

Załącznik nr 9 do Statutu

KRYTERIA I TRYB DOKONYWANIA OCEN NAUCZYCIELI AKADEMICKICH

Kryteria:

1. Okresowa ocena nauczycieli akademickich jest przeprowadzana zgodnie z art. 132 ustawy. Ocenie podlegają wyniki i sposób wykonywania wszystkich obowiązków określonych w art. 111 ustawy dla poszczególnych grup nauczycieli. Celem oceny jest podsumowanie całości dorobku w ocenianym okresie pracy oraz wyróżnienie szczególnie wyróżniających się nauczycieli, a także nauczycieli niewykonyjących wszystkich obowiązków. Wyniki ocen powinny być wykorzystywane przy awansowaniu, przyznawaniu nagród, odznaczeń, wyróżnień oraz przy ustalaniu wysokości wynagrodzeń. Oceny negatywne mają zastosowanie przy rozwiązywaniu stosunku pracy w trybie art. 124 ust. 1 pkt 3 oraz art. 124 ust. 2 ustawy.
2. Ocena powinna uwzględniać warunki, jakie PK stworzyła nauczycielowi do prawidłowego i terminowego wykonywania jego obowiązków. Powinna też odpowiednio uwzględniać wagę spraw wymienionych w ust. 3 do 7 w stosunku do stanowiska zajmowanego przez ocenianego i do jego stopnia (tytułu) naukowego.
3. Przy ocenie działalności naukowej brane są pod uwagę:
 - 1) publikacje naukowe własne i zespołowe oraz ranga wydawnictw, w których je ogłoszono,
 - 2) udział w konferencjach naukowych, szczególnie związany z przedstawieniem własnego referatu na sesji plenarnej, referatu, komunikatu lub postera, a także ranga naukowa tych konferencji,
 - 3) uzyskiwanie grantów oraz pochodzących spoza uczelni form finansowania prac naukowych i rozwojowych,
 - 4) uzyskanie tytułu naukowego, stopni naukowych doktora habilitowanego lub doktora albo zaawansowanie pracy habilitacyjnej lub doktorskiej (o ile dotyczy),
 - 5) uzyskane nagrody i wyróżnienia międzynarodowe i krajowe za działalność naukową,
 - 6) cytowanie publikacji ocenianego nauczyciela akademickiego przez innych autorów, recenzje prac, rozpraw i publikacji naukowych oraz oceny dorobku naukowego i propozycji tematów badawczych,
 - 7) opracowania inżynierskie własne i wykonane na zamówienie podmiotów naukowych i gospodarczych, projekty architektoniczne i urbanistyczne, udział w konkursach i wystawach twórczości, opracowanie patentów i nowych technologii oraz ich wdrażanie.
4. Przy ocenie działalności dydaktycznej brane są pod uwagę:
 - 1) rzetelność w wykonywaniu obowiązków dydaktycznych,
 - 2) ocena dokonana przez studentów i doktorantów,
 - 3) poziom, aktualność i sposób przekazywanych treści nauczania,
 - 4) publikacje dydaktyczne i opracowanie pomocy naukowych (podręczniki, skrypty, dydaktyczne programy komputerowe itp.),
 - 5) osiągnięcia w zakresie unowocześnienia procesu dydaktycznego (nowe programy i treści przedmiotów, projektowanie i budowa nowych stanowisk laboratoryjnych),
 - 6) prowadzenie prac dyplomowych, przejściowych i indywidualnych projektów, prowadzenie prac w ramach kół naukowych, prowadzenie praktyk, opieka nad studentami-stażystami i nad studentami z indywidualnym planem i programem studiów,
 - 7) prowadzenie wykładów na studiach doktoranckich i podyplomowych,
 - 8) prowadzenie zajęć w językach obcych,

- 9) podnoszenie swoich kwalifikacji dydaktycznych,
 - 10) zgłaszanie i prowadzenie wykładów wybieralnych,
 - 11) wdrażanie do procesu dydaktycznego doświadczeń własnej pracy zawodowej,
 - 12) umiejętność nawiązywania kontaktu ze studentami i sposób odnoszenia się do nich.
5. Przy ocenie nauczycieli akademickich z tytułem naukowym profesora lub ze stopniem naukowym doktora habilitowanego bierze się pod uwagę wszystkie sprawy związane z rozwojem i kształceniem kadry naukowej (promotorstwa, recenzje itp.).
6. Przy ocenie działalności organizacyjnej brane są pod uwagę:
- 1) wyniki i sposób sprawowania funkcji w organach jednoosobowych PK (o ile dotyczy),
 - 2) wyniki i sposób sprawowania funkcji kierowniczych w jednostkach organizacyjnych PK lub organach kolegialnych wszystkich szczebli, umiejętności organizacyjne, współpraca z podwładnymi, osiągnięcia kierowanej jednostki i inne cechy dobrego kierowania zespołem (o ile dotyczy),
 - 3) udział w organach kolegialnych PK (rady, komisje, zespoły),
 - 4) wykonywanie zadań powierzonych przez rektora lub dziekana,
 - 5) udział w pracach organów i komisji przedstawicielskich nauki i szkolnictwa wyższego (Rada Główna Szkolnictwa Wyższego, Centralna Komisja ds. Stopni i Tytułów, Polska Komisja Akredytacyjna i in.),
 - 6) uczestnictwo w działaniach promujących PK,
 - 7) udział w rekrutacji studentów, organizacji praktyk, pełnienie funkcji dydaktycznych i funkcji opiekuna różnych form pracy ze studentami, w tym kół naukowych,
 - 8) organizowanie studiów doktoranckich i podyplomowych,
 - 9) organizowanie współpracy międzynarodowej jednostek organizacyjnych PK, a także studentów,
 - 10) organizowanie platform technologicznych i centrów doskonałości,
 - 11) opracowywanie i wdrażanie procedur systemu jakości, udział w procesie akredytacji,
 - 12) praca w redakcjach czasopism naukowych i zawodowych,
 - 13) organizowanie konferencji i innych spotkań naukowych,
 - 14) czynne uczestnictwo w krajowych i międzynarodowych organizacjach i komitetach naukowych lub zawodowych.
7. Oceniany nauczyciel może przedstawić inne swoje osiągnięcia i zalety (np. znajomość języków obcych), związane z jego zawodem lub pracą na PK, jeżeli uważa, że mogą one mieć wpływ na jego ocenę.
8. Kryteria oceny dyplomowanych bibliotekarzy oraz dyplomowanych pracowników dokumentacji i informacji naukowej obejmują inicjatywę i zaangażowanie w pracy, obowiązkowość i rzetelność, podnoszenie kwalifikacji, zdolności organizacyjne, umiejętność pracy w zespole, dyscyplinę pracy i dyspozycyjność, udział w procesie dydaktycznym, udział w pracach naukowo-badawczych i publikacje oraz uczestnictwo w pracach organizacyjnych uczelni.
9. W przypadku gdy oceniany nie zgadza się z oceną, może być ona poddawana opinii ekspertów spoza uczelni reprezentujących dyscyplinę naukową kandydata.

Tryb oceniania:

1. Oceny nauczyciela akademickiego dokonuje w formie pisemnej jego bezpośredni przełożony nie rzadziej niż raz na 2 lata. Oceny nauczyciela akademickiego posiadającego tytuł naukowy profesora, zatrudnionego na podstawie mianowania dokonuje się nie rzadziej niż raz na cztery lata. Ocena dokonywana jest poprzez wskazanie oceny „pozytywnej” („a”, „b”, „c”, „d”) lub „negatywnej” („e”), w każdej ze sfer działalności pracownika, tj. działalności naukowej, dydaktycznej, organizacyjnej. Ocena negatywna, musi być umotywowana pisemnie, a ponowną ocenę przeprowadza się po upływie roku. Ocenę wystawioną przez bezpośredniego przełożonego może zakwestionować przełożony

wyższego szczebla, wówczas ocenę uzgadnia przełożony kolejnego szczebla. Uzyskanie drugiej oceny negatywnej po upływie roku skutkuje rozwiązaniem stosunku pracy w trybie art. 124 ust. 2 ustawy.

2. Ocenie podlegają wszyscy nauczyciele akademicki PK zatrudnieni nie krócej niż jeden rok, niezależnie od formy ich zatrudnienia. Z oceny działalności naukowej zwolnieni są pracownicy zatrudnieni na etatach dydaktycznych, zaś z oceny działalności dydaktycznej – pracownicy zatrudnieni na etatach naukowych.
3. Przełożeni wyższego szczebla dokonują oceny przełożonych szczebla niższego, z uwzględnieniem sposobu oceny pracowników podległych tym ostatnim.
4. Ocenę dokumentuje się poprzez wypełnienie ankiet okresowej oceny, których wzór określa Senat w drodze uchwały.
5. Dla dokonania oceny bezpośredni przełożony może zażądać od ocenianego pracownika dodatkowych informacji i dołączenia odpowiednich załączników.
6. Działalność organizacyjną osób pełniących funkcje kierownicze z wyboru (prorektor, dziekan, prodziekan) oceniają odpowiednio: Rektor PK i dziekan. Działalność organizacyjną Rektora PK ocenia trzech członków Senatu wybranych przez Senat w głosowaniu tajnym. Przepis ten ma zastosowanie jedynie w przypadku, gdy osoby te pełnią swoje funkcje dłużej niż jeden rok, w innym przypadku oceny dokonują bezpośredni przełożeni. Zastrzeżenie powyższe (odnośnie okresu pełnienia funkcji kierowniczych) dotyczy również osób powołanych na inne funkcje kierownicze.
7. Oceny mają charakter niejawni i znane są tylko osobie ocenianej, oceniającej i bezpośredniemu przełożonemu tej ostatniej. Rektorowi PK (lub upoważnionemu przez niego prorektorowi) przysługuje prawo wglądu w ocenę każdego pracownika uczelni, zaś dziekanowi w ocenę każdego pracownika wydziału.
8. Oceny na szczeblu zakładów i katedr muszą być zakończone do 15 lutego, na szczeblu instytutów i jednostek pozawydziałowych – do ostatniego dnia lutego, na szczeblu prodziekanów – do 10 marca, na szczeblu dziekanów i prorektorów – do 20 marca, na szczeblu Rektora PK – do 30 marca roku, w którym ocena jest dokonywana.
9. Każdy oceniany może w terminie do 30 kwietnia danego roku złożyć umotywowane odwołanie od oceny do Rektora PK. W razie potrzeby Rektor PK może powołać doraźną komisję opiniodawczą. Decyzja Rektora PK jest ostateczna.
10. Ocena może być dokonywana na wniosek kierownika jednostki organizacyjnej PK (dziekan wydziału, kierownik jednostki pozawydziałowej), za pośrednictwem odpowiedniego prorektora pełniącego nadzór nad jednostką, corocznie, w ciągu pierwszego kwartału danego roku, przy czym okres zatrudnienia lub pełnienia funkcji administracyjnej upoważniającej do podlegania ocenie wynosi pół roku.
11. Wynik oceny w formie pisemnej podlega włączeniu do akt osobowych pracownika.