
Wojciech Pillich

EWALUACJA NAUKOWCÓW

w świetle projektu ustawy o zasadach finansowania nauki

Tytuł nawiązuje do zmiany Komitetu Akredytacyjnego Jednostek Naukowych na

Komitet Ewaluacji, w kolejnej wersji projektu ustawy o finansowaniu nauki. Na dalej

przedstawionym przykładzie można zaobserwować ukierunkowanie działań ustawodawcy.

Wiadomo, że w nauce najważniejszy jest „czynnik ludzki”. Ewolucja poglądów na temat

klasyfikacji naukowców, jednak wskazuje na poważny problem decyzyjny u osób

„trzymających naukę”. Podjęcie tematu świadczy o zauważeniu potrzeby klasyfikacji

kompetencji w nauce, także występujących różnic w krajowej strukturze stanowisk w nauce

i w innych krajach. Proponuje się jednak działania pozorne, arbitralne bez uzasadnienia

i nawiązania do istniejących sprawdzonych wzorców. Ponieważ na ten temat wypada zająć

stanowisko, czyni się niewiele znaczący gest, aby pozostał stan dotychczasowy. Natomiast

realne działania idą nawet w kierunku „zatwardzenia” istniejącego stanu, jakim jest np.

rozszerzenie uczelnianej struktury stanowisk na instytuty badawcze.

Obszarem manipulacji jest struktura hierarchiczna zatrudniania naukowców. W ramach

reformy nauki, rząd przygotował projekty pięciu ustaw, w tym Ustawę o zasadach

finansowania nauki. W ustawie m.in. dokonano klasyfikacji naukowców: Zamiar zasadny,

klasyfikacja naukowców na początkujących i doświadczonych występuje w innych krajach, a

w Unii Europejskiej została zdefiniowała w rekomendacji Komisji Europejskiej. Tyle, że

zupełnie inaczej niż obecnie czyni to Ministerstwo Nauki i Szkolnictwa Wyższego. Pierwsza

propozycja Ministerstwa w wersji ustawy z 25 września 2008 r. art. 2 ust. 17) była

następująca:

osoba rozpoczynająca karierę naukową – osoba nieposiadajaca stopnia naukowego

doktora lub osoba, która uzyskała stopień naukowy doktora nie wcześniej niż 5 lat

przed rokiem występowania z wnioskiem o przyznanie środków finansowych na badania

naukowe lub prace rozwojowe.

Właściwe zdefiniowanie statusu pracownika naukowego w jego początkowym okresie

pracy, jest bardzo ważne. Często decyduje ono jego dalszym rozwoju. Definicja ta, jako

niezgodna z Zaleceniem Komisji Europejskiej, została miedzy innymi skrytykowana w opinii

z 3 listopada 2008 r. Krajowej Sekcji Nauki NSZZ „Solidarność” o przedstawionym przez

 - 2 -

Ministerstwo Nauki i Szkolnictwa Wyższego programie reformy nauki „Budujemy na

wiedzy”. Prawdopodobnie w opiniach jakie wpłynęły do MNiSW, podważano także jej

przejrzystość, gdyż w nowym poprawionym projekcie z 10. listopada 2008 r. w art. 2 ust. 14)

omawianej ustawy jest prosta definicja:

młody naukowiec – osoba zajmującą się działalnością naukową, która nie ukończyła

35 roku życia.

Aby nie „znęcać się” nad tą definicją, krótko można ją określić jako niepoważną.

Nie jest zrozumiałe – przynajmniej dla części środowiska naukowego - dlaczego nie

wprowadzono definicji zgodnej z zaleceniem Komisji Europejskiej, skoro na tą niezgodność

zwrócono uwagę. Przedstawiony przypadek, świadczy także o brakach w pracy Komitetu

Integracji Europejskiej, którego pracownicy opiniowali projektowaną regulację i uznali za

zgodną z prawem Unii Europejskiej. Czy można bez poważnego powodu odstąpić od zaleceń

Komisji Europejskiej?

Definicje, dwie gdyż skoro definiuje się początkującego naukowca, należy także

zdefiniować naukowca doświadczonego, powinny być w Polsce identyczne jak w innych

krajach europejskich – a jest ku temu bardzo dobra okazja. Jeżeli tego nie uczynimy,

wprowadzamy element nieporozumienia do współpracy międzynarodowej. Pragniemy

wiedzieć, kto bierze odpowiedzialność za te utrudnienia.

Nowy art. 2 ust 14) powinien brzmieć dosłownie jak w Zaleceniu Komisji

Europejskiej1:

Art. 2.

14) Rozróżnia się pomiędzy początkującym naukowcem, a doświadczonym

naukowcem:

a) określenie „początkujący naukowiec” odnosi się do naukowców w pierwszych

czterech latach (odpowiednik pełnego etatu) badań naukowych, w tym

w okresie szkolenia naukowego.

b) doświadczeni naukowcy to naukowcy posiadający co najmniej czteroletnie

doświadczenie w pracy badawczej (odpowiednik pełnego etatu) od chwili

1 Zalecenie Komisji Europejskiej (z 11.03.2005r.) w sprawie Europejskiej Karty Naukowca oraz
Kodeksu Postępowania przy zatrudnianiu pracowników naukowych. Wyd. Komisja Wspólnot
Europejskich, EUR 21620, Bruksela 2006, s. 28 i 29. oraz Program Roboczy Kształtujący Zasoby
Ludzkie i Mobilność Europejskiego Obszaru Badań Naukowych (Marie Curie Actions), wydanie z
września 2004, s. 41 i 42.

 - 3 -

uzyskania dyplomu uczelni umożliwiającego im dostęp do studiów

doktoranckich w kraju, w którym stopień naukowy/dyplom został uzyskany lub

naukowcy, którzy posiadają już stopień doktora, niezależnie od długości okresu,

w jakim go zdobyli.

Wyciagnięcie wniosków pozostawia się czytelnikom.

KRAJOWA SEKCJA NAUKI
NSZZ "SOLIDARNOŚĆ"
ul. Waryńskiego 12, pok. A 221
00-631 WARSZAWA
tel./fax (0-22) 825-73-63, tel. (0-22) 234-98-78
e-mail: ksn@interia.pl
http://www.solidarnosc.org.pl/~ks

Warszawa, listopada 2008 r.

Szanowny Pan Minister

Mikołaj Dowgielewicz

Sekretarz Komitetu Integracji Europejskiej

Urząd Komitetu Integracji Europejskiej

Al. J. Ch. Szucha 23

00-580 Warszawa

Sprawa: projektu ustawy o finansowaniu nauki

Szanowny Panie Ministrze,

Ministerstwo Nauki i Szkolnictwa Wyższego przygotowało pakiet pięciu projektów

ustaw reformujących naukę. Między innymi Ustawę o finansowaniu nauki. Wszystkie

projektowane regulacje z tego pakietu były opiniowane przez Urząd Komitetu Integracji

Europejskiej i zostały uznane za zgodne z prawem Unii Europejskiej.

Krajowa Sekcja Nauki NSZZ „Solidarność” w swojej opinii dotyczącej tego pakietu

ustaw (w załączeniu), zwróciła uwagę między innymi na to, że w projekcie z 25. września

2008 r. art. 2 ust. 17) Ustawy o finansowaniu nauki, jest zapis niezgodny z Zaleceniem

Komisji Europejskiej (z 11.03.2005 r.) w sprawie Europejskiej Karty Naukowca oraz

Kodeksu Postępowania przy zatrudnianiu pracowników naukowych2. Dotyczył on niezbędnej

definicji początkującego pracownika naukowego i brzmiał następująco:

2 Zalecenie Komisji Europejskiej (z 11.03.2005r.) w sprawie Europejskiej Karty Naukowca oraz
Kodeksu Postępowania przy zatrudnianiu pracowników naukowych. Wyd. Komisja Wspólnot
Europejskich, EUR 21620, Bruksela 2006, s. 28 i 29. oraz Program Roboczy Kształtujący Zasoby

 5

osoba rozpoczynająca karierę naukową – osoba nieposiadajaca stopnia naukowego

doktora lub osoba, która uzyskała stopień naukowy doktora nie wcześniej niż 5 lat

przed rokiem występowania z wnioskiem o przyznanie środków finansowych na badania

naukowe lub prace rozwojowe.

Z datą 10. listopada 2008 r. powstała skorygowana wersja omawianej ustawy, która w

art. 2 ust. 14) podaje nową i prostą definicję:

młody naukowiec – osoba zajmującą się działalnością naukową, która nie ukończyła

35 roku życia.

Nie wnikając w merytorycznie wątpliwą treść tego zapisu, stwierdzamy jego ponowną

niezgodność z Zaleceniem Komisji Europejskiej w sprawie Europejskiej Karty Naukowca

oraz Kodeksu Postępowania przy zatrudnianiu pracowników naukowych.

Pragniemy zaznaczyć, że w opinii Krajowej Sekcji Nauki NSZZ”S”, niezwykle ważne

jest właściwe zdefiniowanie statusu pracownika naukowego w jego początkowym okresie

pracy. Często decyduje ono jego dalszym rozwoju. Dostrzegła to Komisja Europejska w

wymienionym obszernym dokumencie.

Krajowa Sekcja Nauki NSZZ”S” podtrzymuje propozycję zacytowania kompletnej

definicji zawartej w Zaleceniu Komisji Europejskiej, uwzględniającej zarówno

początkującego jak i doświadczonego naukowca, tak aby art. 2 ust 14) projektu ustawy

brzmiał:

Art. 2.

14) Rozróżnia się pomiędzy początkującym naukowcem, a doświadczonym naukowcem:

a) określenie „początkujący naukowiec” odnosi się do naukowców w pierwszych

czterech latach (odpowiednik pełnego etatu) badań naukowych, w tym w okresie

szkolenia naukowego.

b) doświadczeni naukowcy to naukowcy posiadający co najmniej czteroletnie

doświadczenie w pracy badawczej (odpowiednik pełnego etatu) od chwili

uzyskania dyplomu uczelni umożliwiającego im dostęp do studiów doktoranckich

w kraju, w którym stopień naukowy/dyplom został uzyskany lub naukowcy, którzy

posiadają już stopień doktora, niezależnie od długości okresu, w jakim go zdobyli.

Ludzkie i Mobilność Europejskiego Obszaru Badań Naukowych (Marie Curie Actions), wydanie z
września 2004, s. 41 i 42.

 6

Wprowadzając w naszym kraju szczególne prawo, odmienne niż w krajach z którymi

mamy ściśle współpracować w tak ważnej dziedzinie jak nauka, wprowadzamy element

nieporozumienia do tej współpracy. Jesteśmy zdziwieni postawą Komitetu Integracji

Europejskiej w przedstawionej sprawie. Pragniemy wiedzieć, kto weźmie odpowiedzialność

za spodziewane utrudnienia w pracy naukowców i ich współpracy międzynarodowej.

Z poważaniem

Załącznik

Opinia Krajowej Sekcji Nauki NSZZ „Solidarność”
o przedstawionym przez Ministerstwo Nauki i
Szkolnictwa Wyższego programie reformy nauki
„Budujemy na wiedzy”
Warszawa, 3 listopada 2008 r.

