UCHWAŁA NR 68/14
Senatu Akademii Wychowania Fizycznego im. Eugeniusza Piaseckiego w Poznaniu

z dnia 15 lipca 12014 r.
w sprawie kryteriów określających ocenę rozwoju naukowego pracowników

AWF w Poznaniu.

Na podstawie § 65 ust. 4 Statutu Uczelni z dnia 19 listopada 2011 r. ze zmianami oraz art. 22 ustawy z dnia 14 marca 2003r. o stopniach i tytule naukowym oraz o stopniach i tytule w zakresie sztuki (Dz. U. Nr 65, poz. 595 z późn.zm.) Senat Akademii Wychowania Fizycznego im. Eugeniusza Piaseckiego w Poznaniu stanowi, co następuje:

§ 1

W celu zobiektywizowania i uszczegółowienia wymagań stawianych kandydatom ubiegającym się o stanowiska naukowe oraz podejmującym starania o otrzymanie kolejnych stopni i tytułów naukowych, ustala się następujące kryteria awansu:

1. Osoba ubiegająca się o otwarcie przewodu doktorskiego jest zobowiązana do złożenia wykazu publikacji – minimum jednej wydanej lub przyjętej do druku publikacji naukowej w formie książki lub co najmniej jednej publikacji naukowej w recenzowanym czasopiśmie naukowym o zasięgu co najmniej krajowym lub w cenzurowanym sprawozdaniu z międzynarodowej konferencji naukowej.
2. Wniosek osoby ubiegającej się o przyznanie stypendium doktorskiego może być rozpatrywany, jeśli wnioskujący osiągnął przynajmniej 5 punktów za publikacje (w tym przypadku punkty są zaliczone po przedstawieniu zaświadczenia o przyjęciu publikacji do druku).

3. Ubieganie się o stanowisko adiunkta jest możliwe, jeśli pracownik ze stopniem doktora opublikował prace naukowe o wartości przynajmniej 30 punktów w ocenie parametrycznej.

4. Rozpatrywanie wniosku kandydata ubiegającego się o otwarcie przewodu habilitacyjnego może nastąpić, jeśli posiada on dorobek naukowy o wartości 150 punktów w ocenie parametrycznej, w tym przynajmniej 80 punktów powinien uzyskać po obronie pracy doktorskiej (w tym 2 prace z IF).

5. Ubieganie się o stanowisko profesora nadzwyczajnego jest możliwe jeśli pracownik ze stopniem naukowym doktora habilitowanego:
1) uzyskał przynajmniej 50 punktów parametrycznych po habilitacji, nie wliczonych w postępowaniu habilitacyjnym (w tym przynajmniej 1 praca z IF);
2) doprowadził do otwarcia przynajmniej jednego przewodu doktorskiego (zostając promotorem w tym przewodzie).
6. Konkurs na stanowisko profesora nadzwyczajnego ogłasza Rektor w porozumieniu z właściwym dziekanem, przestrzegając zasady, że:
1) na każdym wydziale Uczelni nie może być więcej profesorów nadzwyczajnych niż dwukrotność profesorów tytularnych;

2) profesorowie zwyczajni, uwzględniani przy określeniu liczebności grupy profesorów nadzwyczajnych, muszą być zatrudniani w pełnym wymiarze czasu pracy, a Uczelnia jest ich pierwszym miejscem pracy.
7. Przedłużenie zatrudnienia na stanowisku profesora nadzwyczajnego osoby posiadającej stopień naukowy doktora habilitowanego jest możliwe jeśli:
1) uzyskała przynajmniej 100 punktów parametrycznych od czasu ostatniego zatrudnienia (w tym przynajmniej 2 prace z IF);

2) doprowadziła do pozytywnej obrony przynajmniej jednej pracy doktorskiej i otwarcia przynajmniej jednego przewodu doktorskiego.
8. Przy ocenie wniosku o przedłużenie zatrudnienia na stanowisku profesora nadzwyczajnego osoby ze stopniem naukowym doktora habilitowanego przyjmuje się 5 letni okres zatrudnienia na tym stanowisku. Przy zatrudnieniu pracownika na okres krótszy niż 5 lat punktacja, o której mowa w ust. 7 pkt 1 ulega (procentowo ujętemu) zmniejszeniu, w zależności od długości okresu zatrudnienia.
9. Wszczęcie postępowania o nadanie tytułu profesora wymaga od kandydata posiadania przynajmniej 300 punktów w ocenie parametrycznej (150 punktów po habilitacji), w tym przynajmniej 3 prace z IF oraz spełnienia warunków określonych treścią art. 26 ust. 1 ustawy z dnia 14 marca 2003r. o stopniach i tytule naukowym oraz o stopniach i tytule w zakresie sztuki (Dz. U. Nr 65, poz. 595 z późn.zm.).
10. Ubieganie się o stanowisko profesora może nastąpić natychmiast po uzyskaniu tytułu profesora.

§ 2

1. Ustanawia się następującą procedurę parametrycznej oceny punktowej dorobku naukowego:

1) ocena przeprowadzana jest przez komisję parametryczną;

2) w skład komisji parametrycznej wchodzą: dziekan odpowiedniego wydziału AWF, prorektor ds. nauki, pracownik biblioteki odpowiedzialny za gromadzenie danych parametrycznych (dodatkowo w posiedzeniu komisji uczestniczy osoba zainteresowana własnym awansem naukowym);

3) w przypadku powstania wątpliwości odnośnie przeprowadzanej oceny, prorektor ds. nauki jest odpowiedzialny za uzyskanie jednoznacznej interpretacji danych parametrycznych;

4) członkowie komisji parametrycznej potwierdzają własnymi podpisami poprawność przeprowadzonej oceny parametrycznej;

5) odpowiednio do posiadanych kompetencji rektor i dziekani korzystają z wyników przeprowadzonej oceny parametrycznych w podejmowaniu decyzji w sprawach wymienionych w § 1 ust. 1 – 10.

2. Podane wyżej kryteria parametrycznej oceny pracowników naukowo-dydaktycznych określają wyłącznie minimalne wymagania, które upoważniają do wszczęcia odpowiedniego działania przez właściwe organy Uczelni (władze i komisje statutowe).

§ 3

Tracą moc:

1) uchwała nr 29/09 Senatu Akademii Wychowania Fizycznego im. Eugeniusza Piaseckiego w Poznaniu z dnia 10 marca 2009r. w sprawie kryteriów określających ocenę rozwoju naukowego pracowników AWF w Poznaniu;

2) uchwała nr 34/09 Senatu Akademii Wychowania Fizycznego im. Eugeniusza Piaseckiego w Poznaniu z dnia 28 kwietnia 2009r. zmieniająca uchwałę nr 29/09 Senatu Akademii Wychowania Fizycznego im. Eugeniusza Piaseckiego w Poznaniu z dnia 10 marca 2009r. w sprawie kryteriów określających ocenę rozwoju naukowego pracowników AWF w Poznaniu.

§ 4

Wykonanie uchwały powierza się Rektorowi.

§ 5

Uchwała wchodzi w życie z dniem podjęcia.

PRZEWODNICZĄCY SENATU

 prof. dr hab. med. Jerzy Smorawiński
2

