

Maciej Zabel

Przewodniczący KEJN

Ocena parametryczna i kategoryzacja jednostek naukowych w 2017 roku

Stan - Grudzień 2015 r.

**Rozporządzenie Ministra Nauki i Szkolnictwa
Wyższego z dnia 27 października 2015 r. w
sprawie kryteriów i trybu przyznawania
kategorii naukowej jednostkom naukowym
(Dz.U. z 2015, poz. 2015)**

Komitet Ewaluacji Jednostek Naukowych

**30 specjalistów ze wszystkich dziedzin
+ 180 ekspertów, 6 pracowników MNiSW, OPI**

Ocenie podlega prawie 1.000 JN, w tym

- Wydziały szkół wyższych – ok. 750**
- Instytuty PAN - 76**
- Instytuty Badawcze – ok. 120**
- inne ok. 20**

**Dotyczy to ok. 100.000 pracowników
i ok. 1.000.000 zdarzeń, w tym ponad
700.000 publikacji naukowych i 25.000 monografii**

Cele Kategoryzacji

1. Ustalenie kategorii JN (A+, A, B, C) na potrzeby dofinansowania działalności statutowej
2. Ukierunkowanie rozwoju JN
3. Poznawczo-informacyjny

Etapy procesu oceny jednostek naukowych

1. Klasyfikacja

przypisanie jednostek do grup wspólnej oceny (GWO)

2. Parametryzacja

ocena działalności JN na podstawie opracowanych kryteriów charakteryzujących daną GWO

ANKIETA ZA LATA 2013-2016

3. Kategoryzacja

ustalenie kategorii jednostek naukowych (kategorie A, B, C oraz A+)

Cztery kryteria oceny dla wszystkich JN

1. Osiągnięcia naukowe i twórcze
2. Potencjał naukowy
3. Materialne efekty działalności naukowej
4. Pozostałe efekty działalności naukowej

Ocena i Kategoryzacja JN „w pigułce”

Kryterium 1 – publikacje, monografie, patenty, dz. artystyczna

Kryterium 2 – uprawnienia, stopnie i tytuły, baza laboratoryjna, zaangażowanie w projektach badawczych

Kryterium 3 – koszty poniesione na działalność naukową, środki pozyskane, aplikacje i wdrożenia

Kryterium 4 – pozostałe osiągnięcia jednostki

Kategoryzacja – porównanie w GWO z Jednostkami Referencyjnymi (analiza wielokryterialna z wagami kryteriów)
Kategorie A, B i C oraz A+

Podsumowanie zmian

Systemowe – porównanie parami, GWO i NJN, Kategoria A+, wdrożenia i innowacyjność, umiędzynarodowienie

Kryterium 1 – monografie, patenty, działalność artystyczna

Kryterium 2 – wyeliminowanie wielu drobnych informacji, baza laboratoryjna, zaangażowanie w projektach badawczych, wymiana międzynarodowa

Kryterium 3 – koszty poniesione na działalność naukową, nowa ocena aplikacji i wdrożeń

Kryterium 4 – sprecyzowanie najważniejszych osiągnięć

Ważniejsze zmiany proponowane w projekcie nowego Rozporządzenia z 6. 06. 2016

1. Zwiększenie roli eksperckiej w zakresie A+
2. Dodatkowa ocena ekspercka dla kategorii C
3. Zmiana liczby osiągnięć w kryterium I z 3N na 2N, i 3N-2No na 2N-No
4. Zmiany w zakresie pozyskanych projektów badawczych – kryterium II
5. Zmiany w zakresie Kryterium III
6. Zmiana w kryterium IV i wprowadzenie fakultatywnej listy osiągnięć jednostki

Zmiany systemowe

- uproszczenie algorytmu porównywania parami
- modyfikacja zasad tworzenia Grup Wspólnej Oceny (GWO) i nowe zasady ustalania ocen jednostek referencyjnych dla niejednorodnych jednostek naukowych (NJN)
- modyfikacja zasad wyłaniania JN kategorii A+

Zmiany szczegółowe w kryteriach

- zmiany podkryteriów i parametrów w poszczególnych kryteriach
- modyfikacje szczegółów, nowe i rezygnacja

Aktywność JN w pozyskiwaniu, koordynowaniu i realizacji projektów międzynarodowych

Określenie punktacji projektu na podstawie:

- rodzaju projektu – 4 klas programów ze względu na wagę i znaczenie
- roli JN w hierarchii zarządzania projektem - 3 poziomy
- wysokość finansowania

Wyliczenie punktacji projektu z ograniczeniem punktowym i włączenie do kryterium 2 „potencjał naukowy”

Kryterium III

Efekty praktyczne działalności naukowej

K III

```
graph TD; KIII[K III] --- A[przychody JN]; KIII --- B[koszty JN]; KIII --- C[zastosowanie wyników];
```

przychody JN
ze sprzedaży wyników
działalności
technologie, materiały,
produkty, licencje, know-
how, opinie, ekspertyzy,
działania artystyczne

koszty JN na realizację
badań uzyskanych w trybie
konkursowym:
na badania naukowe i BR
ze wskazanymi
wyłączeniami

zastosowanie wyników
działalności **poza JN**
(aplikacje i wdrożenia)
aplikacja - potwierdzony efekt
niematerialny; wdrożenie -
potwierdzony przychodem efekt
materialny dla JN

Kategoria naukowa A+

- może zostać przyznana JN, która **jest zaliczona do kategorii A i uzyskała minimum 70% oceny najwyższej w GWO w kryterium I**
- kategoria A+ jest przyznawana na podstawie **opinii eksperckiej**, biorąc pod uwagę następujące kryteria w zależności od charakteru GWO:
 - waga osiągnięć dotyczących nauki, kultury, sztuki i dziedzictwa narodowego
 - udział w upowszechnianiu osiągnięć naukowych lub artystycznych
 - waga osiągnięć dotyczących rozwoju gospodarczego kraju
 - średnia wartość punktowa 25% najwyższej punktowanego dorobku JN
 - wartość zmodyfikowanego indeksu Hirsha
 - opublikowanie wysoko cytowanych prac, w których JN jest podmiotem wiodącym
- liczba jednostek z kategorią A+ w danej dyscyplinie nauki zależy od jej **pozycji międzynarodowej**.

Publikacje wielośrodkowe

Utrzymanie dotychczasowej zasady!

- do 10 autorów - 100% punktów;
- powyżej 10 autorów:
 - 100% punktów - co najmniej 20% autorów z JN
 - 75% punktów - co najmniej 10% autorów z JN
 - 50% punktów - gdy mniej niż 10% autorów z JN

Projekt został opracowany przez KEJN po **licznych konsultacjach** m.in. na posiedzeniach KRASP, Prezydium PAN, KRUP, KRAUM, RGNiSW, RGIB oraz kierownictwa MNiSW i dokumentach KPN, Wydziałów Uczelni i in. a także **ankiety** przeprowadzonej wśród JN.

Powszechnie uznano, że parametryzacja 2017 powinna być **kontynuacją poprzedniej**, ale że wymaga ona zmian, uzupełnień i dopracowania wielu szczegółów i rozwiązań.

Ocena ma **charakter parametryczny z elementami eksperckimi**, co najsilniej jest wyrażone w ocenie według kryterium 4 oraz w wyborze JN do kategorii A+.

Ostateczny kształt Rozporządzenia opracowało MNiSW i ukazało się drukiem w dniu 2 grudnia 2015.