

UNIwersytet
Warszawski

UW
MIM

Wydział Matematyki, Informatyki i Mechaniki

Dziekan, Prof. dr hab. Paweł Strzelecki

WMIM/1210/EK/01/2023

**Ogłoszenie o konkursie na stanowisko
Adiunkta im. Samuela Eilenberga
na Wydziale Matematyki, Informatyki i Mechaniki**

Zgodnie z ustawą Prawo o szkolnictwie wyższym i nauce, za zgodą Rektora Uniwersytetu Warszawskiego, ogłaszam konkurs na nie więcej niż 4 stanowiska adiunkta im. Samuela Eilenberga w grupie badawczo-dydaktycznej na Wydziale Matematyki, Informatyki i Mechaniki (Informatyka, Matematyka). Do konkursu mogą przystąpić osoby, które spełniają warunki określone w art. 113 ustawy Prawo o szkolnictwie wyższym i nauce z dnia 20 lipca 2018 r. (Dz.U. 2022 poz. 574 ze zmianami).

Samuel Eilenberg (1913–1998) uzyskał doktorat z matematyki na Uniwersytecie Warszawskim w 1936 roku, pod opieką Kazimierza Kuratowskiego i Karola Borsuka. Większość życia spędził w USA jako profesor Columbia University. Wywarł zasadniczy wpływ na rozwój języka współczesnej matematyki oraz informatyki; był współtwórcą zarówno nowoczesnej topologii, teorii kategorii, algebry homologicznej, jak i teorii automatów. Jego droga naukowa symbolizuje otwartość oraz gotowość do poszukiwań i podejmowania nowych trudnych wyzwań naukowych, a także skutecznego nawiązywania współpracy naukowej.

Warunki zatrudnienia: od 1 października 2023 lub 1 lutego 2024, pełny etat, zatrudnienie na 2 lub 4 lata (do ustalenia z wybranymi kandydatami), bez możliwości przedłużenia. W ramach obowiązków zawodowych zatrudniona osoba ma prowadzić badania naukowe, odpowiednio w dyscyplinie matematyka lub informatyka, oraz zajęcia dydaktyczne w zmniejszonym wymiarze (120 godzin dydaktycznych rocznie). Wynagrodzenie zasadnicze: 7 636,00 zł brutto miesięcznie plus dodatek stażowy (1% za każdy rok pracy); dla najbardziej aktywnych naukowo, kwotę tę powiększając o 10 do 40% dodatki do wynagrodzenia, patrz [Regulamin Wynagradzania na Uniwersytecie Warszawskim](#).

Osoby ubiegające się o stanowisko adiunkta im. Samuela Eilenberga powinny posiadać:

1. stopień doktora w dyscyplinie matematyki, informatyki lub nauk pokrewnych uzyskany w ciągu ostatnich 5 lat (na wniosek kandydata okres ten może być wydłużony o urlopy związane z rodzicielstwem);
2. znaczące publikacje z matematyki lub informatyki w recenzowanych wydawnictwach lub konferencjach o zasięgu globalnym;
3. doświadczenie w pracy dydaktycznej oraz gotowość do działań organizacyjnych związanych z dydaktyką;
4. znaczące doświadczenie międzynarodowe (staże zagraniczne, udział w projektach itp.)

Dodatkowymi atutami kandydatów będą:

- staż naukowy, odbyty poza Polską nie wcześniej, niż w ostatnich dwóch latach;
- ponadprzeciętne, udokumentowane publikacjami wysokiej jakości, tempo gromadzenia dorobku naukowego, oraz klarowna perspektywa jego utrzymania.

Zainteresowani proszeni są o wypełnienie formularza zgłoszeniowego przygotowując następujące dokumenty:

1. zgłoszenie do konkursu adresowane do Dziekana Wydziału MIM,
 - z dołączoną klauzulą o wyrażeniu zgody na przetwarzanie danych osobowych dla potrzeb niezbędnych do realizacji procesu rekrutacji zgodnie z Ustawą o ochronie danych osobowych (patrz załącznik do ogłoszenia)
 - zawierające zdanie: *jako kandydatka / kandydat potwierdzam, że zapoznałam / zapoznałem się zasadami przeprowadzania konkursów na UW określonymi przez Zarządzenie Rektora UW nr 106 oraz par. 119 Statutu UW i akceptuję te zasady;*
2. odpis dyplomu doktorskiego i kopie wybranych publikacji (nie więcej niż 3 prace);
3. życiorys zawodowy (cv) z kompletnym spisem publikacji, wg wzoru, patrz <https://www.mimuw.edu.pl/konkursy/>;
4. opis projektów badawczych, które kandydat zamierza realizować (nie więcej niż 2 strony);
5. nazwiska i dane kontaktowe 3 osób, które mogłyby napisać opinię o kandydacie.

Materiały należy przestać za pomocą formularza zgłoszeniowego:

- [Formularz zgłoszeniowy na stanowisko adiunkta im. S. Eilenberga](#)

Termin zgłoszeń upływa 5 lutego 2023 roku.

Zgłoszenia będą rozpatrywane przez Komisję Konkursową powołaną przez Dziekana Wydziału Matematyki, Informatyki i Mechaniki UW. Komisja Konkursowa może zaprosić kandydata na spotkanie. Rozstrzygnięcie konkursu nastąpi najpóźniej 31 maja 2023 r. (mailowe powiadomienie o wyniku konkursu). Konkurs jest pierwszym etapem określonej w Statucie UW procedury zatrudniania na stanowisku nauczyciela akademickiego, a jego pozytywne rozstrzygnięcie stanowi podstawę do dalszego postępowania.

Prof. dr hab. Paweł Strzelecki, Dziekan

ul. Banacha 2, 02-097 Warszawa, Polska
+48 22 55 44 214
e-mail: P.Strzelecki@mimuw.edu.pl

.....
imię i nazwisko

Informacja dotycząca przetwarzania danych osobowych

Administrator

Administratorem Państwa danych przetwarzanych w ramach procesu rekrutacji jest Uniwersytet Warszawski, ul. Krakowskie Przedmieście 26/28, 00-927 Warszawa jako pracodawca.

Z administratorem można kontaktować się:

- listownie: Uniwersytet Warszawski, ul. Krakowskie Przedmieście 26/28, 00-927 Warszawa (należy wskazać jednostkę organizacyjną do której kierowana jest korespondencja);
- telefonicznie: **22 55 20 355**.

Inspektor Ochrony Danych (IOD)

Administrator wyznaczył Inspektora Ochrony Danych, z którym mogą się Państwo kontaktować mailowo: iod@adm.uw.edu.pl. Z IOD można się kontaktować we wszystkich sprawach dotyczących przetwarzania Państwa danych osobowych przez Uniwersytet Warszawski oraz korzystania przez Państwa z praw związanych z przetwarzaniem danych osobowych.

Do zadań IOD nie należy natomiast realizacja innych spraw, jak np. prowadzenie rekrutacji do pracy, przyjmowanie dokumentów rekrutacyjnych, udzielanie informacji dotyczących prowadzonej rekrutacji do pracy.

Cel i podstawy prawne przetwarzania

Dane osobowe kandydatów do pracy będą przetwarzane wyłącznie w celach rekrutacyjnych.

Państwa dane osobowe w zakresie wskazanym w przepisach prawa pracy¹ (*imię (imiona) i nazwisko, data urodzenia, dane kontaktowe wskazane przez Państwa, wykształcenie, kwalifikacje zawodowe, przebieg dotychczasowego zatrudnienia*) będą przetwarzane w celu przeprowadzenia obecnego postępowania rekrutacyjnego², natomiast inne dane³ na podstawie wyrażonej przez Państwa zgody, która może przyjąć poniższe brzmienie:

Wyrażam zgodę na przetwarzanie moich danych osobowych zawartych w (np. CV, liście motywacyjnym oraz innych załączonych dokumentach) przez Uniwersytet Warszawski w celu mojego udziału w procesie rekrutacji.

¹ Art. 22¹ ustawy z dnia 26 czerwca 1974 r. Kodeks pracy (t. j. Dz.U. 2019 poz.1040 z późniejszymi zmianami)

² Art. 6 ust. 1 lit. b Rozporządzenia Parlamentu Europejskiego i Rady (UE) 2016/679 z dnia 27 kwietnia 2016 r. w sprawie ochrony osób fizycznych w związku z przetwarzaniem danych osobowych i w sprawie swobodnego przepływu takich danych oraz uchylenia dyrektywy 95/46/WE (ogólne rozporządzenie o ochronie danych) (Dz. Urz. UE L 119 z 04.05.2016 r., str. 1, z późn. zm.) (dalej RODO);

³ Art. 6 ust. 1 lit. a RODO;

Jeżeli w dokumentach zawarte są dane, o których mowa w art. 9 ust. 1 RODO (szczególne kategorie danych osobowych), konieczne będzie wyrażenie przez Państwa zgody na ich przetwarzanie⁴, która może przyjąć poniższe brzmienie:

Wyrażam zgodę na przetwarzanie szczególnych kategorii danych, o których mowa w art. 9 ust. 1 RODO które zostały zawarte w (np. CV, liście motywacyjnym oraz innych załączonych dokumentach) przez Uniwersytet Warszawski w celu mojego udziału w procesie rekrutacji.

Uniwersytet Warszawski będzie przetwarzał Państwa dane osobowe, także w kolejnych naborach pracowników jeżeli wyrażą Państwo na to zgodę⁵, która może przyjąć poniższe brzmienie:

Wyrażam zgodę na przetwarzanie danych osobowych w celu wykorzystania ich w kolejnych naborach prowadzonych przez Uniwersytet Warszawski przez okres najbliższych 9 miesięcy.

Wszystkie powyższe zgody mogą Państwo wycofać w dowolnym momencie m.in. wysyłając maila na adres kadry@mimuw.edu.pl (wskaz właściwy dla rekrutacji)

Przypominamy jednocześnie, że wycofanie przez Państwa zgody nie wpływa na zgodność z prawem przetwarzania, którego dokonano na podstawie Państwa zgody przed jej wycofaniem.⁶

Okres przechowywania danych

Państwa dane osobowe zgromadzone w obecnym procesie rekrutacyjnym będą przechowywane przez okres trzech miesięcy od momentu zakończenia procesu rekrutacyjnego.

W przypadku wyrażonej przez Państwa zgody na wykorzystywanie danych osobowych dla celów przyszłych rekrutacji, Państwa dane będą wykorzystywane przez okres 9 miesięcy.

Odbiorcy danych

Dostęp do Państwa danych osobowych będą mieli upoważnieni pracownicy administratora, którzy muszą przetwarzać dane osobowe w ramach wykonywanych obowiązków i zadań służbowych.

Odbiorcami danych mogą być także podmioty, którym administrator zleci wykonanie określonych czynności, z którymi wiąże się konieczność przetwarzania danych osobowych, jak np. NIE DOTYCZY (wpisz wszystkich odbiorców danych)

Przekazywanie danych poza Europejski Obszar Gospodarczy (EOG)

Państwa dane osobowe będą udostępniane podmiotom uprawnionym na podstawie przepisów prawa. Zapisy prowadzimy przez Formularze Google. Państwa dane będą przetwarzane przez naszego dostawcę usługi G-Suit dla edukacji firmę Google w jej centrach przetwarzania danych.⁷ Państwa dane będą chronione przez standardy określone Tarczą Prywatności, zatwierdzoną przez Komisję Europejską.⁸ Zapewni to Państwa danym odpowiedni poziom bezpieczeństwa.

Prawa osób, których dane dotyczą

Na zasadach określonych przez RODO mają Państwo prawo do:

⁴ Art. 9 ust. 2 lit. a RODO.

⁵ Art. 6 ust. 1 lit. a RODO;

⁶ Art. 7 ust. 3 RODO;

⁷ <https://www.google.com/about/datacenters/inside/locations/index.html>

⁸ <https://www.privacyshield.gov>

- dostępu do swoich danych oraz otrzymania ich kopii;
- sprostowania (poprawiania) swoich danych osobowych;
- ograniczenia przetwarzania danych osobowych;
- usunięcia danych osobowych z zastrzeżeniem art. 17 ust. 3 RODO;
- wniesienia skargi do Prezesa Urzędu Ochrony Danych Osobowych, jeżeli uznają Państwo, że przetwarzanie danych osobowych narusza przepisy prawa.

Informacja o wymogu podania danych

Podanie przez Państwa danych osobowych w zakresie wynikającym z przepisów prawa jest niezbędne, aby uczestniczyć w postępowaniu rekrutacyjnym. Podanie innych danych osobowych jest dobrowolne.

.....

(miejsowość i data)

.....

(podpis kandydata)

UNIVERSITY
OF WARSAW

Faculty of Mathematics, Informatics and Mechanics

Dean, Professor Paweł Strzelecki

WMIM/1210/EK/01/2023

Samuel Eilenberg Assistant Professorships

Four positions in the group of research and teaching academics
are available at the Faculty of Mathematics, Informatics and Mechanics

Pursuant to the Law on Higher Education and Science, the University of Warsaw invites applications for 4 positions of Samuel Eilenberg Assistant Professorships.

Samuel Eilenberg (1993–1998) obtained his PhD degree in Mathematics at the University of Warsaw in 1936 under the supervision of Kazimierz Kuratowski and Karol Borsuk. He spent most of his career in the USA as a professor at Columbia University. He exerted a critical influence on contemporary mathematics and theoretical computer science; he was a co-founder of modern topology, category theory, homological algebra, and automata theory. His scientific development epitomizes openness to new ideas and readiness to face demanding intellectual challenges.

Terms of employment: starting date 1st Oct. 2023 or 1st Feb. 2024, full time, fixed term employment contract for 2 or 4 years (to be decided with successful applicants). The candidates should be committed to research in Mathematics or Computer Science, and will have reduced teaching duties (120 teaching hours per academic year). The basic salary (before taxes) is 7636 PLN per month; in many cases, this amount is further increased by ca. 10–40%, due to salary bonuses that are granted to active members of the faculty.

Successful candidates for Samuel Eilenberg Assistant Professorships should have:

1. a PhD in Mathematics, Computer Science or related disciplines obtained in the past 5 years (at the candidate's request, this period may be extended by documented parental leaves);
2. significant research papers, published in refereed, globally recognized, journals or conferences;
3. teaching experience and willingness to undertake organizational projects related to teaching;
4. significant international experience (internships or post-doctoral fellowships, projects etc.).

Candidates obtain extra points for:

- research fellowship outside of Poland within the last two years;
- outstanding scientific development that is confirmed by frequent high quality papers; a clear concept of maintaining the development is required.

Applications should be submitted to the Dean's office via website with the following attachments:

1. a cover letter addressed to the Dean of the Faculty of Mathematics, Informatics and Mechanics,
 - with the signed consent to the processing of personal data for the purpose of recruitment in accordance with the GDPR Regulations (cf. attachment);
 - containing the phrase: *I hereby confirm that I am aware that the recruitment process is an open competition, governed by the [Statute of the University of Warsaw](#), par. 119 and I accept these rules.*
2. a copy of a PhD diploma and copies of selected publications (not more than 3);
3. an academic CV with a list of publications (sample documents <https://www.mimuw.edu.pl/en/open-positions>);
4. a description of the research projects to be conducted by the candidate (not more than 2 pages);
5. names, affiliations and contact details of 3 possible referees.

Applications and all required materials should be sent via the application form: [Samuel Eilenberg Assistant Professorship](#)

Application deadline: 5th February, 2023

The applications will be evaluated by the selection committee appointed by the Dean of the Faculty of Mathematics, Informatics and Mechanics, University of Warsaw, Poland. A candidate may be invited to an interview by the committee. The decision date is 31st May 2023 (an e-mail notification will be provided). The competition is the first stage of the recruitment process as described in the [Statute of the University of Warsaw](#), the recommendation by the selection committee being a basis for subsequent stages.

Prof. Paweł Strzelecki
Dean

Banacha 2, 02-097 Warsaw, Poland
+48 22 55 44 214
e-mail: P.Strzelecki@mimuw.edu.pl

.....
given and family name

Information on personal data processing

Controller

Controller of your personal data processed in connection with the recruitment process is the University of Warsaw, ul. Krakowskie Przedmieście 26/28, 00-927 Warszawa, as the Employer.

Contact with the controller:

- by traditional mail at: University of Warsaw, ul. Krakowskie Przedmieście 26/28, 00-927 Warszawa (name the organizational unit to which your letter is addressed);
- by phone: 22 55 20 355.

Data Protection Officer (DPO)

Controller has designated Data Protection Officer whom you may contact via email at iod@adm.uw.edu.pl. You may contact the DPO in all matters relating to your personal data processing by the University of Warsaw and the exercise of rights in relation to the processing of personal data.

The DPO, however, does not proceed other matters, like handling recruitment procedures, collecting recruitment documents, providing information on current recruitment process.

Purpose and legal grounds of data processing

Personal data of candidates for employment shall be processed for recruitment purposes only.

Your personal data shall be processed in the scope as indicated by employment law¹ (*given name (names) and family name, date of birth, contact information as provided, education, professional qualifications, previous employment*) for the purposes of this recruitment process², whereas other data³ shall be processed based on your consent which may take the following wording:

I agree to the processing of personal data provided in (e.g. CV, cover letter, and other submitted documents) by the University of Warsaw for realising my recruitment process.

¹ Art. 22¹ of the law of June 26, 1974 Labour Code (i.e. Journal of Laws 2019 item 1040 with subsequent changes);

² Art. 6 section 1 letter b of the Regulation of the European Parliament and the Council (EU) 2016/679 of April 27, 2016 on protection of individual persons with regard to the personal data processing and on the free flow of such data, and also repealing Directive 95/46/EC (general regulation on data protection) (Official Journal EU L 119 of 04.05.2016, page 1, with subsequent changes) (hereinafter as the GDPR);

³ Art. 6 section 1 letter a of the GDPR;

If your documents include data as mentioned in Art. 9 section 1 of the GDPR (special categories of personal data), processing shall be possible upon your consent to processing such data⁴ which may take the following wording:

I agree to the processing of special categories of personal data, as mentioned in Art. 9 section 1 of the GDPR, provided in (e.g. CV, cover letter, and other submitted documents) by the University of Warsaw for realising my recruitment process.

The University of Warsaw shall be also processing your personal data in future recruitment processes upon your consent⁵ which may take the following wording:

I consent to processing of my personal data for the purposes of any future recruitment processes at the University of Warsaw for the period of the next nine months.

You may revoke all such consents at any time by, for example, sending an email at kadry@mimuw.edu.pl (email address due for the recruitment process).

Be advised that the revocation of your consent does not affect legal compliance of processing which had been completed upon consent before its revocation.⁶

Data retention period

Your personal data collected in this recruitment process shall be stored over the period of three months from the date the recruitment process is completed.

In case you agree to process your data in future recruitments, your data shall be used over the period of nine months.

Data recipients

Officers authorized by the Controller shall have access to your personal data, the processing of which is in the scope of their duties.

Recipients of personal data may be other subjects obligated by the Controller to provide specific services involving data processing, like

N/A

(name all recipients of data)

Data transfer outside the European Economic Area (EEA)

Your personal data shall be disclosed to subjects authorized by law. Signing-in is through Google Forms. Your personal data may be also processed by our provider of G-Suit for education by Google Company in their data processing centres.⁷ Your data shall be protected under the standards of the Privacy Shield, accepted by the European Commission.⁸ This shall guarantee an adequate level of data security.

⁴ Art. 9 section 2 letter a GDPR;

⁵ Art. 6 section 1 letter a GDPR;

⁶ Art. 7 section 3 GDPR;

⁷ <https://www.google.com/about/datacenters/inside/locations/index.html>

⁸ <https://www.privacyshield.gov>

Rights of the data subject

Under the GDPR data subjects have the following rights:

- to access data and to receive copies of the actual data;
- to correct (rectify) your personal data;
- to restrict processing of personal data;
- to erase personal data, subject to provisions of Art. 17 section 3 of the GDPR;
- to file a claim with the President of the Personal Data Protection Office, if you believe data processing violates law.

Information on the requirement to provide data

Providing your personal data in the scope resulting from law is necessary to participate in the recruitment process. Providing other personal data is voluntary.

.....
place and date

.....
applicant's signature