

**REGULAMIN POSTĘPOWANIA
PRZED SĄDAMI KOLEŻEŃSKIMI
AKADEMICKIEGO ZWIĄZKU SPORTOWEGO**

Na podstawie § 26 ust. 1 oraz § 21 statutu Akademickiego Związku Sportowego – Główny Sąd Koleżeński uchwała następujący regulamin określający szczegółowy tryb postępowania koleżeńskiego:

**Rozdział I
Przepisy ogólne**

§ 1

1. Nieprzestrzeganie postanowień statutu i regulaminów AZS oraz obowiązujących w sporcie przepisów z zastrzeżeniem przepisu § 27, naruszanie zasad współżycia społecznego, działanie na szkodę AZS stanowi przewinienie koleżeńskie.
2. Postępowanie koleżeńskie jest niezależne od innego postępowania toczącego się przeciwko obwinionemu poza Związkiem o ten sam czyn.
3. Ukaranie zawodnika przez polski związek sportowy jest równoznaczne z ukaraniem w AZS, z wyjątkiem kary wykluczenia ze Związku, którą może orzec wyłącznie sąd koleżeński AZS.

§ 2

Postępowanie koleżeńskie może być prowadzone tylko przeciw członkom AZS.

§ 3

1. Postępowanie koleżeńskie jest jawne i dwuinstancyjne za wyjątkiem przypadków określonych w pkt. 2.
2. Sprawa może być rozpatrzona na posiedzeniu niejawnym, gdy wydanie orzeczenia co do winy i kary jest niemożliwe ze względu na uchybienia formalne dotyczące postępowania.

§ 4

1. Postępowanie koleżeńskie nie może być wszczęte po upływie trzech miesięcy od dnia powzięcia wiadomości przez organ Związku o przewinieniu koleżeńskim, a kara nie może być wymierzona po upływie roku od daty popełnienia czynu.
2. Postanowienia powyższego nie stosuje się, gdy przewinienie koleżeńskie jest jednocześnie przestępstwem.

§ 5

Po upływie roku od zakończenia odbywania kary ukaranie uważa się za niebyłe.

**Rozdział II
Właściwość sądów koleżeńskich**

§ 6

Sądem koleżeńskim właściwym do rozpoznania sprawy jest sąd środowiska, którego członek dopuścił się przewinienia koleżeńskiego, z wyjątkiem spraw rozpoznawanych przez Główny Sąd Koleżeński jako organ pierwszej instancji.

§ 7

Sądy koleżeńskie orzekają niezależnie od władz związkowych w oparciu o zgromadzony materiał dowodowy.

§ 8

Rozpoznawanie spraw przez sądy odbywa się w składach 3-osobowych z wyjątkiem rozpoznania przez Główny Sąd Koleżeński odwołania od orzeczenia wydanego przez ten Sąd w pierwszej instancji, gdyż wówczas konieczny jest skład 5-osobowy.

§ 9

Sądy koleżeńskie wybierają ze swojego grona przewodniczącego, jego zastępcę i sekretarza.

§ 10

1. Główny Sąd Koleżeński orzeka w pierwszej instancji w przypadkach określonych w statucie oraz jako instancja odwoławcza od orzeczeń środowiskowych sądów koleżeńskich i własnych.

2. Do kompetencji Głównego Sądu Koleżeńskiego należy ponadto w szczególności:

2.1. uchwalanie regulaminu postępowania koleżeńskiego, ustalanie jego wykładni oraz w razie potrzeby uchwalanie wytycznych dla działalności sądów koleżeńskich,

2.2. podejmowanie działań dla ugruntowania poszanowania przez członków AZS zasad statutowych, etyki oraz zasad współżycia społecznego, jak również zapobiegających czynom wyrządzającym w inny sposób szkodę dobremu imieniu AZS,

2.3. podejmowanie działalności mediacyjnej w sprawach spornych – na wniosek organów Związku i jego członków,

2.4. nadzorowanie i kontrolowanie działalności środowiskowych i klubowych sądów koleżeńskich, z wyłączeniem spraw orzecznictwa,

2.5. rozstrzyganie sporów o własność pomiędzy sądami koleżeńskimi.

§ 11

Środowiskowe sądy koleżeńskie rozpoznają jako sądy pierwszej instancji sprawy o przewinienia koleżeńskie popełniane przez członków AZS.

Rozdział III

Tryb rozpoznawania spraw

§ 12

1. Podstawę do wszczęcia postępowania koleżeńskiego stanowi wniosek o ukaranie sporządzony w dwóch egzemplarzach, który powinien zawierać:

1.1. imię i nazwisko lub nazwę skarżącego i jego adres,

1.2. imię i nazwisko lub nazwę obwinionego i jego adres,

1.3. dokładne określenie zarzucanego czynu oraz dowodów jego popełnienia,

1.4. podpis skarżącego.

2. Wniosek nie odpowiadający tym warunkom zwraca się skarżącemu w celu uzupełnienia braków w terminie czternastu dni.

§ 13

1. Jeżeli nie zachodzi konieczność uzupełnienia wniosku o ukaranie, przewodniczący sądu:

1.1. wyznacza skład orzekający i jego przewodniczącego,

1.2. przewodniczący składu orzekającego wyznacza termin i miejsce rozprawy, która winna odbyć się w ciągu 30 dni od daty wyznaczenia zespołu orzekającego,

1.3. zawiadamia o rozprawie skarżącego, wzywa obwinionego, doręczając mu odpis wniosku o ukaranie, oraz podejmuje inne czynności w celu przeprowadzenia niezbędnych dowodów.

2. Od dnia doręczenia wezwania obwinionemu do czasu rozprawy musi upłynąć co najmniej siedem dni.

3. W przypadku uchybień formalnych o jakim mowa w § przewodniczący składu orzekającego kieruje sprawę na posiedzenie niejawne.

§ 14

Nieusprawiedliwiona nieobecność obwinionego nie wstrzymuje rozpoznania sprawy.

§ 15

Z przebiegu rozprawy sporządza się protokół, który podpisują przewodniczący i protokolant. Umieszcza się w nim datę rozprawy, skład sądu, nazwisko obwinionego, oświadczenia i wnioski stron oraz postanowienia sądu.

§ 16

1. Po wyczerpaniu dowodów sąd udaje się na naradę. Orzeczenie zapada większością głosów; najpierw głosuje się co do winy, a następnie odnośnie do rodzaju kary.

2. Sądy wymierzają kary wyliczone w statucie, a mianowicie:

2.1. upomnienia,

2.2. nagany,

2.3. zawieszenia w prawach członkowskich,

2.4. zakazy pełnienia funkcji we władzach AZS na czas określony,

2.5. wykluczenia z szeregów AZS.

3. Po zakończeniu narady sporządza się orzeczenie na piśmie, które przewodniczący posiedzenia ogłasza uczestnikom rozprawy, podając ustne uzasadnienie.

§ 17

1. Orzeczenie powinno zawierać:

1.1. nazwę sądu i jego skład,

1.2. datę i miejsce wydania orzeczenia,

1.3. imię i nazwisko lub nazwę obwinionego,

1.4. określenie czynu zarzucanego obwinionemu,

1.5. orzeczenie o winie i karze lub uniewinnieniu bądź umorzeniu postępowania,

1.6. pouczenie o trybie odwołania,

1.7. podpisy członków składu orzekającego.

2. Na żądanie strony zgłoszone po ogłoszeniu orzeczenia albo nie później niż 7 dni po doręczeniu orzeczenia na piśmie stronie nieobecnej na rozprawie sporządza się w terminie czternastu dni pisemne uzasadnienie i doręcza stronom.

§ 18

Sąd umarza postępowanie:

1. w razie śmierci obwinionego,

2. w przypadku przedawnienia (§ 4),

3. gdy skarżący wycofa wniosek o ukaranie.

§ 19

Wniosek w sprawie nie należącej do własności sądu koleżeńskiego lub niedopuszczalny z innej przyczyny podlega odrzuceniu poza rozprawą.

§ 20

1. Od orzeczenia środowiskowego sądu koleżeńskiego skarżący i obwiniony mogą odwołać się do Głównego Sądu Koleżeńskiego w terminie czternastu dni od dnia ogłoszenia orzeczenia lub doręczenia uzasadnienia w wypadku przewidzianym regulaminem.

2. Odwołanie wnosi się za pośrednictwem sądu, który wydał zaskarżone orzeczenie. Sąd ten po stwierdzeniu, że zostało ono wniesione w terminie, przesyła je wraz z aktami sprawy sądowi odwoławczemu lub pozostawia je bez biegu i orzeczenie uprawomocnia się, jeżeli odwołanie złożono po terminie.

§ 21

1. Przewodniczący składu orzekającego wyznacza sprawę odwoławczą w terminie 30 dni od daty wyznaczenia zespołu odwoławczego z zachowaniem przepisów § 13, bądź kieruje sprawę na posiedzenie niejawne.

2. Rozpoznając odwołanie, Główny Sąd Koleżeński:

2.1. utrzymuje w mocy zaskarżone orzeczenia,

2.2. uchyla je i przekazuje sprawę sądowi pierwszej instancji w celu ponownego rozpoznania albo umarza postępowanie,

2.3. odmiennie orzeka co do istoty sprawy.

3. Do postępowania w Głównym Sądzie Koleżeńskim stosuje się odpowiednio te same przepisy co w sądzie pierwszej instancji.

§ 22

Orzeczenia Głównego Sądu Koleżeńskiego kończące postępowanie w sprawie oraz nie zaskarżone orzeczenia środowiskowych sądów koleżeńskich są prawomocne.

§ 23

Koszty postępowania koleżeńskiego zakończonego orzeczeniem skazującym ponosi obwiniony, w innych przypadkach AZS, chyba że wniosek o ukaranie był oczywiście bezpodstawny, co skutkuje koniecznością pokrycia kosztów przez skarżącego.

§ 24

Akta sądów koleżeńskich przechowywane są odpowiednio w lokalach: Zarządu Głównego i właściwych zarządów organizacji środowiskowych AZS, a pracownicy tych zarządów wykonują czynności kancelaryjne i organizacyjno-techniczne niezbędne do zapewnienia działalności sądów.