

Przykładowe kryteria oceny wniosków o nadanie Orderu Odrodzenia Polski

Zgodnie z art. 12 ustawy z dnia 16 października 1992 r. o orderach i odznaczeniach (Dz. U. Nr 90, poz. 450 z późn. zm.), Order Odrodzenia Polski jest nagrodą za wybitne zasługi położone w służbie Państwu i społeczeństwu. Paragraf 3 ust. 1 rozporządzenia Prezydenta RP z dnia 15 grudnia 2004 r. w sprawie szczegółowego trybu postępowania w sprawach o nadanie orderów i odznaczeń oraz wzorów odpowiednich dokumentów (Dz. U. Nr 277, poz. 2743 z późn. zm.) stanowi, iż wniosek o nadanie orderu powinien zawierać **szczegółową informację o zasługach i osiągnięciach osoby, której dotyczy, w szczególności niezbędne jest wskazanie zasług po otrzymaniu ostatniego orderu lub odznaczenia**, ze szczególnym uwzględnieniem zasług i osiągnięć w pracy:

naukowo-dydaktycznej:

- liczba wydanych monografii, podręczników akademickich, artykułów opublikowanych w punktowanych czasopismach polskich i zagranicznych,
- członkostwo w Radach Redakcyjnych krajowych i zagranicznych czasopism naukowych,
- kształcenie i rozwijanie kadry na wszystkich szczeblach od tytułu zawodowego, doktora nauk, doktora habilitowanego, tytułu profesora (liczba wypromowanych osób, które uzyskały stopień naukowy lub tytuł zawodowy mgr, inż./lic.),
- tworzenie nowych kierunków kształcenia,
- udział w badaniach, rozwój badań naukowych podstawowych i stosowanych w dziedzinie np. nauk technicznych,
- działalność praktyczna: konsultant, autor i współautor ekspertyz i koncepcji rozwiązań,
- uczestnictwo w gremiach doradczych,
- liczba patentów,
- aktywność i rozwój krajowych ośrodków akademickich,
- wkład w promowanie nauki polskiej w kraju i za granicą,
- współpraca z innymi ośrodkami uniwersyteckimi w kraju i za granicą,
- pełnione funkcje,

organizacyjnej:

- organizowanie konferencji, seminariów, sympozyjów, szkoleń w kraju i za granicą,
- czynny udział w konferencjach, seminariach, sympozyjach, szkoleniach w kraju i za granicą,
- działania organizacyjne w uczelni,

społecznej:

- zaangażowanie i efektywne sprawowanie funkcji członka, przedstawiciela lub eksperta w organizacjach naukowych i pozarządowych,
- działania na rzecz społeczności uczelnianej, regionalnej i poza regionalnej,
- działania publiczne.

Nagrody i odznaczenia

- nagrody, wyróżnienia i odznaczenia otrzymane w kraju i za granicą.

Najczęściej występujące nieprawidłowości:

1. Formalne:

- niewłaściwy wzór wniosku,
- brak podpisu i pieczęci pod uzasadnieniem (pozycja 18),
- używanie nieprawidłowej terminologii, tj. błędy w nazwach,
- błędy językowe.

2. Merytoryczne:

- brak konkretnego, adekwatnego odniesienia do kryteriów zawartych w aktach prawnych (ustawa, rozporządzenie),
- brak określenia czasu realizacji wybitnych działań kandydata w odniesieniu do ostatniego uzyskanego odznaczenia,
- brak odniesienia do skali działań kandydata (powiat, rejon, województwo, kraj),
- zamieszczenie w treści uzasadnienia: przebiegu pracy zawodowej, informacji z oceny pracy, sprawowanych funkcji niezwiązanych z opisywanymi osiągnięciami, lakoniczne kilkudzaniowe uzasadnienie na wysokim poziomie uogólnienia.