

ΣΥΛΛΟΓΟΣ ΕΡΕΥΝΗΤΩΝ
ΔΗΜΟΚΡΙΤΟΥ (1989)

**ΣΥΛΛΟΓΟΣ ΕΡΕΥΝΗΤΩΝ ΔΗΜΟΚΡΙΤΟΥ
(ΣΕΔ)**

Ε.Κ.Ε.Φ.Ε. «Δημόκριτος»,
15310 Αγία Παρασκευή, Αττικής
Τηλ: 210 6503115, fax: 210 6511723
e-mail: p.normand@inn.demokritos.gr
www.demokritos.gr/sed

Αρ. Πρωτ.: 04/2017
Ημ/νία: 25/07/2017

Θέσεις και προτάσεις του Συλλόγου Ερευνητών Δημοκρίτου επί του προς ψήφιση νομοσχεδίου «Οργάνωση και λειτουργία της ανώτατης εκπαίδευσης, ρυθμίσεις για την έρευνα και άλλες διατάξεις»

Στα πλαίσια της προνομοθετικής δημόσιας διαβούλευσης του εν λόγω νομοσχεδίου, ο Σύλλογος Ερευνητών Δημοκρίτου (ΣΕΔ) είχε εκφράσει τις αντιρρήσεις του στην επιμονή του ΥΠΕΘ να διατηρήσει το αναχρονιστικό και αναποτελεσματικό «διευθυντο-κεντρικό» μοντέλο διοίκησης στα Ερευνητικά Κέντρα, παρά το γεγονός ότι στο ν/σ προωθούνται πολλαπλές ρυθμίσεις «για την ενίσχυση της αντιπροσωπευτικότητας των οργάνων διοίκησης και την εμπέδωση της δημοκρατίας και του πλουραλισμού στα Α.Ε.Ι.» όπως τονίζεται στη σχετική αιτιολογική έκθεση.

Το νομοσχέδιο, με μια σειρά άρθρων, εισάγει ρυθμίσεις οι οποίες σκοπεύουν να προάγουν το όραμα του ΥΠΕΘ όσον αφορά στη λειτουργία των ΑΕΙ και στη δόμηση του δεύτερου και τρίτου κύκλου σπουδών όπου δίνεται ιδιαίτερη έμφαση στη συμμετοχή των Ερευνητών. Με τη συμμετοχή αυτή που καθιερώθηκε σε συνεργασία με τα συλλογικά όργανα της ερευνητικής κοινότητας, το ΥΠΕΘ εκφράζει ένα από τα κύρια συμπεράσματα του Εθνικού και Κοινωνικού Διάλογου για την Παιδεία (ΕΚΔΠ) που διεξήχθη τα έτη 2015 και 2016: *Την ανάγκη προώθησης του Ενιαίου Χώρου Ανώτατης Εκπαίδευσης και Έρευνας (ΑΕ&Ε).*

Με αφορμή την αναφορά του ΥΠΕΘ στο ΕΚΔΠ, θυμίζουμε τις προτάσεις της Επιτροπής (βλ. <http://dialogos.minedu.gov.gr/>) που αφορούν στο μοντέλο διοίκησης των ΕΚ και το θεσμό της Γενικής Συνέλευσης. Συγκεκριμένα, στην ενδιάμεση έκθεση της 26ης Απριλίου 2016 του Προέδρου της σχετικής Επιτροπής τονίζονται τα εξής: «*Το Όργανο της Γενικής Συνέλευσης θα πρέπει να θεσμοθετηθεί άμεσα σε όλα ανεξαιρέτως τα ΕΚ, κατά το πρότυπο των ΑΕΙ. Θα πρέπει επίσης να εξετασθεί αν θα ήταν πιο πρόσφορο η εκλογή Διευθυντή στα ΕΚ να γίνεται από το σύνολο των ερευνητών, ή τουλάχιστον να επικυρώνεται από τη Γενική τους Συνέλευση. Βαθμιαία, το «διευθυντο-κεντρικό» μοντέλο διοίκησης των ΕΚ θα πρέπει να αντικατασταθεί από ένα πιο συμμετοχικό πρότυπο, με διακριτές τις καθαρά διοικητικές ευθύνες και τις ευθύνες στο σχεδιασμό ερευνητικής πολιτικής.*».

Ένα μήνα αργότερα (27 Μαΐου 2016), στις προτάσεις της Επιτροπής Εθνικού και Κοινωνικού Διαλόγου για την Παιδεία – Πορίσματα, η ανάγκη θεσμοθέτησης της Γενικής Συνέλευσης στα ΕΚ τονίζεται εκ νέου με έναν σαφώς πιο «συντηρητικό» τρόπο, όπου είναι εμφανής η αλλαγή αντιλήψεων και πολιτικής βούλησης ως προς το μοντέλο διοίκησης των ΕΚ: *«Με βάση τα παραπάνω δεδομένα, ένα πολύ σημαντικό βήμα θα αποτελούσε η θεσμοθέτηση ενός ενιαίου διοικητικού καθεστώτος που θα συνέβαλε στον εκσυγχρονισμό του πλαισίου της εσωτερικής λειτουργίας των ΕΚ και ταυτόχρονα στη δημιουργία ενός ενιαίου περιβάλλοντος στον χώρο της έρευνας. Τα ΕΚ, κατ' αντιστοιχία –και όχι ταύτιση- προς το διοικητικό καθεστώς των ΑΕΙ, θα μπορούσαν επίσης σταδιακά να προσαρμοσθούν σε ένα μοντέλο διοίκησης όπου το επιστημονικό προσωπικό, οι εργαζόμενοι και οι απασχολούμενοι μεταπτυχιακοί και μεταδιδακτορικοί υπότροφοι θα έχουν σημαντικότερο ρόλο. Βασικό στοιχείο προς αυτή την κατεύθυνση είναι η θεσμοθέτηση της Γενικής Συνέλευσης σε κάθε φορέα.»*

Δυστυχώς, μέχρι στιγμής η ηγεσία του ΥΠΕΘ αρνείται επίμονα να νομοθετηθεί ο θεσμός της Γενικής Συνέλευσης στα ΕΚ. Όπως έχουμε επισημάνει επανειλημμένως η επιλογή του Υπουργείου όχι μόνο στερεί το δικαίωμα της ερευνητικής κοινότητας στη συλλογική θεώρηση και ουσιαστική συμμετοχή στο ερευνητικό γίγνεσθαι και συνεπώς στην ανάπτυξη της χώρας αλλά συνιστά μια κοντόφθαλμη αντίληψη αξιοποίησης υψηλού επιπέδου ανθρώπινου επιστημονικού δυναμικού. Σηματοδοτεί μια απροθυμία προώθησης του πραγματικά ενιαίου χώρου ΑΕ&Ε, η οποία όμως έρχεται σε αντίθεση με το στρατηγικό ρόλο που διαδραματίζουν οι Ερευνητές στην εκπαίδευση όπως υποστηρίζει το ΥΠΕΘ με το εν λόγω ν/σ.

Στην ανακοίνωση του της 14/06/2017, ο ΣΕΔ είχε εκφράσει επίσης τη διαφωνία του σε βασικές ρυθμίσεις που προτείνονται για τους Ειδικούς Λογαριασμούς Κονδυλίων Έρευνας (ΕΛΚΕ), οι οποίες προωθούν μέτρα που κάθε άλλο παρά την Έρευνα εξυπηρετούν στην ουσία. Είναι κατηγορηματικά αντίθετος στην προτεινόμενη μεταφορά ταμειακών διαθεσίμων των ΕΛΚΕ στην Τράπεζα της Ελλάδος και στον ΟΔΔΗΧ η οποία στερεί επί της ουσίας πόρους από την έρευνα. Είναι επίσης αντίθετος στην πρόβλεψη για τη μεταφορά τουλάχιστον 30% των ετησίων εσόδων των ΕΛΚΕ στον τακτικό προϋπολογισμό των Κέντρων η οποία θα μπορούσε να αποτελέσει άλλοθι για την περικοπή της κρατικής επιχορήγησης που στα ΕΚ καλύπτει μόνο τη μισθοδοσία του προσωπικού.

Στη συνέχεια παρουσιάζονται οι προτεινόμενες τροποποιήσεις (Α, Β, Γ, Δ, Ε) του ΣΕΔ επί των άρθρων του ν/σ.

(Α)

Προτείνεται να ενσωματωθεί στο τέλος του άρθρου 69 (Ρυθμίσεις για την έρευνα), η παρακάτω τροπολογία που εισάγει, έστω και με συγκρατημένο τρόπο, το θεσμό της Γενικής Συνέλευσης Ινστιτούτου στα ΕΚ. Η τροπολογία αυτή ικανοποιεί, σε κάποιο βαθμό, ένα πάγιο μακροχρόνιο αίτημα της ερευνητικής κοινότητας. Ένα αίτημα που μειώνει το θεσμικό χάσμα μεταξύ ΑΕΙ και ΕΚ, και συνιστά ένα απαραίτητο ρυθμιστικό βήμα προς τη δημιουργία ενός

σύγχρονου ενιαίου χώρου Ανώτατης Εκπαίδευσης και Έρευνας, όπως έχει τονιστεί πολλές φορές στα πλαίσια του Εθνικού και Κοινωνικού Διάλογου για την Παιδεία.

23α. Το εδάφιο 4α της παρ. 2 του άρθρου 15 του ν. 4386/2016 αντικαθίσταται ως εξής:

«4.α. Στην άσκηση των αρμοδιοτήτων του ο Διευθυντής του Ινστιτούτου των ΕΚ επικουρείται από το Επιστημονικό Συμβούλιο του Ινστιτούτου (Ε.Σ.Ι.) και την Γενική Συνέλευση του Ινστιτούτου (Γ.Σ.Ι.). Το Ε.Σ.Ι. αποτελείται από πέντε (5) έως επτά (7) μέλη (αναλόγως με τον αριθμό ερευνητών/ΕΛΕ του Ινστιτούτου). Μέλη του Ε.Σ.Ι. μπορεί να είναι ερευνητές ή ΕΛΕ του Ινστιτούτου βαθμίδας Α' ή Β', οι οποίοι και αποτελούν την πλειοψηφία των μελών του Ε.Σ.Ι.. Μέλη του Ε.Σ.Ι. μπορούν επίσης να είναι και –επί τριετία τουλάχιστον– συνεργαζόμενοι καθηγητές Α.Ε.Ι. αντίστοιχης βαθμίδας. Τα μέλη του Ε.Σ.Ι. εκλέγονται με μυστική ψηφοφορία από το σύνολο των ερευνητών, των ΕΛΕ και των συνεργαζόμενων καθηγητών Α.Ε.Ι.. Μετά τη συγκρότησή του σε σώμα, τα μέλη του Ε.Σ.Ι. εκλέγουν με μυστική ψηφοφορία τον πρόεδρο του Ε.Σ.Ι.. Στη Γ.Σ.Ι. μετέχει το σύνολο των ερευνητών, των ΕΛΕ και των συνεργαζόμενων καθηγητών Α.Ε.Ι. Στη Γ.Σ.Ι. μετέχει επίσης ένα μέλος ή το αναπληρωματικό μέλος κάθε κατηγορίας του λοιπού τακτικού προσωπικού του Ινστιτούτου.».

23.β. Στη παρ. 2 του άρθρου 15 του ν. 4386/2016 προστίθεται τα εξής:

«7. Η Γενική Συνέλευση Ινστιτούτου συγκαλείται σε τακτική βάση, και τουλάχιστο δύο φορές κατ' έτος, από τον Διευθυντή του Ινστιτούτου και σε έκτακτες περιπτώσεις με απόφαση του Διευθυντή ή του Ε.Σ.Ι. ή μετά από την συλλογή υπογραφών από την πλειοψηφία του ερευνητικού προσωπικού του Ινστιτούτου. Η Γ.Σ.Ι. εγκρίνει, (α) το ερευνητικό και αναπτυξιακό πρόγραμμα του Ινστιτούτου συμπεριλαμβανομένης και της υλοποίησής του, (β) την ετήσια έκθεση πεπραγμένων του Ινστιτούτου, (γ) την κατάρτιση σχεδίου για τα κονδύλια του ετήσιου προϋπολογισμού του ερευνητικού κέντρου που αφορούν στις δραστηριότητες του Ινστιτούτου, (δ) τη στρατηγική, το οργανόγραμμα και την πολιτική του ανθρώπινου δυναμικού.».

Οι προτεινόμενες αλλαγές σχετικά με την ισχύουσα νομοθεσία εμφανίζονται με κόκκινους και υπογραμμισμένους χαρακτήρες.

(B)

Η παράγραφος 17 του άρθρου 69 όπως διατυπώνεται δεν καλύπτει τις περιπτώσεις που ερευνητές, δύνανται να παρέχουν τις εξειδικευμένες επιστημονικές τους γνώσεις ή εμπειρογνωμοσύνη σε φορείς (νομικά πρόσωπα) του δημοσίου ή ιδιωτικού φορέα, όπως π.χ εθνικοί και διεθνείς οργανισμοί. Προτείνουμε την παρακάτω αλλαγή, που υπογραμμίζεται, ώστε να συμπεριληφθούν οι ως άνω περιπτώσεις.

17. Η παρ. 3 του άρθρου 135 του ν. 4472/2017 (Α' 74) αντικαθίσταται ως εξής:

«3. Από την έναρξη ισχύος του παρόντος και εφεξής, πέραν των παροχών και αποζημιώσεων του άρθρου αυτού δεν δικαιολογείται η χορήγηση άλλων μισθολογικών παροχών, με οποιαδήποτε ονομασία, πλην της αμοιβής από συγγραφικά δικαιώματα, από δικαιώματα διανοητικής ιδιοκτησίας, ~~και~~ από παροχή εκπαιδευτικού έργου και εξειδικευμένων επιστημονικών γνώσεων σε νομικά πρόσωπα του δημοσίου ή ιδιωτικού φορέα, από

συμμετοχή σε επιτροπές ή επιστημονικά ή διοικητικά συμβούλια του δημόσιου και ιδιωτικού τομέα ή σε Διοικούσες Επιτροπές Α.Ε.Ι. και από τη συμμετοχή με οποιαδήποτε ιδιότητα σε εταιρείες τεχνολογικής βάσης – έντασης γνώσης και πλην της πρόσθετης αμοιβής για εκτέλεση χρηματοδοτούμενων ερευνητικών και λοιπών προγραμμάτων Λ έργων».

(Γ)

Η εμμονή του ΥΠΕΘ να διατηρηθεί το «διευθυντο-κεντρικό» μοντέλο διοίκησης στα ΕΚ είναι χαρακτηριστική στην περίπτωση π.χ. του άρθρου 87, παρ. 12α του ν/σ, όπου καθορίζεται ότι ο Επιστημονικός Υπεύθυνος έργου/προγράμματος στα ΕΚ, οριζόμενος με απόφαση του ΔΣ του ΕΚ, πρέπει να στείλει την εντολή πληρωμής σχετικών δαπανών στον Διευθυντή του οικείου Ινστιτούτου προς έγκριση!! Το μέτρο αυτό βρίσκεται σε πλήρη αναντιστοιχία με την παρ. 3 του άρθρου 56, όπου ο Επιστημονικός Υπεύθυνος προγράμματος / έργου στα ΑΕΙ, που ορίζεται με απόφαση της Επιτροπής Ερευνών, στέλνει την εντολή πληρωμής δαπανών στον ΕΛΚΕ. **Προτείνουμε τη διαγραφή του παραπάνω προσβλητικού εδαφίου του άρθρου 87** που θέτει τον Ερευνητή υπό την επιτροπεία του εκάστοτε Διευθυντή.

(Δ)

Στην παρ. 12α του άρθρου 87 προβλέπεται επίσης ότι **τουλάχιστον το 30% των ετήσιων εσόδων των ΕΛΚΕ των Ερευνητικών Κέντρων (ΕΚ) θα μεταφέρεται στον τακτικό προϋπολογισμό των ΕΚ για την εξυπηρέτηση λειτουργικών και λοιπών αναγκών**. Είναι γνωστό ότι τα ΕΚ λαμβάνουν από το κράτος επιχορήγηση η οποία καλύπτει μόνο τη μισθοδοσία του τακτικού τους προσωπικού, ενώ όλα τα λειτουργικά τους έξοδα καλύπτονται σχεδόν αποκλειστικά από την παρακράτηση των προγραμμάτων / έργων. Η εν λόγω ρύθμιση της παρ. 12α έχει προκαλέσει μεγάλη αναστάτωση και σύγχυση στην ερευνητική κοινότητα εφόσον η διατύπωση της δεν αποκλείει την κάλυψη μέρους της μισθοδοσίας του τακτικού προσωπικού των ΕΚ από το 30% των ετήσιων εσόδων των ΕΛΚΕ.

Όπως είχαμε υπογραμμίσει στην ανακοίνωση μας της 14/06/2017, δεν θα θέλαμε να πιστέψουμε ότι μια τέτοια ρύθμιση θα μπορούσε να υποδηλώνει ενδεχομένως την πρόθεση του ΥΠΕΘ να αποποιηθεί των ευθυνών του για την πλήρη κάλυψη της μισθοδοσίας του τακτικού προσωπικού στα ΕΚ από την επιχορήγηση (δηλαδή από τον κρατικό προϋπολογισμό), γεγονός που ενδέχεται να οδηγήσει σε μετατροπή των ΕΚ σε ΝΠΙΔ κατά αναλογία με το καθεστώς λειτουργίας των ΝΠΙΔ πριν το Ν. 4310/2014.

Με βάση τα παραπάνω προτείνουμε την αλλαγή, που υπογραμμίζεται παρακάτω, στο σχετικό εδάφιο της εν λόγω παραγράφου.

Άρθρο 87 παρ. 12α

12α. «(...) Το ποσοστό των ετήσιων εσόδων του άρθρου 51 παρ. 1, περίπτ. δ', ε', ζ' και θ' του

παρόντος που μεταβιβάζεται από τον ΕΛΚΕ στον τακτικό προϋπολογισμό του ερευνητικού και τεχνολογικού φορέα, ύστερα από απόφαση του Δ.Σ. του φορέα και το οποίο δεν μπορεί να υπολείπεται του τριάντα τοις εκατό (30%) του συνόλου των εσόδων αυτών, χρησιμοποιείται για την εξυπηρέτηση των λειτουργικών και λοιπών αναγκών, πλην της μισθοδοσίας του τακτικού προσωπικού, του φορέα. (...)».

(Ε)

Ένα τελευταίο σημείο που πρέπει να τονιστεί αφορά στο θεσμό του «Ερευνητή ERC» που εισάγεται στην παράγραφο 20 του άρθρου 69. Σύμφωνα με αυτήν «α. Είναι δυνατή (...) η σύσταση και λειτουργία σε Ερευνητικό Κέντρο του άρθρου 13Α του ν. 4310/2014, προσωποπαγούς θέσης Ερευνητή Γ' σε συγκεκριμένο γνωστικό αντικείμενο. β. Για τη σύσταση της προσωποπαγούς θέσης απαιτείται να έχει εγκριθεί προηγουμένως χρηματοδότηση από το European Research Council (ERC) με επιστημονικό υπεύθυνο ερευνητικού προγράμματος τον ερευνητή που θα καταλάβει τη θέση αυτή (...). γ. Η θητεία του ερευνητή είναι αντίστοιχη του χρόνου χρηματοδότησης του ερευνητικού προγράμματος από το ERC. Κατά τη λήξη της ισχύος του ερευνητικού προγράμματος, η προσωποπαγής θέση παύει αυτοδικαίως να υφίσταται και το ΔΣ του Ερευνητικού Κέντρου δύναται, κατόπιν αίτησης του ερευνητή, να προκηρύξει την πλήρωση θέσης στη βαθμίδα Ερευνητή Γ', σύμφωνα με τις ισχύουσες διατάξεις.»

Ο θεσμός του «Ερευνητή ERC» που είχε αρχικά προταθεί και για τα ΑΕΙ (esos.gr 1/06/2017) δεν διατυπώθηκε στην έκδοση του ν/σ της προνομοθετικής δημόσιας διαβούλευσης και κατά συνέπεια δεν απετέλεσε αντικείμενο παρατηρήσεων, σχολίων και προτάσεων πριν την έναρξη της νομοπαρασκευαστικής. Με τον εν λόγω θεσμό, το ΥΠΕΘ όχι μόνο προτείνει να δημιουργηθούν προσωποπαγείς θέσεις Ερευνητή για επιστήμονες που έλαβαν χρηματοδοτούμενα έργα επιλεκτικά από την συγκεκριμένη δράση της Ευρωπαϊκής Ένωσης, αλλά αφήνει ανοικτή την δυνατότητα οι θέσεις αυτές να μετατραπούν σε οργανικές μετά τη λήξη του έργου. Αν και πρέπει να αναγνωριστεί ότι τα λεγόμενα ERC Grants συνιστούν ιδιαίτερα ανταγωνιστικά ερευνητικά προγράμματα με υψηλή χρηματοδότηση, όπως εξάλλου και άλλα προγράμματα από διαφορετικές πηγές χρηματοδότησης, η πρόταση του ΥΠΕΘ επιχειρεί να θεσπίσει μια πρωτόγνωρη και ανησυχητική πρακτική στη δημιουργία θέσεων ερευνητών, η οποία οδηγεί αναπόφευκτα στην απομείωση του θεσμού του Ερευνητή.

Επισημαίνουμε ότι η δυνατότητα να ενταχθούν οι Επιστημονικοί Υπεύθυνοι που υλοποιούν προγράμματα από το ERC ή από άλλες πηγές χρηματοδότησης στα Ερευνητικά Κέντρα ως συνεργαζόμενοι προβλέπεται από την ισχύουσα νομοθεσία (βλ. π.χ. π. 12α/αρ.24 και π.12/αρ.16 του ν.4386). Τούτο συνιστά μια πράξη που εφαρμόζεται επί χρόνια στα ΕΚ και δεν δικαιολογεί με κανένα τρόπο την επιτακτική ανάγκη θεσμοθέτησης μιας προσωποπαγούς θέσης Ερευνητή όπως προωθεί το ΥΠΕΘ στην περίπτωση ενός επιστήμονα, ο οποίος είναι υπεύθυνος ενός έργου χρηματοδοτούμενου από το ERC.

Ανεξάρτητα από τους λόγους για τους οποίους το ΥΠΕΘ προωθεί το θεσμό του «Ερευνητή ERC», είναι σαφές ότι η σχετική νομοθετική ρύθμιση παρεκκλίνει από τις νομοθετημένες

διαδικασίες πρόσληψης και εξέλιξης των ερευνητών και δημιουργεί απορία για το εδάφιο 20δ σύμφωνα με το οποίο «κατά το χρόνο παραμονής του ερευνητή στην προσωποπαγή θέση έχει όλα τα δικαιώματα και τις υποχρεώσεις με τους ερευνητές Γ΄ του ερευνητικού κέντρου». Πέρα από την άδικη και άνιση αντιμετώπιση των ερευνητών που τον συνοδεύει, ο θεσμός του «Ερευνητή ERC» αντανακλά την έλλειψη εθνικής στρατηγικής πολιτικής, στηριζόμενος σε μια μάλλον καιροσκοπική προσέγγιση της έρευνας.

Προτείνουμε να διαγραφεί η παράγραφος 20 του άρθρου 69.

Εν κατακλείδι θα θέλαμε να τονίσουμε ότι ο ΣΕΔ συμμερίζεται πλήρως τις ανησυχίες και συντάσσεται με τις προτάσεις που διατύπωσε η Ένωση Ελλήνων Ερευνητών επί του προς ψήφιση ν/σ. Ευελπιστούμε ότι οι θέσεις και προτάσεις μας όπως εκφράστηκαν στο παρόν κείμενο θα συμβάλλουν στην διευθέτηση των μακροχρόνιων προβλημάτων στον χώρο της Έρευνας.

Για το Σύλλογο Ερευνητών Δημοκρίτου

Ο Πρόεδρος

P. Normand

Η Γεν. Γραμματέας

Ε. Βαβουράκη

Κοινοποίηση:

Καθηγητή Κωνσταντίνο Γαβρόγλου, Υπουργό Παιδείας, Έρευνας και Θρησκευμάτων,
minister@minedu.gov.gr

Καθηγητή Κωνσταντίνο Φωτάκη, Αναπληρωτή Υπουργό Παιδείας, Έρευνας και Θρησκευμάτων,
fotakis@minedu.gov.gr

Κυρία Ματρώνα Κυπριανίδου, Γενική Γραμματέα Έρευνας και Τεχνολογίας, secgenof@gsrt.gr

Κυρία Μαρία Α. Κωνσταντοπούλου, Πρόεδρο της Ένωσης Ελλήνων Ερευνητών (ΕΕΕ),
mkonstan@bio.demokritos.gr