

Protokół
z rozmów i uzgodnień Pani Minister Nauki i Szkolnictwa Wyższego Barbary
Kudryckiej z Prezydium Rady Krajowej Sekcji Nauki NSZZ „Solidarność”
Warszawa, 08 stycznia 2008 r.

Obecni:

Ze strony MNiSW: Pani Minister Barbara Kudrycka., sekretarz Piotr Gmaj.

Ze strony KSN: Janusz Sobieszczański – Przewodniczący, Krystyna Andrzejewska, Jerzy Dudek, Marek Gutowski, Barbara Jakubowska, Wojciech Janik, Grażyna Maciejko, Ryszard Mosakowski, Jerzy Olędzki, Wojciech Pillich, Kazimierz Siciński, Julian Srebrny, Krzysztof Weiss.

Omawiano następujące tematy zgłoszone 27 grudnia 2008 r. w piśmie KSN do Ministra Nauki i Szkolnictwa Wyższego:

1. Zasady współdziałania Ministra Nauki i Szkolnictwa Wyższego i KSN

Przewodniczący KSN poinformował min. Kudrycką, że w negocjacjach z poprzednim ministrem uzgodniono zasady współpracy. Kontynuując sposoby współpracy wypracowane z poprzednimi władzami Ministerstwa przyjęto zasadę kwartalnych spotkań z Ministrem, na których omawiano zaistniałe problemy. W przypadkach spraw wymagających szybkiego działania oraz w trakcie przygotowywania projektów rozporządzeń dotyczących spraw finansowych mających wpływ na poziom płac pracowników organizowano spotkania dodatkowe na odpowiednim szczeblu organizacyjnym. Niezbędny jest udział Związków Zawodowych w grupach roboczych przygotowujących odpowiednie akty prawne. System ten przez wiele lat działał skutecznie, eliminując wiele niepotrzebnych problemów środowiska akademickiego. W spotkaniach roboczych zależnie od potrzeb i możliwości uczestniczył minister lub jego zastępcy. Przewodniczący KSN zaproponował, aby ten system spotkań był kontynuowany.

Min. Kudrycka zaakceptowała propozycję takiej organizacji spotkań.

2. Budżet państwa w działach nauka i szkolnictwo wyższe na zadania szkolnictwa wyższego i nauki na 2008 r.

Przewodniczący KSN przedstawił ustalenia z poprzednim ministrem dotyczące wysokości średnich wynagrodzeń w szkolnictwie wyższym. Wynagrodzenia te miały być kształtowane w poszczególnych grupach zawodowych (profesorów, adiunktów asystentów i pracowników nie będących nauczycielami akademickimi) wg relacji 3:2:1:1 w stosunku do średniego wynagrodzenia w gospodarce narodowej przewidywanego na dany rok, z uwzględnieniem faktycznego stanu zatrudnienia. Niestety w budżecie na bieżący rok kwoty przyznane na szkolnictwo wyższe nie zapewniają realizacji tych uzgodnień. Oczekujemy odpowiedniej korekty projektu budżetu państw. Występujemy, w stosunku do roszczeń innych grup zawodowych, z bardzo wyważoną propozycją,

Min. Kudrycka przyznała, że płace w szkolnictwie wyższym nie są wysokie, jednak możliwość poprawy wynagrodzeń będzie możliwa dopiero po przeprowadzeniu odpowiedniej restrukturyzacji budżetu państwa. Resort Nauki i Szkolnictwa Wyższego również podejmie restrukturyzację swego budżetu, zwracając uwagę przede wszystkim na eliminację obserwowanych dziś nieprawidłowości, czy nawet zjawisk z pogranicza patologii. Koncepcja reformy powinna zostać wypracowana przez całe środowisko akademickie i nauki. Mamy niewiele czasu (pół roku), gdyż budżet na rok 2009 powinien już to przynajmniej w części uwzględniać. Przewidywane jest zwiększenie autonomii uczelni w zakresie ustalania wysokości wynagrodzeń. Przeprowadzane są niezbędne symulacje dotyczące szacowania potrzebnych nakładów. Przewiduje się podniesienie kwoty bazowej o 200 zł. Szacunkowo

określono konieczność podniesienia nakładów na szkolnictwo wyższe na około 650 mln zł. Rząd „na dziś” nie przewiduje wzrostu finansowania szkolnictwa wyższego. Resort nauki i szkolnictwa wyższego jest jednym z trzech, którym nie obniżono nakładów. Trzeba to traktować jako sukces. Min. Kudrycka liczy na pomoc KSN przy opracowaniu systemu uzdrawiającego naukę i szkolnictwo wyższe w Polsce. Stwierdziła, że środowisko naukowe powinno dostrzegać zalety restrukturyzacji i wyraźniej włączać się w procesy towarzyszące (łączenie się mniejszych jednostek, prywatyzacja, niekiedy likwidacja). Zadeklarowała chęć podwyższenia nakładów na naukę w celu podwyższenia jakości badań ale również dla podwyższenia zarobków pracowników naukowych.

W dyskusji przedstawiciele KSN podnosili, że środki finansowe z budżetu państwa na oczekiwany poziom wynagrodzeń pracowników wyższych uczelni państwowych są gwarantowane przez ustawę: „Nie chcemy nic nowego. Chcemy, aby zostało zrealizowane to, do czego zobowiązała się poprzednia ekipa”. W danych statystycznych, którymi operuje Ministerstwo, występują nieścisłości polegające na tym, że w wysokość płac pracowników uczelni wliczane są kwoty pochodzące z innych źródeł niż dotacja dydaktyczna budżetu państwa - uzyskiwane za dodatkową pracę. Powstaje obraz zafalszowany, bo rzeczywiste płace pochodzące z dotacji budżetowych są znacznie niższe. Rząd szacując środki na wynagrodzenia rozminął się także z intencją ustawodawcy gdyż nie uwzględnił niedoszacowania kwoty bazowej. Zwrócono również uwagę na fakt, że obecnie pensum zostało zwiększone bez rekompensaty finansowej dla pracowników uczelni. Scharakteryzowano sytuację pracowników szkół wyższych i nauki oraz wynikające z niej konsekwencje. **Postulowano aby Pani Minister zapoznała Radę Ministrów z racjami uzasadniającymi zwiększenie środków na wynagrodzenia w szkolnictwie wyższym w budżecie państwa na 2008 rok.**

Min. Kudrycka podejmie starania, by kwoty wynikające z ustawy były zagwarantowane. Stwierdziła też, że w UE jest tendencja do stałego wzrostu nakładów na naukę i szkolnictwo wyższe i Polska będzie musiała włączyć się w te działania.

Przedstawiciele KSN przytoczyli dane wskazujące, że nakłady na naukę w Polsce systematycznie maleją. Szczególnie maleją nakłady na badania w dziedzinie techniki. W ostatnim projekcie budżetu państwa pojawiły się wprawdzie nieco zwiększone nakłady, ale na administrację, a nie na naukę. Część pracowników administracyjnych jest finansowana z funduszy unijnych i sprawia to wrażenie, że nakłady wzrosły. W rzeczywistości brak jest finansowania projektów rozwojowych i projektów celowych. Działania administracyjne doprowadziły do tego, że w 2007 roku wykorzystanie funduszy na te dziedziny było minimalne, a istnieje zagrożenie, że w bieżącym roku finansowanie to może zaniknąć. Niczym nieuzasadnione jest przyjmowanie wniosków o projekty celowe tylko przez pierwsze cztery miesiące roku. Dawniej wnioski były przyjmowane przez cały rok i rozpatrywane raz na kwartał.

Zdecydowanej i szybkiej poprawy wymaga poziom wynagrodzeń pracowników Polskiej Akademii Nauk.

Minister Kudrycka stwierdziła, że system finansowania badań jest niewydolny. Powstał wprawdzie NCBR, który ma się zajmować finansowaniem badań. Jest również Rada Nauki i Komisja ds. Badań Strategicznych, ale przez ostatnie 9 miesięcy nie wykazywały one aktywności. Konieczne jest zreformowanie zasad finansowania badań naukowych. Projekty powinny być dzielone na strategiczne, którymi państwo zainteresowane jest szczególnie oraz pozostałe, które powinny być wyłaniane przez zainteresowane środowiska. Podstawowym kryterium selekcji powinna być jakość projektów. Nauka polska powinna się mobilizować dla sprostania wymogom unijnym.

Przedstawiciele KSN wskazywali, że przy dzisiejszych uwarunkowaniach poderwanie się do realizacji zadań związanych ze strategią lizbońską jest bardzo trudne. Brak jest

ściślejszych kontaktów z przemysłem, który - mając najczęściej zaplecze naukowe w krajach pochodzenia firm właścicielskich - nie zgłasza zapotrzebowania na badania naukowe w Polsce. Jesteśmy w UE na ostatnim miejscu pod względem nakładów na naukę, płac naukowców, wskaźników innowacyjności i wielu, wielu innych. Trudno w tej sytuacji, bez poważnej reformy wspartej wyraźnym wzrostem nakładów, wymagać od naukowców, aby rwali się do walki o rozwój nauki. Ważnym problemem jest sprawa modelu kariery naukowej. Nigdzie w Europie nie ma tak anachronicznego jak u nas systemu. Występowaliśmy w tej sprawie wielokrotnie, ale bez rezultatu. Również stan wyposażenia ośrodków naukowych w narzędzia współczesnej nauki pozostawia wiele do życzenia. Brak inwestycji w aparaturę doprowadził do tego, że większość aparatury badawczej jest wyeksploatowana i przestarzała, przez co nie jesteśmy konkurencyjni przy staraniach o granty europejskie. Jednak zakup nowej aparatury nie rozwiązuje problemu, bo konieczne jest również wyszkolenie pracowników do jej obsługi. To wymaga czasu.

Min. Kudrycka uważa za sukces to, że w tak krótkim czasie udało się uaktywnić chociaż jedną dziedzinę badań strategicznych w NCBR dotyczącą czystych źródeł energii. Jest nadzieja, że dalsze działania NCBR zostaną zaktywizowane. Konieczne są przekształcenia zmieniające system finansowania nauki i w najbliższym czasie zostaną one podjęte. Trzeba liczyć się z tym, że słabsze jednostki, jeśli nie znajdą swojej specyfiki działania, będą musiały ulec likwidacji. Jest w chwili obecnej hasło „okrętów flagowych”. Działania w tej sprawie mają polegać na dofinansowywaniu tylko niektórych ośrodków dających gwarancje szybkiego rozwoju i utrzymania odpowiedniego poziomu badań i kształcenia.

Przewodniczący KSN zauważył, że poziom kształcenia niemal wszystkich uczelni państwowych jest wysoki i nie powinno być takiej sytuacji, że jedne uczelnie będą dofinansowywane kosztem niedofinansowywania innych. Finansowanie w ramach „okrętów flagowych” powinno się odbywać bez szkody dla pozostałych ośrodków. Najważniejsze jest, aby nie zostały zmarnowane fundusze unijne.

Min. Kudrycka stwierdziła, że w krótkim czasie nie jest możliwa całkowita zmiana podejścia do tych zagadnień, ale nastawia się na zwiększenie autonomii uczelni w zakresie kształtowania wynagrodzeń.

3. Budżet państwa w działach nauka i szkolnictwo wyższe na zadania szkolnictwa wyższego i nauki na 2009 r. w kontekście uzgodnień z Ministrem Nauki i Szkolnictwa Wyższego M. Seweryńskim, w szczególności uzgodnień dotyczących kształtowania środków na wynagrodzenia pracowników uczelni publicznych oraz na wydatki rzeczowe.

Przewodniczący KSN krótko omówił postulaty dotyczące budżetu państwa na 2009 rok w zakresie nauki i szkolnictwa wyższego.

1. Kwota na wynagrodzenia pracowników publicznego szkolnictwa wyższego w projekcie budżetu państwa na 2009 rok będzie nie mniejsza od kwoty spełniającej zasadę, że przeciętne wynagrodzenia w grupach pracowników ukształtowane są według relacji 3:2:1:1 w odniesieniu do przeciętnego prognozowanego wynagrodzenia w gospodarce narodowej w 2009 roku, z uwzględnieniem faktycznego stanu zatrudnienia.
2. Kwota na wydatki rzeczowe publicznych szkół wyższych będzie stanowić około 25% kwoty na wynagrodzenia, obliczonej zgodnie z p.1.
3. Wzrost kwoty na inwestycje oraz pomoc materialna dla studentów w stosunku do nakładów z 2008 roku zostanie zaproponowany przez Ministerstwo.
4. Środki finansowe z budżetu państwa w 2009 roku na realizację zadań „nauki” w projekcie budżetu państwa na 2009 rok będą stanowić 0,6% PKB.

5. Ministerstwo opracuje wieloletnią strategię dochodzenia do poziomu finansowania nauki, przewidzianego w strategii lizbońskiej.

Min. Kudrycka stwierdziła, że obecnie przygotowany jest pakiet reform nauki i szkolnictwa wyższego. Trwają prace nad założeniami do dochodzenia do strategii lizbońskiej. Podjęcie rozmów z KSN można zaplanować na połowę marca. Pani Minister zobowiązała się do przedstawienia na posiedzeniu rządu propozycji KSN. Wzrost finansowania nauki jest konieczny i dotyczy to nie tylko inwestycji w budynki ale również na aparaturę badawczą.

4. Informacja min. Kudryckiej o planowanych działaniach rządu na rzecz radykalnej poprawy udziału placówek naukowych i szkół wyższych w stymulowaniu rozwoju gospodarczego.

W Ministerstwie planowane jest 24 stycznia spotkanie w sprawie współdziałania środowiska naukowego przy opracowywaniu reform nauki i szkolnictwa wyższego. Zostanie skierowane do KSN zaproszenie na to spotkanie. Następne spotkanie jest planowane na drugą połowę marca. Będzie ono dotyczyło finansowania nauki w 2009 roku. Do ministerstwa dotarły projekty PiS dotyczące reformy nauki. Będą one rozpatrywane jako projekty poselskie. Jest planowana restrukturyzacja organizacyjna ministerstwa. Już dokonano zmian w departamencie nauki. Ma zostać nawiązana współpraca z innymi resortami, głównie z resortem gospodarki, któremu podlega większość jednostek badawczo rozwojowych.

5. Informacja minister Kudryckiej o zamierzeniach rządu w zakresie realizacji zaleceń zawartych w raporcie OECD z 2007 roku oraz zaleceniu UNESCO/MOP z 1997 r. dotyczącym „Statusu personelu nauczającego w szkolnictwie wyższym” w perspektywie zmian w prawodawstwie odnoszącym się do szkolnictwa wyższego i nauki.

Przedstawiono uwagi KSN dotyczące reakcji poprzedniej ekipy rządzącej na wymienione dokumenty i przekazano zestawienie niezgodności polskiego prawa z prawem unijnym w zakresie spraw związanych z nauką i szkolnictwem wyższym.

Min. Kudrycka poinformowała, że w najbliższy czwartek ma się odbyć w Tokio spotkanie ministrów OECD. Po tym spotkaniu zostanie opracowane stanowisko Polski w sprawie raportu ekspertów OECD.

6. Uzgodnienie terminu spotkań roboczych w sprawie ukształtowania taryfikatora wynagrodzeń.

Przewodniczący KSN poinformował, że dotychczas był zwyczaj, że taryfikator był wynikiem uzgodnień pomiędzy ministerstwem i związkami zawodowymi. Niestety przy ostatnich regulacjach poprzedni minister ustalił taryfikator bez konsultacji ze związkami zawodowymi. Wynikło z tego wiele kłopotów związanych z błędami taryfikatora. Proponujemy powrót do wcześniejszych zwyczajów, zwłaszcza, że wielu błędów nie da się usunąć w jednym etapie. Potrzebne będzie wieloletnie działanie. Przewodniczący KSN zaproponował podzielenie się z pracownikami ministerstwa naszymi doświadczeniami i wcześniejszymi ustaleniami dotyczącymi tworzenia taryfikatora. Zaproponowano również, aby do dyskusji nad taryfikatorem na etapie roboczym włączyć przedstawicieli Rady Głównej Szkolnictwa Wyższego oraz KRASP.

Innym ważnym tematem pośrednio związanym jest podział dotacji dydaktycznej i określanie wskaźników kosztochłonności. Koszty kształcenia na wydziałach technicznych i biologicznych są wielokrotnie wyższe niż na wydziałach humanistycznych. Nie znajduje to jednak właściwego odzwierciedlenia we wskaźnikach kosztochłonności. W efekcie koszty kształcenia na wymienionych wydziałach są zdecydowanie niedoszacowane. Obowiązuje dziś rozporządzenie, w którym ustalono kosztochłonność w sposób niemerytoryczny. KSN

apeluje, by Ministerstwo możliwie szybko przedstawiło odpowiednie analizy i podjęło jak najszybciej działania w kierunku racjonalizującym system podziału środków.

Min. Kudrycka obiecała zająć się tymi sprawami zgodnie z przedłożonymi sugestiami.

7. *Zamiary Ministerstwa w zakresie formowania krajowego komitetu sektorowego dialogu społecznego w szkolnictwie wyższym.*

Sprawę dialogu społecznego postanowiono przesunąć na dalszy termin do rozmów z odpowiednim wiceministrem.

8. *Sprawa interwencyjna dotycząca respektowania uprawnień związków zawodowych do uzgadniania zasad podziału środków na wynagrodzenia.*

Poruszono sprawę uznania wyższych uczelni jako sfery budżetowej przy ustalaniu zasad wynagradzania. Wcześniej zasady wynagradzania pracowników uczelni były konsultowane ze związkami zawodowymi. Obecnie - ponieważ uczelnie zostały wyłączone formalnie ze sfery budżetowej - niektórzy rektorzy uznali, że nie muszą uzgadniać zasad wynagradzania ze związkami zawodowymi. Wynikają z tego powodu ostre i niepotrzebne tarcia w uczelniach.

Min. Kudrycka zwróci się w tej sprawie do departamentu prawnego Ministerstwa, aby uzyskać pełną informację.

Dodatkowo, Przewodniczący KSN zasygnalizował propozycję wznowienia negocjacji Ponadzakładowego Układu Zbiorowego Pracy dla pracowników publicznych szkół wyższych.

Poruszył również sprawę przekształceń jednostek badawczo rozwojowych. W dotychczasowych działaniach Ministerstwo pozostawiało decyzje dotyczące jednostek badawczo rozwojowych odpowiednim ministrom innych resortów, którym jednostki te podlegają. Są przypadki, w których podejmowane działania są uzasadnione, ale są również przykłady, gdzie działania polegające na łączeniu lub likwidacji jednostek, nie mają racjonalnego uzasadnienia. Nie można doprowadzać do sytuacji, kiedy dorobek wielu lat pracy zespołów badaczy jest marnotrawiony lub przejmowany za niewspółmiernie małe pieniądze. Zaznaczono, że istnieje wiele możliwości przekształcania jednostek tak, aby nie traciły możliwości prowadzenia pożytecznej pracy badawczej.

Min. Kudrycka uważa, że niezbędna jest transparentność finansowania nauki i taka regulacja prawa, by następowało jego uproszczenie. Powinniśmy dążyć do konkurencyjności naszych naukowców i studentów w UE. Nie uzyskamy tego natychmiast. Musimy rozłożyć te działania na wiele lat. Musi zostać opracowany długofalowy program działań.

Przewodniczący Krajowej Sekcji Nauki
NSZZ „Solidarność”

Minister Nauki i Szkolnictwa Wyższego

Janusz Sobieszcański

Barbara Kudrycka