A HALLGATÓI KÁRTÉRÍTÉSI FELELŐSSÉG
17.§

 A kártérítési felelősség

(1) A hallgató tanulmányi kötelezettségeinek teljesítésével összefüggésben a Főiskolának, (kollégiumnak) illetőleg a gyakorlati oktatásban, szakmai gyakorlaton való részvétel során a foglalkoztatónak, gyakorlati képzés szervezőnek jogellenesen okozott kárért a Polgári Törvénykönyv szerinti kártérítési felelősséggel tartozik. Mentesül a felelősség alól a károkozó, ha bizonyítja, hogy magatartása nem volt felróható.
(2) Nem állapítható meg az okozati összefüggés azzal a kárral kapcsolatban, amelyet a károkozó nem látott előre és nem is kellett előre látnia.
(3) Gondatlan károkozás esetén a kártérítés mértéke nem haladhatja meg a károkozás napján érvényes legkisebb kötelező munkabér (minimálbér) egyhavi összegének ötven százalékát. Szándékos károkozás esetén a hallgató a teljes kárt köteles megtéríteni.
18.§

A megőrzési felelősség

(1) A hallgató teljes kártérítési felelősséggel tartozik azokban a tárgyakban bekövetkezett hiányokért, amelyeket jegyzékkel vagy átvételi elismervénnyel, visszaszolgáltatási vagy elszámolási kötelezettséggel vett át, feltéve, hogy azt/azokat állandóan őrizetében tartja, kizárólagosan használja vagy kezeli.
(2) Ha a hiányt elháríthatatlan ok idézte elő, a rektor a kár megtérítése alól mentesítheti a hallgatót.
19.§

Több hallgató együttes kártérítési felelőssége

 (1)
A kárt a hallgatók vétkességük arányában, ha ez nem állapítható meg, közrehatásuk arányában viselik.

(2)
A kárt a hallgatók egyenlő arányban viselik, ha a vétkesség vagy a közrehatás arányát nem lehet megállapítani.

(3)
A több hallgatónak megőrzésre átadott dologban bekövetkezett hiányért munkabérük arányában felelnek.

(4)
Egyetemleges kötelezésnek van helye, ha a kárt többen szándékosan okozták.
20. §

Eljárás károkozás esetén

(1)
A kár bekövetkezését az észlelést követően haladéktalanul be kell jelenteni a Gazdasági és Műszaki Főigazgatónak.

(2)
A Gazdasági és Műszaki Főigazgató köteles:

a.)
bűncselekmény gyanúja, illetve fegyelmi felelősséget is felvető ügy esetén a rektort értesíteni, a károkozás tényéről pedig a kancellárt értesíteni;
b.)
a kártérítési felelősség megállapítását célzó vizsgálatot megkezdeni és lefolytatni;
c.)
visszaszolgáltatási, megőrzési, elszámolási kötelezettség megszegése esetén meghozni a kártérítési határozatot;
d.)
a kár enyhítésére, további károk megakadályozására szükséges intézkedéseket haladéktalanul megtenni.
(2) A kártérítési határozat ellen – 15 napon belül – fellebbezéssel lehet élni a kancellárhoz.

(3) A jogerős kártérítési határozat, annak közlésétől számított 30 napon belül bíróság előtt megtámadható. A jogerős határozat végrehajtható, kivéve, ha bírósági felülvizsgálatát kérték. A keresetlevél benyújtásáról a hallgatónak az intézményt a keresetlevél egy példányának a Kancellári Hivatalhoz történő megküldésével értesíteni kell.

 (4) A kártérítési (anyagi) felelősség e szabályzatban nem szabályozott (illetve érintett) kérdéseiben a Polgári Törvénykönyvnek a kártérítésre vonatkozó szabályait kell alkalmazni.

21.§
Záró rendelkezések

 (1) E Szabályzatot a Szenátus 2015. augusztus 31-i (virtuális) ülésén a 96/2015. (VIII.31.) sz. határozatával elfogadta. A szabályzat az elfogadás napján hatályba lép.

(2) Rendelkezéseit, a hatálybalépést követően indult ügyekben kell alkalmazni.

(3) Ezzel egyidejűleg a ……………….. én elfogadott Hallgatói Fegyelmi és Kártérítési Szabályzat hatályát veszti.

 Eger, 2015. augusztus 31.

Dr. Liptai Kálmán

Csathó Csaba
Rektor

kancellár

A SZABÁLYOZÁSBAN ALKALMAZOTT ÜRES BIZONYLATOK

	A bizonylati űrlap megnevezése
	A bizonylati űrlap jelzése

	Fegyelmi (kártérítési) határozat űrlap
	MB11802

	Értesítés fegyelmi tárgyalásról (tagoknak)
	MB11902

	Értesítés fegyelmi tárgyalásról
	MB12002

	Jegyzőkönyv fegyelmi tárgyalásról
	MB12102​

 A SZABÁLYOZÁSBAN KÉSZÜLT BIZONYLATOK MÁTRIXA

	A bizonylat megnevezése
	A bizonylat tárolása

	A Szenátus határozata
	Rektori Hivatal nem selejtezhető

	Fegyelmi (kártérítési) határozat
	Rektorhelyettesi Iroda, TIK 5 év

	Értesítés fegyelmi tárgyalásról (tagoknak)
	Rektorhelyettesi Iroda, TIK 5 év

	Értesítés fegyelmi tárgyalásról
	Rektorhelyettesi Iroda, TIK 5 év

	Jegyzőkönyv fegyelmi tárgyalásról
	Rektorhelyettesi Iroda, TIK 5 év

