
 1

Prof. Dr hab. inż. Janusz Boratyński Wrocław 2010-04-20

Kierownik Laboratorium Chemii Biomedycznej

Zakład Onkologii Doświadczalnej

Instytut Immunologii i Terapii Doświadczalnej PAN im. Ludwika Hirszfelda.

Szanowni Państwo

Dyrektorzy Instytutów Polskiej Akademii Nauk

Dotyczy zawetowania punktu 104 Ustawy o Polskiej Akademii Nauk

W imieniu własnym i Kolegów bardzo serdecznie dziękuję wszystkim, którzy w jakiejkolwiek formie

poparli nasze działanie zmierzające do wprowadzenia poprawki ujednolicającej zasady wynagradzania

pracowników instytutów PAN z pracownikami uczelni wyższych. Wbrew pokutującemu czasem przekonaniu, że

nic już nie da się zrobić w tej sprawie, sukces był naprawdę blisko. Gdyby udało się przekonać jeszcze 7

senatorów poprawka przeszłaby w Senacie RP. (W załączeniu lista senatorów głosujących za wprowadzeniem

poprawki.) Jednakże, mimo niekorzystnego dla nas wyniku głosowania niewątpliwie udało się nam zwrócić

uwagę wielu senatorów na kwestię wynagrodzeń naukowców. Nawet pani Minister, która w finalnym momencie

prac nad ustawą zapewniła, że przyjrzy się sytuacji Instytutów Polskiej Akademii Nauk, które właśnie

zreformowała. (Stenogram z 1 dnia 52 posiedzenia senatu, str. 89,

http://www.senat.gov.pl/k7/dok/sten/index.htm.) Po raz pierwszy odbyła się w tak poważnym gremium dyskusja

o problemach, na które już od dawna próbujemy zwrócić uwagę. (Stenogram z 1 dnia 52 posiedzenia senatu, str.

83-109.)

Zwracam się do wszystkich Instytutów PAN o zdecydowane i szybkie wystąpienie do p.o. Prezydenta

RP Pana Marszałka Bronisława Komorowskiego z prośba o veto w sprawie zapisu ustawy o PAN dotyczącego

wynagrodzeń pracowników Instytutów.

W wersji zatwierdzonej przez Senat (druk senacki nr 823

http://www.senat.gov.pl/k7/dok/dr/800/823.pdf) artykuł dotyczący wynagrodzeń pracowników instytutów PAN

brzmi:

Art. 104: Zasady wynagradzania pracowników instytutów określa się w zakładowych układach zbiorowych pracy

albo w zakładowych regulaminach wynagradzania.

Oznacza to, że przestają obowiązywać jakiekolwiek regulacje minimalnych stawek wynagrodzeń na

wszystkich stanowiskach, ustawowo będzie je ograniczała jedynie płaca minimalna, a odpowiedzialność za niski

poziom wynagrodzeń została przerzucona na dyrekcje Instytutów. Odbyło się to bez przyjęcia jakiegokolwiek

systemu, który gwarantowałby Instytutom pozyskiwanie środków umożliwiających zapewnienie wynagrodzeń

na godziwym poziomie. (Patrz dyskusja na posiedzenia Komisji Edukacji, Nauki i Młodzieży 17.02.2010,

http://orka.sejm.gov.pl/SQL.nsf/Main6?OpenForm&ENM oraz sprawozdanie z 63 posiedzenia sejmu, dyskusja

w sprawie ustawy o PAN, str. 36-37

http://orka2.sejm.gov.pl/StenoInter6.nsf/0/e0afff87d470017fc12576e900808cc9/$FILE/63_a_ksiazka.pdf.)

Co więcej naszym zdaniem, treść artykułu 104 grozi radykalnym pogorszeniem sytuacji naukowych

pracowników PAN, biorąc pod uwagę zakładaną redukcję dotacji statutowych. Nie możemy przyjmować

argumentacji, że instytuty mają swobodę ustalania płac na drodze umów pracowników z dyrekcją. Poza wąską

grupą najlepiej finansowanych jednostek taka swoboda nie istnieje. Od lat jesteśmy opłacani na minimalnym

poziomie a obecnie to minimum będzie mogło swobodnie się obniżać, aż do poziomu minimalnej pensji

ustawowej. Czy można pozwolić, aby w ten sposób traktowani byli pracownicy naukowi w społeczeństwie

budowanym na wiedzy?

Nasze obecne działanie ma na celu skierowanie ustawy o PAN do ponownego rozpatrzenia przez

Sejm (tzw. veto prezydenckie). Jego skuteczność zależeć będzie od uzyskania szerokiego poparcia ze strony

Instytutów PAN.

http://www.senat.gov.pl/k7/dok/sten/index.htm
http://orka.sejm.gov.pl/SQL.nsf/Main6?OpenForm&ENM

 2

Biorąc pod uwagę dyskusje w Senacie i wyniki głosowania, jesteśmy za przedstawieniem poprawki 32

(poprawka ś.p. Senator Fetlińskiej) która jest odpowiednikiem art.151 Ustawy o szkolnictwie wyższym i brzmi:

art. 104 otrzymuje brzmienie:

"Art. 104. Warunki wynagradzania za pracę i przyznawania innych świadczeń związanych z pracą dla

pracowników instytutów określi, w drodze rozporządzenia, minister właściwy do

spraw nauki w porozumieniu z ministrem właściwym do spraw pracy, ustalając wysokość minimalnej i

maksymalnej stawki wynagrodzenia zasadniczego w odniesieniu do poszczególnych stanowisk oraz wysokość i

warunki przyznawania innych składników wynagrodzenia tak, aby wysokość przeciętnego miesięcznego

wynagrodzenia w instytucie, w poszczególnych grupach pracowników w relacji do kwoty bazowej określanej w

ustawie budżetowej dla pracowników wymienionych w art. 5 pkt 1 lit. a ustawy z dnia 23 grudnia 1999 r. o

kształtowaniu wynagrodzeń w państwowej sferze budżetowej oraz o zmianie niektórych ustaw (Dz. U. Nr 110,

poz. 1255, z późn. zm.) nie była niższa:

1) w grupie stanowisk profesorów zwyczajnych – od 391,8 %,

2) w grupie stanowisk profesorów nadzwyczajnych, profesorów wizytujących i adiunktów - od 261,2 %,

3) w grupie stanowisk asystentów - od 130,6 %,

4) w grupie pozostałych pracowników - od 130,6 %

- kwoty bazowej określanej w ustawie budżetowej, z uwzględnieniem zasady, że wysokość indywidualnych stawek

poszczególnych składników wynagrodzenia pracowników instytutu ustala dyrektor.";

Dlatego zwracam się do Państwa z apelem o pisemne poparcie wniosku o skierowanie do

ponownego rozpatrzenia JEDNEGO zapisu ustawy o PAN -. artykułu 104. Idealną formą takiego poparcia

byłaby uchwała Rady Naukowej (ewentualnie Prezydium). Jednak ze względu na bardzo ograniczony czas w

jakim można złożyć wniosek, równie cenny będzie list podpisany przez dyrekcje i/lub pracowników i/lub

związki zawodowe. Rada Naukowa Instytutu Immunologii poparła nasze wystąpienie do Senatu w tej sprawie.

Pragnę raz jeszcze zaznaczyć, że nie negujemy całej ustawy. Po raz pierwszy od wielu lat rząd

rozpoczął proces kompleksowej reformy nauki w Polsce. Zmiany idą w kierunku promocji najlepszych

rozwiązań, większej konkurencyjności i innowacyjności. W założeniach reforma ze szczególną troska podchodzi

do młodych naukowców. Jednakże instytuty PAN w tej reformie zostały potraktowane wyjątkowo surowo. Nie

jest dla nas zrozumiałe, dlaczego ministerstwo zrzuciło z siebie obowiązek regulowania wynagrodzeń jedynie w

przypadku pracowników instytutów PAN?

Do naszych działań przyłączył się Komitet na Rzecz Rozwoju Nauk w Polsce (dawniej Komitet

Ratowania Nauki w Polsce http://krnp.ipipan.waw.pl/index.php?podstrona=onas.htm), zrzeszający wielu

znamienitych uczonych. Komitet KRNP zasłynął w roku 2006 skutecznymi działaniami na rzecz utrzymania

normy 50% kosztów uzyskania przychodu w sferze nauki.

Listy z prośba o veto lub poparciem naszego wniosku prosimy adresować do Pełniącego Obowiązki

Prezydenta RP Pana Marszałka Bronisława Komorowskiego, z kopią do nas na adres ustawapan@wp.pl, aby

była możliwość oszacowania rozmiaru poparcia i wymiany informacji. Kopie prosimy też przesłać do Komitetu

na Rzecz Rozwoju Nauk w Polsce (d. Komitet Ratowania Nauki w Polsce) na adres sekretarza Komitetu

Profesora Andrzeja Ziemby <ziemba@cmdik.pan.pl>.

W tej chwili losy ustawy są w Państwa rękach. Bezzwłoczne i powszechne działania będą naszym

wspólnym sukcesem. Uprzejmie proszę o potraktowane niniejszej prośby priorytetowo.

Z poważaniem

Janusz Boratyński

http://krnp.ipipan.waw.pl/index.php?podstrona=onas.htm
mailto:ustawapan@wp.pl
mailto:ziemba@cmdik.pan.pl

