
dr Karolina Jankowska
 Pflugstr. 9a

10115 Berlin
Niemcy

 +49-151-10174162
  kj@karolina-jankowska.eu

Komisja Europejska
Dyrektor Generalny ds. Badań i Innowacji
Pan Robert-Jan Smits

(drogą mejlową)

Berlin, 11 listopada 2013 r.

Skarga w sprawie wdrożenia w Polsce „procesu bolońskiego“ oraz zalecenia
Komisji Europejskiej z dnia 11 marca 2005 r. dotyczącego postępowania przy
rekrutacji pracowników naukowych:
dotyczy przypadku postępowania konkursowego na stanowisko adiunkta w
Zakładzie Systemów Politycznych i Administracyjnych Instytutu Polotologii (IP)
na Wydziale Nauk Społecznych (WNS) Uniwersytetu Wrocławskiego (UWr)

Szanowny Panie,

powołując się na

• „Deklarację bolońską“ oraz zapoczątkowany jej podpisaniem w 1999 r. „proces
boloński“, w którym Polska bierze udział, w tym przede wszystkim zasadę usuwania
barier dla oraz wspierania i promowania mobilności naukowców,

• a także zalecenie z dnia 11 marca 2005 r. w sprawie Europejskiej Karty Naukowca
oraz Kodeksu postępowania przy rekrutacji pracowników naukowych, w tym
zwłaszcza (ale nie wyłącznie) następujących zasad:

Rekrutacja
Pracodawcy i/lub grantodawcy powinni ustalić otwarte (2), efektywne, przejrzyste procedury
rekrutacji, które zapewniają wsparcie, są możliwe do porównania na poziomie
międzynarodowym, a także dostosowane do rodzaju oferowanego stanowiska.

(2) - Należy wykorzystać wszelkie dostępne narzędzia, w szczególności oparte na sieci
internetowej międzynarodowe lub globalnie dostępne zasoby, np. Paneuropejski Portal dla
Mobilnych Naukowców: http://europa.eu.int/eracareers)

Ponadto należy realistycznie oszacować czas pomiędzy umieszczeniem ogłoszenia o wolnym
stanowisku lub zaproszenia do zgłaszania kandydatur a ostatecznym terminem nadsyłania
podań.

Dobór kadr
Komisje dokonujące doboru kandydatów powinny reprezentować różnorodne doświadczenia i
kwalifikacje oraz wykazywać się odpowiednią równowagą płci, a także, w razie konieczności i
możliwości, składać się z członków różnych branż (sektora państwowego i prywatnego) i
dyscyplin, w tym z osób pochodzących z innych krajów i posiadających odpowiednie

1

dr Karolina Jankowska
doświadczenie do oceny kandydatów. W miarę możliwości należy stosować szeroką gamę
praktyk doboru kandydatów, np. ocenę zewnętrznego eksperta oraz bezpośrednie rozmowy z
kandydatem. Członkowie panelu dokonującego doboru kandydatów powinni być właściwie
przeszkoleni.

Przejrzystość
Przed wybraniem kandydatów należy ich poinformować o procesie rekrutacji oraz kryteriach
wyboru, ilości dostępnych stanowisk oraz perspektywach rozwoju zawodowego. Po zakończeniu
procesu doboru kandydatów należy również ich powiadomić o mocnych i słabych stronach ich
podań.

Ocena zasług
W procesie doboru kadr należy wziąć pod uwagę cały zakres doświadczenia (1) kandydatów.
Oprócz oceny ich ogólnego potencjału jako naukowców należy również uwzględnić ich
kreatywność oraz poziom niezależności.

Oznacza to, że oceny zasług należy dokonywać zarówno w sposób jakościowy, jak też
ilościowy, koncentrując się nie tylko na liczbie publikacji, lecz także na wybitnych wynikach
osiągniętych w trakcie zróżnicowanej kariery naukowej.

W rezultacie znaczenie wskaźników bibliometrycznych powinno być odpowiednio
zrównoważone z szerszym zakresem kryteriów oceny, np. nauczaniem, opieką naukową, pracą
zespołową, transferem wiedzy, zarządzaniem badaniami naukowymi oraz działaniami w
zakresie innowacji i szerzenia świadomości naukowej w społeczeństwie. W przypadku
kandydatów z doświadczeniem w sektorze przemysłu należy zwrócić szczególną uwagę na ich
wkład w patenty, opracowania lub wynalazki.

Uznawanie doświadczenia w zakresie mobilności
Wszelkie doświadczenie w zakresie mobilności, np. pobyt w innym kraju/regionie lub w innym
środowisku naukowym (w sektorze państwowym lub prywatnym), lub też zmianę dyscypliny
lub sektora w ramach wstępnego szkolenia naukowego lub na późniejszym etapie kariery
naukowej, bądź doświadczenie w zakresie mobilności wirtualnej należy postrzegać jako cenny
wkład w rozwój zawodowy naukowca.

Staż pracy
Wymagany poziom kwalifikacji powinien odpowiadać potrzebom stanowiska i nie powinien
stanowić bariery w przyjęciu do pracy. Przy uznawaniu i ocenie kwalifikacji należy skupić się
bardziej na ocenie osiągnięć kandydata niż jego/jej uwarunkowaniach lub reputacji, jaką
zdobył w instytucji, w której uzyskał te kwalifikacje. Jako że kwalifikacje zawodowe można
osiągnąć na wczesnym etapie długiej kariery naukowej, należy także uznawać przebieg
trwającego przez całe życie rozwoju zawodowego.

pragnę zwrócić się do Komisji Europejskiej z prośbą

a) o sprawdzenie, czy te akty prawne zostały przez Polskę transponowane do
systemu prawnego oraz poprawnie wdrożone w praktyce;

b) wszczęcie procedury o naruszenie prawa wspólnotowego celem zmiany prawa w
Polsce, jeśli taki byłby rezultat sprawdzenia (punkt (a)).

Ostatecznym celem interwencji powinno być pełne transponowanie i wdrożenie tych aktów
prawnych w Polsce, co obecnie wydaje się nie mieć miejsca.

2

dr Karolina Jankowska
Poniżej opisuję nieprawidłowości, które moim zdaniem miały miejsce w trakcie
postępowania konkursowego na stanowisko adiunkta w Zakładzie Systemów Politycznych i
Administracyjnych IP UWr.

9 stycznia br. Dziekan WNS ogłosił konkurs na stanowisko adiunkta w Zakładzie Systemów
Politycznych i Administracyjnych IP UWr, w którym wzięłam udział. Informację o
konkursie zamieszczono na stronach: IP UWr, Ministerstwa Nauki i Szkolnictwa Wyższego
(patrz załącznik nr 1) oraz, wedle zapewnień, Komisji Europejskiej w europejskim portalu
dla mobilnych naukowców. Jednocześnie na stronie IP UWr umieszczono „Regulamin
konkursu“ (patrz załącznik nr 2).

Uzyskując, na podstawie wyżej wspomnianego „Regulaminu konkursu“, najwyższą ilość
punktów (patrz załącznik nr 3, str. 1), wygrałam konkurs, o czym Dyrektor IP UWr, prof.
Sroka, poinformował mnie drogą telefoniczną 29 marca br. Dzień ów był jednocześnie
terminem roztrzygnięcia konkursu, jak podano na stronie IP UWr (patrz załącznik nr 3, str.
3).

W dniu 22 kwietnia br. Komisja Konkursowa konkurs unieważniła (patrz załączniki nr 4 i 5)
z powodu „uchybień formalnych, polegających na niedotrzymaniu“ przewidzianego terminu
roztrzygnięcia konkursu. Informacja o wszczęciu kolejnego postępowania konkursowego
miała zostać ogłoszona w najbliższym możliwym terminie.

Kolejny konkurs został ogłoszony na stronie IP UWr 5 września br. Treść ogłoszenia była
taka sama, jak w przypadku konkursu pierwszego, jednak tym razem nie umieszczono na
stronie „Regulaminu konkursu“ (patrz załącznik nr 6, str. 2). Na moje zapytanie drogą
mejlową odnośnie ogłoszenia rankingu kandydatów, jaki przewidywał „Regulamin
konkursu“, prof. Sroka odpowiedział 14 pażdziernika br.: „Zgodnie z opinią radców
prawnych i rektora mamy stosować procedury ogólnouniwersyteckie, a te nie przewidują
rankingu (...)“.

Wynika z tego, że „Regulamin konkursu“ stracił moc prawną, a zastąpiły go „procedury
ogólnouniwersyteckie“, których jednak nie podano do wiadomości potencjalnych
kandydatów wraz z ogłoszeniem kolejnego konkursu. Kolejny konkurs nie został ogłoszony,
zgodnie z polską ustawą „Prawo o szkolnictwie wyższym“ (art. 118a, ust. 2), na stronach
Ministerstwa Nauki i Szkolnictwa Wyższego oraz Komisji Europejskiej w europejskim
portalu dla mobilnych naukowców. Na przygotowanie wszystkich dokumentów
aplikacyjnych kandydaci mieli tym razem jedynie ok. jedenastu dni (termin złożenia
dokumentów upłynął 16 września br., patrz załącznik nr 6, str. 2), co w porównaniu z
pierwszym konkursem (ok. 2 miesiące między ogłoszeniem o konkursie, a złożeniem
dokumentów) jest nadzwyczaj krótkim okresem.

Decyzja na temat wyniku kolejnego konkursu została podjęta w głosowaniu tajnym (patrz
załącznik nr 7 i 8), co jest radykalną zmianą w stosunku do procedury zastosowanej podczas
konkursu pierwszego, polegającej na wzięciu pod uwagę obiektywnych kryteriów oceny i
przyznaniu na ich podstawie punktów, zgodnie z podanym uprzednio do wiadomości
kandydatów i wspomnianym powyżej “Regulaminem konkursu”.

Pragnę zauważyć, że głosowanie tajne, w dodatku przy braku ustalonych kryteriów oceny
nadesłanych zgłoszeń oraz w wypadku, gdy decyzja miała dotyczyć aż 10 zgłoszeń (patrz
załącznik nr 8), zatem kandydatów o różnych kwalifikacjach i dorobku naukowym, jest
procedurą niegwarantującą obiektywnej i sprawiedliwej oceny.

3

dr Karolina Jankowska

Konkurs wygrała pani dr Karolina Borońska-Hryniewiecka (patrz załącznik nr 8), była
doktorantka prof. dr hab. Jacka Sroki, obecnego dyrektora IP UWr i organizatora konkursu,
która w rankingu ogłoszonym po rozstrzygnięciu konkursu pierwszego otrzymała dopiero
drugi wynik punktowy (patrz załacznik nr 3, str. 1). Ja natomiast otrzymałam w kolejnym
konkursie w wyniku głosowania tajnego zero głosów „za“ oraz dziewięć głosów „przeciw“
(patrz załącznik nr 8).

W uzasadnieniu wyboru kandydata na stanowisko adiunkta w protokole (patrz załącznik nr
8) wymieniono kryteria, które w większości z dużym prawdopodobieństwem spełniali
wszyscy kandydaci (czyli: przedstawienie kompletu wymaganych dokumentów,
powiększenie dorobku naukowego, systematyczny wzrost osiągnięć naukowych,
dydaktycznych i organizacyjnych oraz spełnianie wszystkich wymogów konkursowych, z
którymi mogą się Państwo zapoznać w załączniku nr 6). Tym bardziej trudno zrozumieć, jak
na podstawie tych kryteriów dokonano wyboru odpowiedniego kandydata.

Jedno tylko kryterium, wymienione w uzasadnieniu, nie mogło być spełnione przez
wszystkich kandydatów, a mianowicie angażowanie się „w prace organizacyjne instytutu”,
gdyż skoro konkurs był otwarty, miały prawo wziąć w nim udział również osoby do tej
pory niewspółpracujące z IP UWr.

31 października br. wysłałam do Minister Nauki i Szkolnictwa Wyższego w Polsce, pani
prof. dr hab. Barbary Kudryckiej, prośbę o sprawdzenie, czy procedury konkursowe na
stanowiska naukowców i nauczycieli akademickich w WNS UWr przeprowadzane są
zgodnie z obowiązującym prawem. W odpowiedzi Ministerstwo napisało, że nie posiada
kompetenecji, aby spełnić moją prośbę (patrz załącznik nr 9).

W razie jakichkolwiek pytań pozostaję do usług.

Z wyrazami szacunku,

4

	Pan Robert-Jan Smits

