Zakresy działalności statutowej (2)

Zgodnie z Ustawą z dnia 30 kwietnia 2010 r. o zasadach finansowania nauki - Dz. U. Nr 96.2010, poz. 615, art. 18, ust. 1. finansowanie działalności statutowej obejmuje:
1. Utrzymanie potencjału badawczego jednostki naukowej1/, w tym:

a) działania niezbędne do rozwoju specjalności naukowych lub kierunków badawczych oraz rozwoju kadry naukowej, w tym badania naukowe lub prace rozwojowe ujęte w planie finansowym jednostek naukowych (wydziałów),

b) utrzymanie infrastruktury badawczej, w tym bibliotek i archiwów2/,

c) koszty związane z zatrudnieniem niezbędnej kadry naukowej i inżynieryjno-technicznej, z zastrzeżeniem finansowania zadań służących rozwojowi młodej kadry naukowej oraz uczestników studiów doktoranckich finansowanych w wewnętrznym trybie konkursowym,
d) zakup lub wytworzenie aparatury naukowo-badawczej związanej z realizacją zadań, o których mowa w lit. a, niestanowiącej dużej infrastruktury badawczej3/,

e) współpracę naukową krajową i zagraniczną niezbędną do realizacji zadań, o których mowa w lit. a,

f) działalność jednostki naukowej w zakresie upowszechniania nauki4/,
g) koszty restrukturyzacji jednostek naukowych w zakresie zadań określonych w lit. a, c,d oraz e 5/
2. Utrzymanie specjalnego urządzenia badawczego6/ w jednostce naukowej, a w zakresie infrastruktury informatycznej nauki – również w uczelni;

3. Prowadzenie badań naukowych lub prac rozwojowych oraz zadań z nimi związanych, służących rozwojowi młodych naukowców7/ oraz uczestników studiów doktoranckich, finansowane w wewnętrznym trybie konkursowym;

4. działalność jednostek naukowych, uczelni lub innych uprawnionych podmiotów związaną z utrzymaniem, udostępnianiem i poszerzaniem — w formie elektronicznej — naukowych baz danych, w tym funkcjonowaniem i utrzymaniem Wirtualnej Biblioteki Nauki – systemu udostępniania w formie elektronicznej naukowych baz danych oraz publikacji naukowych.
1/ Dotacja na utrzymanie potencjału badawczego przyznana decyzją Ministra Nauki i Szkolnictwa Wyższego przeznaczona jest wyłącznie na finansowanie wydatków wyszczególnionych w pkt. 1a - f.
2/ Zgodnie z zasadami przyjętymi w Politechnice Opolskiej utrzymanie infrastruktury badawczej obejmuje koszty poniesione przez wydział, związane z zakupem zagranicznych czasopism naukowych oraz zapłatą za łączność komputerową krajową i zagraniczną (internet).
3/ Duża infrastruktura badawcza – obejmuje aparaturę naukowo-badawczą mającą kluczowe znaczenie dla rozwoju badań naukowych, prac rozwojowych lub rozbudowy infrastruktury informatycznej nauki, o wartości przekraczającej:
a) 150 000 zł – w przypadku aparatury naukowo-badawczej niezbędnej do prowadzenia badań naukowych lub prac rozwojowych w grupie nauk humanistycznych i społecznych oraz w grupie nauk o sztuce i twórczości artystycznej;
b) 500 000 zł – w przypadku aparatury naukowo-badawczej niezbędnej do prowadzenia badań nauk ścisłych i inżynierskich oraz w grupie nauk o życiu.
4/ Działalność upowszechniająca naukę - realizacja zadań wspierających rozwój polskiej nauki przez upowszechnianie, promocję i popularyzację nauki, nieobejmujących prowadzenia badań naukowych lub prac rozwojowych, w tym:

1) promowanie przedsięwzięć innowacyjnych wykorzystujących wyniki badań naukowych lub prac rozwojowych,
2) upowszechnianie, promowanie i popularyzowanie osiągnięć naukowych lub naukowo-technicznych,
3) tworzenie, przetwarzanie, udostępnianie i upowszechnianie informacji naukowych i naukowo-technicznych,
4) sporządzanie ekspertyz, opinii i ocen naukowych,
5) podejmowanie innych działań szczególnie ważnych dla rozwoju nauki.
Zgodnie z zasadami przyjętymi w Politechnice Opolskiej, działalność jednostki (wydziału) w zakresie upowszechniania nauki dotyczy w szczególności dofinansowania kosztów organizacji konferencji naukowych ogólnowydziałowych oraz publikacji naukowych zwartych typu monografie, książki naukowe, itp., planowanych do wydania w Oficynie Wydawniczej PO.
5/ Restrukturyzacja jednostek naukowych może obejmować zmiany struktury organizacyjnej lub zatrudnienia wynikające ze zmiany profilu prowadzonej działalności naukowej lub badawczo-rozwojowej.

6/ Specjalne urządzenie badawcze – unikatowe urządzenie lub miejsce pracy badawczej o ogólnokrajowym lub regionalnym znaczeniu, którego koszty utrzymania stanowią znaczną część kosztów utrzymania potencjału badawczego jednostki naukowej.
7/ Młody naukowiec – osoba prowadząca działalność naukowa, która nie ukończyła 35. roku życia.
Dodatkowe uwagi związane z finansowaniem działalności statutowej
1. W przypadku uczelni w kosztach o których mowa w pkt. 1 lit. b i c nie uwzględnia się kosztów utrzymania potencjału badawczego związanego z działalnością dydaktyczną oraz kosztów związanych z zatrudnieniem pracowników naukowo-dydaktycznych zajmujących się działalnością dydaktyczną.
2. Wysokość dotacji na utrzymanie potencjału badawczego jednostki naukowej zależy od kategorii jednostki naukowej:

1. A+ - poziom wiodący w kraju;
2. A - poziom bardzo dobry

3. B - poziom zadawalający, z rekomendacją wzmocnienia działalności naukowej, badawczo- rozwojowej lub stymulującej innowacyjność gospodarki;
4. C - poziom niezadowalający.

Jednostce naukowej, której została przyznana kategoria C, przyznaje się dotację na utrzymanie potencjału badawczego na okres 6 miesięcy od dnia przyznania kategorii, w tym na finansowanie kosztów restrukturyzacji, o których mowa w pkt. 1 lit. g.
Jednostka naukowa, która otrzymała kategorię C, może złożyć wniosek o ponowną ocenę nie wcześniej niż po upływie 12 miesięcy d dnia przyznania kategorii C.

3. Środki finansowe przyznane na finansowanie działalności statutowej niewykorzystane w danym roku kalendarzowym pozostaną w jednostce naukowej wyłącznie na rok następny, z przeznaczeniem na cel, na jaki zostały przyznane.
RESTRUKTURYZACJI JEDNOSTEK NAUKOWYCH
Co obejmuje restrukturyzacja jednostek naukowych?
Może obejmować zmiany struktury organizacyjnej lub zatrudnienia wynikające ze zmiany profilu prowadzonej działalności naukowej lub badawczo-rozwojowej.
Zasady finansowania kosztów restrukturyzacji jednostki naukowej
▼Zgodnie z obowiązującym Rozporządzeniem MNiSW z dnia 17.05.2012

(Dz. U. z 17.05. 2012r., poz. 532)

Wysokość dotacji na pokrycie kosztów związanych z restrukturyzacją ustala się odrębnie od dotacji bazowej.
Wniosek o przyznanie dotacji na pokrycie kosztów związanych z restrukturyzacją powinien zawierać :

1. wnioskowaną kwotę dotacji;
2. planowany zakres i cel restrukturyzacji;

3. spodziewane efekty działań restrukturyzacyjnych;

4. zatwierdzony plan restrukturyzacji:

5. uzasadnienie wniosku, ze szczególnym uwzględnieniem informacji o potencjale badawczym jednostki, w tym posiadanej infrastrukturze badawczej, a także o strukturze organizacyjnej i zatrudnieniu w jednostce

6. harmonogram działań restrukturyzacyjnych wraz z planowanymi terminami płatności

▼Zgodnie z obowiązującym Rozporządzeniem Ministra Nauki i Szkolnictwa Wyższego z dnia 5 listopada 2010 r. w sprawie kryteriów i trybu przyznawania oraz rozliczania środków finansowych na naukę na finansowanie działalności statutowej (Dz. U. Nr 218 z dnia 22 listopada 2010 r., poz. 1438)
(interpretacja przepisów - wyciąg)

Minister właściwy do spraw nauki, zwany dalej "Ministrem", przyznaje środki finansowe na działalność statutową na podstawie wniosku, którego jednostka naukowa wydział) składa wniosek w terminie do dnia 15 września roku kalendarzowego poprzedzającego rok, na który ma być przyznana dotacja. Wniosek składa się w formie papierowej oraz w formie elektronicznej.

W przypadku ubiegania się o środki na finansowanie kosztów związanych z restrukturyzacją jednostki naukowej wniosek może być złożony bez zachowania terminu, o którym mowa jw.

Jednostka naukowa może otrzymać dotację na pokrycie kosztów związanych z restrukturyzacją. Wysokość dotacji na pokrycie kosztów związanych z restrukturyzacją ustala się odrębnie od dotacji bazowej.

Wniosek o przyznanie dotacji na pokrycie kosztów związanych z restrukturyzacją ocenia się, biorąc pod uwagę:

1. planowany zakres i cel restrukturyzacji, a także wpływ planowanych działań na jakość badań naukowych i prac rozwojowych prowadzonych przez jednostkę;

2. zasadność wnioskowanych środków dla osiągnięcia zakładanego efektu restrukturyzacji;

3. biznesplan zaopiniowany przez rektora uczelni - w odniesieniu do podstawowych jednostek organizacyjnych uczelni;

4. potencjał naukowy jednostki, w tym posiadaną infrastrukturę badawczą, oraz znaczenie badań naukowych i prac rozwojowych prowadzonych przez jednostkę dla realizacji celów polityki naukowej i naukowo-technicznej państwa oraz dla wzrostu innowacyjności;

5. obecną strukturę zatrudnienia oraz planowane w jednostce po reorganizacji rozwiązania strukturalne i organizacyjne;

6. prawidłowość i zasadność wykorzystania wcześniej przyznanych środków na działalność statutową;

7. harmonogram działań restrukturyzacyjnych i planowane wydatki.

Ocenę wniosku w zakresie restrukturyzacji jednostki przeprowadza zespół. Ocena zawiera propozycję wysokości finansowania lub odmowy przyznania środków wraz z uzasadnieniem.

Środki finansowe na restrukturyzację są przekazywane jednostce zgodnie z zamieszczonym we wniosku o przyznanie dotacji harmonogramem planowanych działań i wynikających z nich terminów płatności.

PAGE
4

