

Akademia Finansów i Biznesu Vistula (AFiBV)
Vistula University (VU)

HR Excellence in Research

Sprawozdanie z wewnętrznej analizy luk
oraz stosownego planu działań

15.09.2016, aktualizowano 27.06.2017

Spis treści

I. Wewnętrzna analiza luk

1. Metodologia / Procedura
2. Ankieta
3. Wyniki
4. Zidentyfikowane wyzwania dla AFiBV

II. Plan działań

III. Szczegółowy plan działań na lata 2016-2018

Załącznik 1 – Ankieta dla pracowników (w języku polskim)

Załącznik 2 - Wygenerowany raport z Google docs. (w języku polskim)

I. Wewnętrzna analiza luk

Akademia Finansów i Biznesu Vistula (AFiBV) jest drugą prywatną instytucją szkolnictwa wyższego typu „non-profit” założoną w Polsce. AFiBV stopniowo podnosi swoją pozycję w rankingu polskich szkół wyższych (obecnie zajmuje 5 miejsce wśród prywatnych uczelni). AFiBV jest również liderem w dziedzinie internacjonalizacji wśród uczelni w całej Polsce, 2784 spośród ogólnej liczby 6372 jej studentów, to studenci z zagranicy.

Wysoki poziom edukacji oraz osiągnięcia studentów i absolwentów AFiBV zostały docenione przez Polską Komisję Akredytacyjną. Uczelnia oferuje szeroki zakres programów akademickich na poziomie licencjackim, magisterskim i doktoranckim, a także uczestniczy w globalnych projektach o charakterze społeczno-kulturowym, środowiskowym, biznesowym i technologicznym. Wydział Biznesu i Stosunków Międzynarodowych AFiBV uzyskał najwyższą ocenę „A” w kategorii małych jednostek badawczych w wyniku parametryzacji dokonanej przez Ministerstwo Nauki i Szkolnictwa Wyższego. Uczelnia uczestniczyła także w europejskich programach Erasmus LLP i Grundtvig.

AFiBV prowadzi także efektywną współpracę badawczą z partnerami biznesowymi. Opracowaliśmy wiele raportów zleconych przez firmy partnerskie, jak na przykład „Go Global - Raport o polskiej gospodarce”, czy „Rola grup interesów w procesie legislacyjnym w Polsce”. Obecnie, uczelnia realizuje takie projekty jak: „Centrum Studenckie ds. Innowacji i Transferu Technologii”, „Komputer szansą dla Ciebie”, „Innowacyjne i skuteczne zarządzanie źródłem sukcesu w gospodarce opartej na wiedzy”, „Jakość Akademii Finansów”.

Uczelnia ma w swoich szeregach wybitnych ekspertów, którzy wywierają rzeczywisty wpływ na życie gospodarcze i społeczne w kraju. Należą do nich, między innymi, prof. Witold Orłowski - specjalny doradca Komisji Europejskiej ds. budżetu, członek Rady Rozwoju Kraju utworzonej przez Prezydenta RP; dr Marek Kulczycki - prezes FM Bank PBP, były przewodniczący Deutsche Bank PBC SA, były pracownik Organizacji Narodów Zjednoczonych ds. Rozwoju Przemysłu; Prof. Krzysztof Rybiński - były Wiceprezes Narodowego Banku Polskiego, prof. Andrzej Olechowski - były minister finansów i były minister spraw zagranicznych, prof. Longin Pastusiak - były wiceprzewodniczący Zgromadzenia Parlamentarnego NATO, prof. Oskar Kowalewski - INE PAN, Fellow Wharton Institutions Financial Center, członek redakcji magazynu „Family Business Review”, dr hab. prof. nadzw. Roman Fulneczek - były Prezes Zarządu PZU, sędzia Sądu Arbitrażowego dla Rzecznika Ubezpieczonych, dr Bartłomiej Nowak - były dyrektor biura wiceprzewodniczącego Parlamentu Europejskiego, były doradca członków Konwentu w sprawie przyszłości Europy, dr hab. prof. nadzw. Wawrzyniec Konarski - Wiceprezes Polskiego Stowarzyszenia Klubu Rzymskiego, członek Komitetu Prognoz Polska 2000 Plus przy Prezydium Polskiej Akademii Nauk.

1. Metodologia / Procedura

W grudniu 2015 roku, AFiBV podpisała Deklarację poparcia dla „Europejskiej Karty Naukowca” oraz „Kodeksu Postępowania przy rekrutacji pracowników naukowych”. Fakt ten został ogłoszony pocztą wewnętrzną. Drugim krokiem w przygotowaniu do ubiegania się o logo HR Excellence in Human Resources, było utworzenie na początku lipca 2016 roku grupy roboczej (GR) w celu przeprowadzenia analizy luk i przygotowania planu działań. W skład grupy roboczej wchodzi:

- dr hab. Oskar Kowalewski – Prorektor ds. Prac Badawczych w latach 2015/2016
- dr hab. Marta Gótz – Prorektor ds. Nauki w latach 2016/2017
- dr hab. Wojciech Kostecki – Pełnomocnik Rektora ds. Badań w latach 2016/2017
- dr hab. Maciej Dudek – Kierownik ds. Seminariów Doktorskich
- dr inż. Barbara Karlikowska – Prorektor ds. Kształcenia
- dr Magdalena Kaczkowska-Serafińska – HR Manager
- Arif Erkol - Kanclerz
- Maciej Markowski – Dyrektor ds. Wdrażania Księgi Jakości
- Agata Papudzińska – Specjalista ds. Kadr
- Hubert Gąsiński - doktorant (reprezentant doktorantów AFiBV)

Do tej pory, grupa robocza przygotowała dwie anonimowe ankiety, w których naukowcy ocenili w jakim stopniu AFiBV spełnia wymogi określone Karcie i Kodeksie. Wyniki tych badań zostały poddane krytycznej analizie dokonanej przez GR. Na ankietę odpowiedziało **48 osób** reprezentujących różne stanowiska pracy (odsetek uzyskanych przez nas odpowiedzi ze strony pracowników uczelni wyniósł: **37,5%**).

Wynikiem publicznej dyskusji dotyczącej kwestii określonych w badaniach jako wyzwania dla AFiBV, GR opracowała plan działań, który jest wdrażany na uczelni i który został przedstawiony w niniejszym raporcie. Wyniki dokonanej analizy luk zostały również

skonsultowane z naszymi 14 młodszymi naukowcami (tj. pracownikami poniżej 35 roku życia). Proponowany plan działań spotkał się z ogólną akceptacją, a informacje uzyskane w trakcie konsultacji umożliwiły nam dalsze jego uaktualnienie i modyfikację poprzez uwzględnienie uwag młodszych naukowców. W związku z powyższym, jesteśmy przekonani, że nasz plan działań odzwierciedla obawy i oczekiwania różnych grup pracowników i naukowców z rozmaitych środowisk naukowych i o różnorodnych osiągnięciach. W efekcie, jest on w wyższym stopniu dostosowany do tych zróżnicowanych potrzeb i wymagań.

2. Ankieta

Ankieta dotycząca zagadnień opisanych w Europejskiej Karcie Naukowców i Kodeksie Postępowania przy rekrutacji naukowców została przygotowana z wykorzystaniem internetowej usługi Google docs. Badanie obejmowało 40 pytań zamkniętych i 40 pytań otwartych. W pierwszej grupie były cztery możliwe odpowiedzi (w nawiasie wartość liczbowa odpowiadająca liczbie danych odpowiedzi, która była wykorzystywana w analizie wyników):

- • Całkowicie się zgadzam (4)
- • Zgadzam się (3)
- • Nie zgadzam się (2)
- • Całkowicie się nie zgadzam (1)

Pełna lista pytań zadanych w ankiecie znajduje się w załączniku do niniejszego raportu. Ponadto, każdemu zamkniętemu pytaniu towarzyszyło pytanie pomocnicze, w którym zwrócono się o opinię w sprawie znaczenia danej kwestii dla środowiska naukowego AFiBV. Podane zostały cztery możliwe odpowiedzi o następującej treści (w nawiasie wartość liczbowa przypisana do danej odpowiedzi):

- Zdecydowanie ważne (4)
- Ważne (3)
- Nieważne (2)
- Zdecydowanie nieważne (1)

Zaproszenie do wzięcia udziału w badaniu zostało wysłane do wszystkich pracowników naukowych AFiBV, w tym doktorantów, drogą elektroniczną w dniu 14 lipca 2016 r. Ankieta była anonimowa i nie zawierała informacji na temat tożsamości osoby odpowiadającej na pytania, czy adresu IP komputera, z którego była wypełniana. Wiadomości przypominające o prowadzonej ankiecie wysłano trzykrotnie w dniach: 26 lipca, 19 sierpnia i 31 sierpnia 2016 roku, a udział w niej zamknięto w dniu 6 września uzyskując odpowiedzi od 48 osób.

Tabela 1. Charakterystyka uczestników ankiety

Stanowisko	Liczba osób, które odpowiedziały na ankietę	% wszystkich osób, które odpowiedziały na ankietę
Adjunkt	24	50%
Profesor	14	29,2%
Wykładowca	4	8,3%
Pracownik administracyjny	3	6.3%
Lektor	1	2.1%
Asystent	0	0%
Nieokreślone (pytanie o stanowisko pozostawione bez odpowiedzi)	2	4,2%

Źródło: uczestnicy badania przeprowadzonego w okresie od VII do IX.2016

3. Wyniki

Poniższe zestawienie ukazuje, że prawie wszystkie przedstawione kwestie zostały uznane przez respondentów za istotne. Pozwala ono również określić, które zagadnienia wymagają wdrożenia rozwiązań i w jakim stopniu.

Według respondentów, na AFiBV w wystarczającym stopniu zostały rozwiązane kwestie w takich obszarach, jak: Zasady etyki, Wymagania kontraktowe i prawne, Zasada niedyskryminacji, Warunki pracy, Prawa własności intelektualnej. Jednakże, inne obszary wymagają wdrożenia większej liczby rozwiązań. Są to przede wszystkim: Skargi/ odwołania, Środowisko badawcze, Rekrutacja (kodeks), Selekcja (kodeks), Transparentność (kodeks), Ocena merytoryczna (kodeks), Zmiany w chronologicznej kolejności życiorysów (kodeks), Zaangażowanie w sprawy publiczne, Uznawanie kwalifikacji (kodeks), Mianowanie naukowców ze stopniem doktora (kodeks), Nadzór i obowiązki menadżerskie, Nadzór, Rozwój kariery, Dostęp do doradztwa zawodowego, Stworzenie możliwości udziału w szkoleniach badawczych, Kontynuowanie rozwoju zawodowego.

Tabela 2. Wyniki ankiety

	Zagadnienie	WAŻNOŚĆ				WDROŻENIE ROZWIĄZAŃ			
		Łączna liczba odpowiedzi: zdecydowanie ważne i ważne		Łączna liczba odpowiedzi: zdecydowanie nieważne i nieważne		Łączna liczba odpowiedzi: całkowicie się zgadzam i zgadzam się		Łączna liczba odpowiedzi: całkowicie się nie zgadzam i nie zgadzam się	
1	Swoboda badań naukowych	46	95,80%	2	4,20%	42	87,60%	6	12,50%
2	Zasady etyki	48	100,00%	0	0,00%	45	93,80%	3	6,30%
3	Odpowiedzialność zawodowa	48	100,00%	0	0,00%	42	87,60%	6	12,50%
4	Profesjonalna postawa	47	98,00%	1	2,10%	40	83,30%	8	16,70%
5	Wymagania kontraktowe i prawne	46	95,90%	2	4,20%	44	91,70%	4	8,40%
6	Odpowiedzialność	48	99,90%	0	0,00%	43	89,60%	5	10,40%
7	Dobre praktyki w badaniach	46	95,90%	2	4,20%	42	87,50%	5	12,50%
8	Rozpowszechnianie, wykorzystywanie	47	97,90%	1	2,10%	39	81,20%	9	18,80%
9	Zaangażowanie w sprawy publiczne	44	91,70%	4	8,40%	36	75,00%	12	25,00%
10	Zasada niedyskryminacji	46	95,80%	2	4,20%	45	93,80%	3	6,30%
11	Systemy oceny pracowników	45	93,70%	3	6,30%	42	87,50%	6	12,50%
12	Rekrutacja	44	91,70%	4	8,40%	41	85,50%	7	14,60%
13	Rekrutacja (kodeks)	45	93,80%	3	6,30%	38	79,20%	10	20,90%
14	Selekcja (kodeks)	44	91,70%	4	8,40%	39	81,30%	9	18,80%
15	Transparentność (kodeks)	45	93,70%	3	6,30%	41	85,40%	7	14,60%
16	Ocena merytoryczna (kodeks)	48	100,00%	0	0,00%	39	81,30%	9	18,80%
17	Zmiany w chronologicznej kolejności związków (kodeks)	42	87,60%	6	12,50%	42	87,50%	6	12,50%
18	Uznawanie doświadczeń związanych z	45	93,80%	3	6,30%	43	89,60%	5	10,40%
19	Uznawanie kwalifikacji (kodeks)	44	91,70%	4	8,40%	38	79,10%	10	20,90%
20	Staż pracy (kodeks)	45	93,80%	3	6,30%	41	85,50%	7	14,60%
21	Mianowanie naukowców ze stopniem	40	83,30%	8	16,70%	37	77,10%	11	23,00%
22	Uznanie dla zawodu	39	81,20%	9	18,80%	40	83,40%	8	16,70%
23	Środowisko badawcze	47	97,90%	1	2,10%	36	75,00%	12	25,10%
24	Warunki pracy	46	95,80%	2	4,20%	44	91,60%	4	8,40%
25	Stabilność i trwałość zatrudnienia	47	98,00%	1	2,10%	39	81,30%	9	18,80%
26	Finansowanie i wynagrodzenia	47	97,90%	1	2,10%	33	68,80%	15	31,30%
27	Równowaga płci	37	77,10%	11	22,90%	42	87,50%	6	12,50%
28	Rozwój kariery	45	93,80%	3	6,30%	33	68,80%	15	31,30%
29	Wartość mobilności	44	91,70%	4	8,40%	42	87,60%	6	12,50%
30	Dostęp do doradztwa zawodowego	35	72,90%	13	27,10%	36	75,00%	12	25,00%
31	Prawa własności intelektualnej	47	97,90%	1	2,10%	44	91,70%	4	8,40%
32	Współautorstwo	46	95,80%	2	4,20%	43	89,60%	5	10,40%
33	Nauczanie	47	97,90%	1	2,10%	38	79,20%	10	20,90%
34	Skargi/ odwołania	44	91,70%	4	8,40%	35	73,00%	13	27,10%
35	Udział w pracach organów decyzyjnych	43	89,60%	5	10,40%	42	87,60%	6	12,60%
36	Relacje z przełożonymi	45	93,80%	3	6,30%	42	87,60%	6	12,50%
37	Nadzór i obowiązki menadżerskie	46	95,90%	2	4,20%	36	75,00%	12	25,10%
38	Kontynuowanie rozwoju zawodowego	46	95,90%	2	4,20%	43	89,60%	5	10,50%
39	Stworzenie możliwości udziału w szkoleniach badawczych oraz ciągłego rozwoju	48	100,00%	0	0,00%	35	73,00%	13	27,10%
40	Nadzór	44	91,70%	4	8,40%	34	70,80%	14	29,10%

> 80	> 70	> 30	> 20
------	------	------	------

Źródło: uczestnicy badania przeprowadzonego w okresie od VII do IX.2016

4. Zidentyfikowane wyzwania dla AFiBV

Na podstawie otrzymanych przez nas opinii respondentów, możemy porównać poziom ważności, a także poziom wdrożenia określony przez naszych pracowników.

Wykres 1. Porównanie czterech obszarów

Źródło: uczestnicy badania przeprowadzonego w okresie od VII do IX.2016

Obszar „Aspekty etyczne i zawodowe” został oceniony najwyżej i uzyskał prawie 90% możliwych punktów procentowych. Następne w kolejności były obszary: „Rekrutacja”, „Warunki pracy i ubezpieczenie społeczne” oraz „Szkolenia” (prawie 80%).

Oznacza to, że Akademia Finansów i Biznesu Vistula wprowadziła wystarczająco skuteczne rozwiązania w każdej dziedzinie. Celem GR jest jednak wprowadzenie modyfikacji dotyczących **40 kwestii, ocenianych w ramach prowadzonej analizy luk.**

Analiza wyników ankiety 1 ujawniła istnienie pewnych wyzwań. Grupa robocza zdecydowała się skupić swoją uwagę szczególnie na tych kwestiach, które uzyskały wynik poniżej 3,0, ale zamierza też podjąć działania ukierunkowane na wprowadzenie ulepszeń w ramach innych zagadnień analizowanych w ramach Analizy Luk. Ujawnione wyzwania zostały przedstawione poniżej, w tabeli 3.

Tabela 3. Średnia ocena ważności i stopnia wdrożenia rozwiązań w zakresie każdej z 40 kwestii według wyników Analizy Luk

Issue	WAŻNOŚĆ	WDROŻENIE
	Średni wynik	Średni wynik
10 Zasada niedyskryminacji	3,56	3,35
6 Odpowiedzialność	3,67	3,21
2 Zasady etyki	3,69	3,19
5 Wymagania kontraktowe i prawne	3,50	3,19
32 Współautorstwo	3,46	3,19
31 Prawa własności intelektualnej	3,60	3,17
1 Swoboda badań naukowych	3,71	3,15
3 Odpowiedzialność zawodowa	3,81	3,15
4 Profesjonalna postawa	3,52	3,15
11 Systemy oceny pracowników	3,42	3,13
12 Rekrutacja	3,50	3,10
24 Warunki pracy	3,54	3,10
18 Uznawanie doświadczeń związanych z mobilnością (kodeks)	3,46	3,06
38 Kontynuowanie rozwoju zawodowego	3,50	3,06
7 Dobre praktyki w badaniach	3,38	3,04
27 Równowaga płci	3,06	3,04
36 Relacje z przełożonymi	3,35	3,04
8 Rozpowszechnianie, wykorzystywanie wyników	3,58	3,02
29 Wartość mobilności	3,31	3,02
20 Staż pracy (kodeks)	3,48	3,00
22 Uznanie dla zawodu	3,23	3,00
33 Nauczanie	3,58	3,00
35 Udział w pracach organów decyzyjnych	3,31	3,00
9 Zaangażowanie w sprawy publiczne	3,29	2,96
16 Ocena merytoryczna (kodeks)	3,60	2,96
17 Zmiany w chronologicznej kolejności życiowych wydarzeń (kodeks)	3,31	2,96
25 Stabilność i trwałość zatrudnienia	3,67	2,96
13 Rekrutacja (kodeks)	3,35	2,94
14 Selekcja (kodeks)	3,25	2,94
15 Transparentność (kodeks)	3,42	2,94
19 Uznawanie kwalifikacji (kodeks)	3,38	2,94
21 Mianowanie naukowców ze stopniem	3,27	2,94
26 Finansowanie i wynagrodzenia	3,73	2,88
30 Dostęp do doradztwa zawodowego	3,04	2,88

39	Stworzenie możliwości udziału w szkoleniach badawczych oraz ciekawo	3,52	2,88
37	Nadzór i obowiązki menadżerskie	3,48	2,85
23	Środowisko badawcze	3,50	2,83
34	Skargi/ odwołania	3,23	2,83
40	Nadzór	3,31	2,83
28	Rozwój kariery	3,42	2,81

Źródło: uczestnicy badania przeprowadzonego w okresie od VII do IX.2016

II. Plan działań na lata 2016-2018

Grupa robocza zaplanowała podjęcie odpowiednich działań w latach 2016-2018. Poniżej przedstawiono ogólny plan działań związany z każdą z 40 omawianych kwestii. Dokonałiśmy klasyfikacji proponowanych ulepszeń i wyznaczaliśmy następujące, terminy wdrożenia: grudzień 2016, luty 2017, lipiec 2017, grudzień 2017, luty 2018, lipiec 2018, z dopuszczeniem możliwości zmian w harmonogramie wynikających ze zmian legislacyjnych w Polsce.

Wszystkie poniższe kwestie, które zyskały ocenę poniżej 3,0 (według ocen respondentów ankiety) zostały oznaczone kolorem pomarańczowym na poniższym wykresie. Korzystne będzie jednoczesne wdrażanie innych powiązanych rozwiązań.

Schemat 1. Plan działań na lata 2016-2018 – widok ogólny

Źródło: Propozycja własna oparta na wynikach ankiety I analizy luki

III. Szczegółowy plan działań na lata 2016-2018

Obszar zainteresowania: Aspekty etyczne i zawodowe

Temat	Treść	Odpowiedzialność	Termin
Swoboda badań naukowych	<ul style="list-style-type: none"> • Prowadzenie regularnych warsztatów dotyczących możliwości uzyskania finansowania i grantów głównie z Krajowego Centrum Nauki (NCN) w celu udostępnienia informacji o aktualnie dostępnych możliwościach badawczych dla naukowców. • Tworzenie polityki personalnej oraz systemu oceny pracowników poprzez zapewnienie możliwie najwyższego poziomu swobody badawczej, na przykład poprzez określanie wymagań, co do jakości publikacji, konferencji itd. oraz ocenę jakości, a nie co do tematów, zastosowanych ram koncepcyjnych, obszarów badawczych, czy poruszanych zagadnień. • Przyjęcie formalnego Kodeksu Etyki. • Utworzenie Komisji Etyki 	Prorektor ds. Nauki, Pełnomocnik Rektora ds. Badań	Grudzień 2016
Zasady etyki	<ul style="list-style-type: none"> • przygotowanie projektu i wdrożenie formalnego Kodeksu Etyki. • Wprowadzenie wewnętrznych przepisów dotyczących praw własności intelektualnej. • Prowadzenie warsztatów dla naukowców dotyczących praw własności intelektualnej. • Przygotowanie drukowanej wersji wewnętrznych zasad dotyczących praw własności intelektualnej dla pracowników akademickich, jak również przyjaznego dla czytelnika podręcznika z pytaniami i odpowiedziami, umożliwiającego szybkie rozwiązywanie problemów, które naukowcy mogą się napotkać w swojej działalności badawczej lub dydaktycznej. 	Prorektor ds. Nauki, Pełnomocnik Rektora ds. Badań	Grudzień 2016
Odpowiedzialność zawodowa	<ul style="list-style-type: none"> • Zapraszanie zewnętrznych ekspertów do przeprowadzenia szkoleń, takich jak instruktorzy NCN. • Ponadto opracowanie aktualnego podręcznika dla nowych pracowników, zawierającego aktualne informacje na temat odpowiedzialności zawodowej. • Wprowadzenie ekstremalnych form motywacji. Jedynie publikacje w 	Dział kadr, Pełnomocnik Rektora ds. Badań	Grudzień 2017

	czasopismach zaliczanych do JCR zostaną uznane przez AFiBV.		
Profesjonalna postawa	<ul style="list-style-type: none"> • Wdrożenie "klauzuli o zakazie konkurencji" w przypadku nakładania się obszarów badawczych i jednoczesnego zatrudnienia w innej instytucji. • Zwiększenie dostępnej pomocy - sekretariat mający na celu wspieranie naukowców prowadzących projekty, ubiegających się o dotacje. 	Prorektor ds. Nauki, Pełnomocnik Rektora ds. Badań	Grudzień 2017
Wymagania kontraktowe i prawne	<ul style="list-style-type: none"> • Zapewnienie możliwości konsultacji z prawnikiem specjalizującym się w danej dziedzinie. • Zachęcanie do uczestnictwa w szkoleniach, zapraszanie ekspertów zewnętrznych - np. jednodniowy kurs z przedstawicielami NCN. • Zmodyfikowanie "dnia orientacyjnego" dla nowych pracowników w celu lepszego zrozumienia procedur i przepisów poprzez włączenie warsztatów praktycznych. 	Dział kadr, Pełnomocnik Rektora ds. Badań	Grudzień 2017
Odpowiedzialność	<ul style="list-style-type: none"> • Szkolenie w kwestiach dotyczących plagiatu, bezpieczeństwem danych • Formalne szkolenia dla naukowców, którzy z powodzeniem zapewniali sobie zewnętrzne finansowanie. • Oferowanie możliwości konsultacji z prawnikiem i księgowością - ekspertami zdolnymi doradzać zawodowym badaczom w tych dziedzinach,. 	Dział kadr, Prorektor ds. Nauki	Grudzień 2017
Dobre praktyki w badaniach	<ul style="list-style-type: none"> • Regularne szkolenia dotyczące tematów związanych z plagiatem, bezpieczeństwem danych, „ghostwriting” i regułami autorstwa itd. • Organizowanie spotkań, okrągłych stołów ze starszymi (doświadczonymi) badaczami. 	Dział kadr, Prorektor ds. Nauki	Grudzień 2017
Rozpowszechnianie, wykorzystywanie wyników	<ul style="list-style-type: none"> • Zwiększenie funduszu na koszty podróży związane z udziałem w międzynarodowych konferencjach i seminariach umożliwiające zwrot poniesionych. • Nagradzanie osób, które publikują w prestiżowych czasopismach o dużym wpływie środowiskowym. 	Prorektor ds. Nauki	Lipiec 2018
Zaangażowanie w sprawy publiczne	<ul style="list-style-type: none"> • Zachęcanie do badań ukierunkowanych na praktykę, mających wpływ na zarządzanie i doradztwo. 	Prorektor ds. Nauki, Wydawnictwo Vistula,	Grudzień 2017

	<ul style="list-style-type: none"> Zachęcanie do przygotowania większej liczby prezentacji najnowszych udanych projektów badawczych. Odnoszący sukces naukowcy, których prace badawcze zostały niedawno opublikowane w prestiżowych czasopiśmie powinny być zachęceni do przygotowania prezentacji dla pozostałych pracowników, w tym pracowników administracji. 	Pełnomocnik Rektora ds. Badań, Dział Badań	
Zasada niedyskryminacji	<ul style="list-style-type: none"> Nominacja osoby odpowiedzialnej za sprawy dotyczące osób niepełnosprawnych. Dostosowywanie ofert pracy. Dostosowanie wewnętrznego kodeksu etyki. Dostosowanie wewnętrznych procedur rekrutacji pracowników. 	Dział kadr	Lipiec 2017
Systemy oceny pracowników	<ul style="list-style-type: none"> Umożliwienie pisania krótkich notatek (komunikatów prasowych) dotyczących najnowszych sukcesów pracowników, takich jak artykuły w prestiżowych czasopiśmie, itp. 	Prorektor ds. Nauki, Dział Badań, Dział Marketingu	Grudzień 2016

Obszar zainteresowania: Rekrutacja

Temat	Treść	Odpowiedzialność	Termin
Rekrutacja	<ul style="list-style-type: none"> Tworzenie standardów rekrutacyjnych dla naukowców. Możliwość przeprowadzenia ustrukturyzowanych rozmów kwalifikacyjnych w języku angielskim w elektronicznych procedurach rozpatrywania otrzymanych wniosków; Możliwość prowadzenia rozmów poprzez Skype w pierwszym etapie rozmowy kwalifikacyjnej. 	Dział kadr, Prorektor ds. Nauki, Pełnomocnik Rektora ds. Badań	Lipiec 2017
Rekrutacja (kodeks)	<ul style="list-style-type: none"> Stworzenie ścieżek rozwoju kariery dla naukowców. Zawarcie opisu warunków pracy i uprawnień, w tym perspektywy rozwoju kariery zawodowej. 	Dział kadr, Prorektor ds. Nauki, Pełnomocnik Rektora ds. Badań	Lipiec 2017
Selekcja (kodeks)	<ul style="list-style-type: none"> Tworzenie szerokiej gamy praktyk selekcji (np. rozmowy kwalifikacyjne, wykład próbny, zestaw niezbędnych dokumentów / informacji zgodnie z profilem naukowca, wprowadzenie dwóch etapów procesu selekcji) 	Dział kadr, Prorektor ds. Nauki	Lipiec 2017
Transparentność (kodeks)	<ul style="list-style-type: none"> Informowanie kandydatów o mocnych i słabych stronach ich wniosków po procesie 	Dział kadr	Lipiec 2017

	selekcji. Tworzenie odpowiedniego formularza.		
Ocena merytoryczna (kodeks)	<ul style="list-style-type: none"> Włączenie miar jakościowych i ilościowych do procedur rekrutacyjnych (np. uwzględnianie wybitnych wyników w zdywersyfikowanej ścieżce kariery, a nie tylko liczby publikacji). Uwzględnienie szerszego zakresu kryteriów oceny w procedurach rekrutacyjnych (takich jak nauczanie, nadzór, praca zespołowa, transfer wiedzy, zarządzanie badaniami i innowacjami oraz działania w zakresie poszerzania świadomości publicznej, udział w pracach patentowych, rozwojowych lub wynalazkach). 	Dział kadr, Pełnomocnik Rektora ds. Badań	Lipiec 2017
Zmiany w chronologicznej kolejności życiorysów (kodeks)	<ul style="list-style-type: none"> Modyfikowanie i usprawnianie procedur rekrutacyjnych poprzez przedstawianie życiorysów wspartych dowodami, które odzwierciedlają reprezentatywną gamę osiągnięć i kwalifikacji odpowiednich do stanowiska, dla którego zgłoszono wniosek. 	Dyrektor ds. Kadr	Lipiec 2017
Uznawanie doświadczeń związanych z mobilnością (kodeks)	<ul style="list-style-type: none"> Przygotowanie bardzo jasnych kryteriów oceny doświadczeń związanych z mobilnością. 	Prorektor ds. Nauki, Pełnomocnik rektora ds. Badań	Lipiec 2017
Uznawanie kwalifikacji (kodeks)	<ul style="list-style-type: none"> Stworzenie procedury / systemu dla wszystkich naukowców dotyczących uzyskiwania informacji w celu pełnego zrozumienia zasad, procedur i standardów regulujących uznawanie danych kwalifikacji. 	Dział kadr, Prorektor ds. Nauki, Pełnomocnik Rektora ds. Badań	Lipiec 2017
Staż pracy (kodeks)	<ul style="list-style-type: none"> Nadawanie tytułów „profesorów honorowych”. 	Prorektor ds. Nauki, Dział Badań	Lipiec 2017
Mianowanie naukowców ze stopniem doktora (kodeks)	<ul style="list-style-type: none"> Promowanie stanowisk, kursów postdoktorskich. Zachęcanie i przyciąganie młodych doktorów z zewnątrz. Ustanowienie statusu uczestników seminarium doktoranckiego. 	Kierownik studiów doktoranckich, Prorektor ds. Nauki	Lipiec 2017

Obszar zainteresowania: Warunki pracy

Temat	Treść	Odpowiedzialność	Termin
Uznanie dla zawodu	<ul style="list-style-type: none"> Zachęcanie do obecności w mediach akademickich, społecznościowych, takich jak Research Gate. 	Prorektor ds. Nauki, Dział Badań	Lipiec 2018
Środowisko badawcze	<ul style="list-style-type: none"> Inwestowanie w infrastrukturę, możliwości dzielenia się wiedzą. Organizowanie dodatkowych pomieszczeń biurowych. 	Prorektor ds. Nauki, Dział Badań	Grudzień 2017

	<ul style="list-style-type: none"> • Dodanie systemu oceny i zbierania informacji zwrotnych na temat zapewnionego środowiska badawczego do wewnętrznej procedury zapewnienia jakości. 		
Warunki pracy	<ul style="list-style-type: none"> • Lepsza infrastruktura sprzyja prowadzeniu badań na terenie Uczelni. • Wprowadzenie urlopu naukowego. • Zorganizowanie większej powierzchni biurowej. 	Dział kadr, Prorektor ds. Nauki	Luty 2018
Stabilność i trwałość zatrudnienia	<ul style="list-style-type: none"> • Wdrażanie trzech głównych typów pracowników naukowych (badaczy, badaczy-dydaktyków, dydaktyków) • Przeprowadzanie corocznych procesów oceny (SORK) tak, aby wszyscy pracownicy otrzymali informacje na temat oceny pracy w swoich dziedzinach. 	Dział kadr, Prorektor ds. Nauki	Luty 2017
Finansowanie i wynagrodzenia	<ul style="list-style-type: none"> • Modyfikacja polityki płacowej wobec naukowców według ich kwalifikacji i wyników. • Wdrożenie systemu motywacyjnego dla trzech głównych typów akademików (badaczy, badaczy-dydaktyków, dydaktyków). 	Dział kadr, Prorektor ds. Nauki, Pełnomocnik Rektora ds. Badań	Luty 2017
Równowaga płci	<ul style="list-style-type: none"> • Wprowadzenie polityki na rzecz równych szans i unikania dyskryminacji. • W razie konieczności dopuszczenie możliwości wyboru elastycznego czasu pracy przez młode matki. • wspieranie równouprawnienia płci w wewnętrznych organach kolegialnych i władzach - komitetach itp. 	Dział kadr, Dyrektor ds. Wdrażania Księgi Jakości	Lipiec 2017
Rozwój kariery	<ul style="list-style-type: none"> • Stworzenie specjalnej strategii rozwoju kariery dla naukowców na wszystkich etapach ich kariery. 	Dział kadr, Prorektor ds. Nauki, Pełnomocnik Rektora ds. Badań	Luty 2018
Wartość mobilności	<ul style="list-style-type: none"> • Włączenie mobilności do konkretnej strategii rozwoju kariery zawodowej. • Zachęcanie do urlopów naukowych, wymiany uczonych, zapraszanie wykładowców z innych uczelni. • Dodanie systemu oceny i zbierania informacji zwrotnych o zapewnianiu wsparcia mobilności pracowników do wewnętrznej procedury zapewnienia jakości. 	Dział kadr, Prorektor ds. Nauki, Dyrektor ds. Wdrażania Księgi Jakości	Grudzień 2017
Dostęp do doradztwa zawodowego	<ul style="list-style-type: none"> • Otwarcie Centrum Rozwoju Zawodowego - oferowanie wewnętrznych usług dla personelu. 	Prorektor ds. Kształcenia, Dział kadr	Luty 2018
Prawa własności intelektualnej	<ul style="list-style-type: none"> • Szkolenie oferujące informacje dostarczane przez zewnętrznych ekspertów. 	Prorektor ds. Nauki, Dział Badań	Grudzień 2016

	<ul style="list-style-type: none"> Wprowadzenie wewnętrznej polityki dotyczącej praw własności intelektualnej. 		
Współautorstwo	<ul style="list-style-type: none"> Organizowanie warsztatów. Tworzenie wewnętrznego systemu intranetowego, w którym naukowiec może składać / przedstawiać swoje propozycje artykułów itp. Promocja współpracy między naukowcami, również poprzez opracowanie klarownej formuły umożliwiającej przeprowadzenie przejrzystej oceny autorów projektów badawczych. Uproszczenie procesu obiegu informacji na temat możliwej współpracy badawczej poprzez ustanowienie rady naukowej (spotkania tygodniowe). Utworzenie wyspecjalizowanych centrów zajmujących się konkretnymi problemami badawczymi, takimi jak Centrum Azjatyckie, Centrum Badań Zaawansowanych (VCAS Vistula Center on Advanced Studies), Centrum Badań nad Konfliktami. Lepsza koordynacja współpracy pomiędzy naukowcami, instytucjami poprzez ustanowienie rady naukowej. Utworzenie wirtualnego biura dla administracji wspierającej projekty badawcze. 	Prorektor ds. Nauki, Pełnomocnik Rektora ds. Badań, Dział Badań	Luty 2017
Nauczanie	<ul style="list-style-type: none"> Ustanowienie nowych typów pracowników uczelni (np. badaczy, badaczy-dydaktyków, dydaktyków). 	Prorektor ds. Nauki, Prorektor ds. Kształcenia, Dział kadr	Grudzień 2016
Skargi/ odwołania	<ul style="list-style-type: none"> Podnoszenie świadomości o funkcji Rzecznika Akademickiego. (Częste godziny pracy, polityka otwartych drzwi zachęcająca do regularnych kontaktów zgodnie z zapotrzebowaniem.) 	Rektor, Dyrektor ds. Wdrażania Księgi Jakości	Grudzień 2016
Udział w pracach organów decyzyjnych	<ul style="list-style-type: none"> Większe wykorzystanie systemu ankiet online – istota informacji zwrotnych wobec pojawiających się wyzwań / problemów. 	Prorektor ds. Nauki, Dział Badań	Luty 2017

Obszar zainteresowani: Szkolenia

Temat	Treść	Odpowiedzialność	Termin
Relacje z przełożonymi	<ul style="list-style-type: none"> Tworzenie zasad dla programu mentorskiego. Ustanowienie i wdrożenie systemu pro-seminariów mającego na celu wyposażenie studentów w niezbędną wiedzę i umiejętności w zakresie prowadzenia badań oraz pisanie pracy dyplomowej. 	Prorektor ds. Kształcenia, Pełnomocnik Rektora ds. Badań, Dział kadr	Lipiec 2018

	<ul style="list-style-type: none"> • Tworzenie odpowiednich warunków pracy dla opiekunów i studentów. • Zwiększenie stopnia współpracy między wykładowcami, a studentami realizującymi indywidualny program nauczania. 		
Nadzór i obowiązki menedżerskie	<ul style="list-style-type: none"> • Dodanie procedury przeglądu zarządzania do wewnętrznego systemu zapewnienia jakości . • Utworzenie internetowego systemu do obsługi nadzoru i przeglądu pracy licencjackiej i magisterskiej - system APD. 	Rektor, Dyrektor ds. Wdrażania Księgi Jakości	Grudzień 2017
Kontynuowanie rozwoju zawodowego	<ul style="list-style-type: none"> • Uaktualnienie kryteriów oceny poprzez jasne uwzględnienie formalnego szkolenia, warsztatów, konferencji i e-learningu. • Ustanowienie Centrum Rozwoju Zawodowego - oferowanie wewnętrznych usług dla personelu. 	Prorektor ds. Kształcenia, Dział kadr	Luty 2018
Stworzenie możliwości udziału w szkoleniach badawczych oraz ciągłego rozwoju	<ul style="list-style-type: none"> • Dalsze zachęcanie do korzystania z Research Gate lub innych akademickich mediów społecznościowych - rejestracja ORCID, konta Google Scholar. W razie konieczności, dalsze wsparcie zaangażowania naukowców w międzynarodową wspólnotę badawczą. • Stworzenie wspólnej platformy i przejrzystych procedur. • Dodanie procedur oceniania i zbierania informacji zwrotnych na temat danego środowiska badawczego do wewnętrznej procedury systemu zapewniania jakości. • Ustanowienie Centrum Rozwoju Zawodowego - oferowanie wewnętrznych usług dla personelu. 	Prorektor ds. Nauki, Pełnomocnik Rektora ds. Badań, Dział kadr	Luty 2018
Nadzór	<ul style="list-style-type: none"> • Powołanie Rady ds. Badań Naukowych i zainicjowanie lepszej koordynacji współpracy między kierownikami programów i dyrektorami instytutów / wydziałów w celu skutecznego wykorzystania potencjału naukowego i badawczego naszych naukowców. 	Prorektor ds. Nauki, Pełnomocnik Rektora ds. Badań, Dział kadr	Grudzień 2017