

Akademické fórum VI – Praha – 17. září 2009
Odborná skupina Organizace výzkumu ČFS JČMF

Metodika:

**výsledek odborně kvalifikovaného
postupu, nebo dohadovacího řízení?**

Jana Musilová

Krácení výzkumných záměrů

Rok 2010

Pro výzkumné záměry 2005 o **jednu třetinu** dedikované dotace méně.

Rok 2011

Pro výzkumné záměry 2005 o **dvě třetiny** dedikované dotace méně.

Souvislost s Metodikou ??

Metodika už není jen hračka

Roky 2010 - 2011

Pro výzkumné záměry 2005 o jednu třetinu (2010) resp. dvě třetiny (2011) dedikované dotace méně.

Co uznané náklady a plánované výsledky?

UN nebudou kráceny, výsledky musí být splněny.

Kam ta třetina, resp. dvě třetiny přijdou?

Do institucionální podpory na rozvoj výzkumných organizací.

Co z toho plyne?

Nutnost spolufinancování VZ ze strany instituce.

Z čeho?

Z institucionální podpory na rozvoj instituce.

Podle čeho se tato podpora rozdělí?

Podle výsledků VaV hodnocených Metodikou 2008 a 2009,

Metodika a velikost skupin institucí

mnohooborové skupiny institucí:

**skupina veřejných vysokých škol
skupina ústavů Akademie věd ČR**

výsledky:	uznané		všechny
	počet/úvazek	body/úvazek	počet/úvazek
VVŠ	2,2	43,6	8,3
AV ČR	3,8	104,3	7,2

Metodika a oborové skupiny

oborové skupiny institucí AV ČR

přírodní vědy, matematika, informatiky
humanitní, sociální, ekonomické vědy

výsledky:	uznané		všechny
	počet/úvazek	body/úvazek	počet/úvazek
přírodní	3,1	107,6	5,7
humanitní	7,3	88,1	14,3

AV ČR a „výzkumné“ univerzity

výsledky hum-soc-ek	uznané		všechny
	počet/úvazek	body/úvazek	počet/úvazek
UK	3,1	45,6	8,8
MU	3,5	45,1	11,6
AV ČR	7,3	88,1	14,3

výsledky přír-mat-inf	uznané		všechny
	počet/úvazek	body/úvazek	počet/úvazek
UK	4,8	152,0	9,4
MU	5,0	131,6	15,4
AV ČR	3,1	107,6	5,7

Struktura výsledků AV ČR

oborové skupiny institucí AV ČR

přírodní vědy, matematika, informatiky
humanitní, sociální, ekonomické vědy

podíl typu výsledku J (časopis) a B (kniha) na celkovém počtu výsledků/bodech za výsledky

	počet		body	
	J [%]	B [%]	J [%]	B [%]
přírodní	81,3	9,1	88,1	1,9
humanitní	46,4	53,2	42,7	56,2

Co se hodnotí u výsledků typu J

	NRRE	ostatní
J-svět.db.	12	8
J-neimp	10	4

J-imp	normované pořadí
-------	------------------

**Nature, Science,
Proc. Natl. Acad. Sci. USA ... 500**

Co se hodnotí u výsledků typu B

normostrany bez příloh		náklad		jazyk NRRE		jazyk ost.		obsah
< 100	≥ 100	< 200	≥ 200	svět	ČJ	svět	ČJ	?
NE	ANO	NE	ANO	40	40	40	20	?

1 článek v Science ≈ 12 knih
Má smysl psát knihy?

Vady Metodiky - shrnutí

- **U velkých mnohooborových skupin institucí je Metodika základem financování podle velikosti.**
- **Není oborově specifická a poškozují humanitní obory, bez ohledu na NRRE.**
- **Hra s vážením J-imp poslouží spíše k soutěžení jednotlivců.**
- **Způsob vážení není plně korektní (různě početné oborové skupiny časopisů – od necelé desítky do několika desítek, zařazení do více oborů, apod.)**
- **„Propracovaný“ systém bodování J-imp je nekonzistentní s paušálním bodováním ostatních výsledků, na základě „dohod“ zájmových skupin.**

Zásadní chyby při tvorbě Metodiky

- **Tvorbě metodiky nepředcházely žádné analýzy dat, přestože „zásobárna“ dat je již dostatečná pro analýzy jak publikačních oborových specifik, tak nákladnosti oborů.**
- **Před schválením Metodik neproběhl (?) „zkušební provoz“ – odzkoušení funkčnosti Metodik na konkrétních datech.**
- **K datům je přístup pouze „ruční“, instituce si nemohou udělat vlastní analýzy a kontrolu hodnocení vlastních výsledků mohou provést jen velmi obtížně.**

Kdo za to (ne)může ?

- **Akademická obec (vědci a jejich reprezentace) je přesvědčena, že za to nemůže.**
- **Ale může – podílela se na tom svou nečinností a rozpolceností, nebo sledováním vlastních zájmů (vysoké školy versus Akademie).**
- **Jaká je možnost nápravy?**
- **Společné využití potenciálu akademické obce k tvorbě vlastních koncepcí hodnocení výsledků výzkumu (z iniciativy reprezentací – ČKR, AV ČR, RVŠ).**
- **Taková aktivita by vedla k cíli rychleji a levněji než dosavadní snahy o Metodiku, nebo připravované nákladné projekty.**