

Kategoryzacja 2017

Dokąd zmierzamy?

Posiedzenie KM PAN, Politechnika Warszawska

- 1 Ustawa o finansowaniu nauki: kategoria określa finansowanie jednostki
- 2 Komunikat MNiSW dla PAP, lato 2013:
 - “nowelizacja ustawy (...) eliminuje dowolność ustalania dotacji”
 - “MNiSW proponuje finansowanie nauki na podstawie algorytmu poprzez obiektywne, mierzalne (...) kryteria (...) wyeliminowana zostanie jakakolwiek dowolność urzędników w naliczaniu (...) funduszy”
- 3 KRASP i Prezydium PAN, lato 2013:
 - brak możliwości weryfikacji wyliczeń dotacji
 - algorytm MNiSW nie przewiduje wszystkich istotnych okoliczności

Uboczne i niedobre efekty kategoryzacji

- 1 Kosztowny proces, który żyje własnym życiem i generuje wiele ubocznych, niepożądanych zachowań środowiska naukowego
- 2 Zbyt wiele osób poświęca zbyt wiele czasu i starań sprawie, która ma drugorzędne znaczenie
- 3 Punktowej oceny czasopism używa się gdzieś do oceny osiągnięć **pojedynczych osób**