

SEWERYN CICHON

Politechnika Częstochowska

Szkoła wyższa jako nowoczesna organizacja

Szkoła wyższa jest instytucją usługową, która ma za zadanie dostarczać wiedzę zainteresowanym i tworzyć warunki sprzyjające procesowi uczenia się. Jej klientami są ludzie (a nie surowce i półprodukty) i „wychodzą” z niej ludzie (a nie towary). Są oni zazwyczaj ukształtowani przez rodzinę, rówieśników, efekty własnych poszukiwań, a wychodzą pełnoprawni, wykształceni członkowie społeczeństwa (Teresiński 2004, s. 3). *Ustawa Prawo o szkolnictwie wyższym* (2005) definiuje szkołę wyższą jako instytucję prowadzącą studia wyższe, która utworzona jest w sposób określony w ustawie. A. Pabian wskazuje, że każda szkoła wyższa powinna swoimi usługami edukacyjnymi zadowalać młodzież studiującą i spełniać jej wymagania (Pabian 2001, s. 178).

Otoczenie oczekuje od współczesnej szkoły wyższej kreowania nowoczesnej wiedzy. Wiedza jest wartościowa wtedy, gdy jest dostarczana we właściwy sposób, do właściwych ludzi i we właściwym czasie (Bratnicki 2002, s. 139). Chodzi o to, by poprzez skuteczne kształcenie w szkole wyższej zminimalizować lukę między wiedzą i umiejętnościami absolwentów a oczekiwaniami pracodawców na rynku pracy.

Szkoła wyższa jako organizacja pełniąca funkcję usługową powinna sięgnąć po sposoby zarządzania z przemysłu, tak jak każde przedsiębiorstwo. Aby mogła utrzymać się na rynku, musi doskonalić się i zmieniać w zależności od potrzeb klienta (Denek 2002, s. 11).

Charakterystyka nowoczesnej i tradycyjnej szkoły wyższej

Obecnie zauważalny jest proces ścierania się dwóch konkurencyjnych koncepcji roli i miejsca szkoły wyższej w gospodarce i społeczeństwie (zob.: tab. 1). Pierwsza,

tradycyjna, traktująca szkołę wyższą jako depozytariusza kultury narodowej i nauki, ośrodek społecznego potencjału intelektualnego i kreowania wiedzy. Druga, nowoczesna, w której szkoła wyższa jest podmiotem na rynku usług edukacyjnych, korporacją edukacyjną zajmującą się świadczeniem szerokiej oferty usług edukacyjnych (Maciąg 2005, s. 23).

Tabela. 1. Charakterystyka nowoczesnej i tradycyjnej szkoły wyższej

	Nowoczesna szkoła wyższa (zwana również technologiczną szkołą wyższą)	Tradycyjna szkoła wyższa (zwana również badawczą szkołą wyższą)
Historia/geneza	– początki sięgają XIX wieku, – geneza tkwi w instytutach technicznych, szkołach handlowych, rękodzielniczych, mechanicznych	– początki sięgają XII wieku, – długowiekowa tradycja uniwersytecka
Punkt ciężkości	– nacisk na proces nauczania oraz uczenia się – praktyka zawodowa, zwiększenie poziomu zatrudnienia wśród absolwentów	– nacisk na działalność badawczą – teoria, tworzenie wiedzy, działalność społeczna
Studenci (odbiorcy usługi edukacyjnej)	– średnia wieku: 28 lat – duże doświadczenie zawodowe – znaczący odsetek studentów zdobywających wiedzę specjalistyczną	– średnia wieku: 23 lata – duży odsetek absolwentów szkół średnich – mały odsetek studentów zdobywających wiedzę specjalistyczną
Programy nauczania	– kursy specjalistyczne, podnoszące umiejętności zawodowe – studia podyplomowe – słuchacz dokonuje wyboru kursu na podstawie analizy potrzeb	– kształcenie ogólne – wszystkie stopnie naukowe: studia licencjackie, magisterskie, doktoranckie – sekwencyjność zdobywania stopni naukowych
Działalność badawcza	– badania aplikacyjne – transfer technologii	– badania podstawowe – wiedza teoretyczna
Nauczanie	– zorientowane na studenta – edukacja praktyczna nastawiona na współpracę ze studentem – zorientowane na zdobycie umiejętności praktycznych i prowadzenie działalności badawczej	– zorientowane na wykładowcę – edukacja teoretyczna – zorientowane na działalność badawczą
Grupy interesu	– sektor przemysłowy (pracownicy) – kształcenie specjalistów i pracowników zawodów jutra – wspólnota	– społeczeństwo – kształcenie w zawodach tradycyjnych
Styl/charakter działalności	– innowacyjność – reagowanie na popyt na rynku pracy – związek z regionem, w którym jest zlokalizowany	– konserwatywność – tradycyjność – niezależność

Źródło: *University Research Management...*, s. 4.

Nowoczesna szkoła wyższa opiera się na następujących przesłankach (Banathy 1994, s. 112–123):

- szkoła jest systemem otwartym;
- zasoby edukacyjne znajdują się w innych systemach społecznych;
- edukacja trwa przez całe życie, by doprowadzić do pełnego rozwoju zarówno jednostki, jak i społeczeństwa;
- edukacja w szkole wyższej odzwierciedla i interpretuje społeczeństwo oraz kształtuje je poprzez współdziałanie (tego typu placówka edukacyjna ma charakter twórczy i innowacyjny, zorientowany na przyszłość);
- edukacja obejmuje wszystkie dziedziny życia jednostki i społeczeństwa: społeczno-kulturalną, etyczną, moralną, ekonomiczną, zawodową, naukowo-technologiczną.

Można mówić o szkole wyższej jako przedsiębiorstwie edukacyjnym, które posiada podobne cechy jak przedsiębiorstwa innych branż, tj. cele, warunki, przepisy przy jednoczesnym zachowaniu swojej specyfiki. Produktem szkoły wyższej jest usługa edukacyjna. Jej usługobiorca może skorzystać (*Ustawa Prawo o szkolnictwie wyższym* 2005, s. 1):

- ze studiów pierwszego stopnia, które umożliwiają uzyskanie wiedzy i umiejętności w określonym zakresie kształcenia, przygotowują do pracy w określonym zawodzie, które kończą się uzyskaniem tytułu zawodowego licencjata lub inżyniera;
- ze studiów drugiego stopnia, które umożliwiają uzyskanie specjalistycznej wiedzy w określonym zakresie kształcenia, jak również przygotowują do twórczej pracy w określonym zawodzie i kończą się uzyskaniem tytułu zawodowego magistra lub tytułu równorzędnego;
- z jednolitych studiów magisterskich, które umożliwiają uzyskanie specjalistycznej wiedzy w określonym zakresie kształcenia, jak również przygotowują do twórczej pracy zawodowej i kończą się uzyskaniem tytułu magistra lub tytułu równorzędnego, ich ukończenie umożliwia ubieganie się o przyjęcie na studia trzeciego stopnia;
- ze studiów trzeciego stopnia (studiów doktoranckich), na które przyjmowani są kandydaci posiadający tytuł magistra albo tytuł równorzędny, umożliwiają uzyskanie zaawansowanej wiedzy w określonej dziedzinie lub dyscyplinie nauki, przygotowują do samodzielnej działalności badawczej i twórczej oraz do uzyskania stopnia naukowego doktora;
- ze studiów podyplomowych, które stanowią inną niż studia wyższe i studia doktoranckie formę kształcenia przeznaczoną dla osób legitymujących się dyplomem ukończenia studiów wyższych.

Korzystanie beneficjentów usług edukacyjnych z oferty szkoły wyższej jest możliwe wówczas, gdy uczelnia ma zapewnione źródło przychodów pozwalające jej na sprawne funkcjonowanie. Do przychodów państwowej szkoły wyższej można zaliczyć (*Ustawa Prawo o szkolnictwie wyższym*, ustawa z dn. 8 października 2004 r.):

- uzyskane z budżetu państwa środki na naukę;
- odpłatności za świadczone usługi edukacyjne, w szczególności za kształcenie na studiach i studiach doktoranckich prowadzonych w formach niestacjonarnych oraz za świadczone przez szkoły wyższe usługi artystyczne;
- opłaty za postępowanie związane z przyjęciem na studia;
- jednorazowe opłaty za wydanie dyplomu, świadectwa oraz innego dokumentu związanego z tokiem studiów;
- odpłatności za usługi badawcze i specjalistyczne, specjalistyczne i wysoko specjalistyczne usługi diagnostyczne, rehabilitacyjne lub lecznicze, a także opłaty licencyjne i przychody z działalności kulturalnej;
- przychody z działalności gospodarczej;
- przychody z udziałów i odsetek;
- przychody ze sprzedaży składników własnego mienia oraz odpłatności za korzystanie z tych składników przez osoby trzecie na podstawie umowy najmu, dzierżawy albo innej umowy;
- przychody z tytułu darowizn, dziedziczenia, zapisów oraz ofiarności publicznej;
- środki przychodzące ze źródeł zagranicznych, które nie podlegają zwrotowi;
- inne środki otrzymywane z budżetu państwa oraz budżetów jednostek samorządu terytorialnego lub ich związków.

Szkoła wyższa jest też specyficzną organizacją z uwagi na fakt przedmiotowego zwolnienia z podatku dochodowego od osób prawnych i podatku od nieruchomości. Zwolnienie oznacza, że nadwyżka finansowa powstała w końcu roku obrachunkowego powinna być w całości przeznaczona na realizację statutowych celów tej placówki edukacyjnej. Jeśli chodzi o podatek od nieruchomości, wymagane jest, by nieruchomość była wykorzystywana wyłącznie do realizacji celów statutowych. Szkoła wyższa nie posiada właściciela a także nie generuje zysku, przez co definiowana jest jako organizacja *non profit* (Dobrzański 2000, s. 7).

M. Geryk (2007, s. 77) zauważa, że z uwagi na szczególną rolę usług edukacyjnych szkolnictwa wyższego są one w systemach podatkowych wielu krajów, w tym także Polski, zaliczane do organizacji *non profit*, czyli organizacji niedochodowych. Spośród wszystkich organizacji usługowych wyróżniają się tym, iż nastawione są nie na osiągnięcie zysku, ale jedynie na realizację celów statutowych, z reguły społecznych.

Szkoła wyższa, podobnie jak inne przedsiębiorstwa, musi działać na zasadach rozrachunku gospodarczego i pokrywać koszty swego funkcjonowania z przychodów (Wawak 2008, s. 66). W strategii organizacji szkoły wyższej podstawowym czynnikiem określającym stopień intensywności rozmieszczenia danego produktu edukacyjnego na rynku usług są aktualne i przyszłe potrzeby konsumentów. Ich realizacja możliwa jest dzięki pełnieniu wielu funkcji uczelni jako organizacji uczącej się, do których można zaliczyć m.in.:

- świadczenie usługi edukacyjnej na rzecz zainteresowanych – odbiorców;
- nawiązywanie współpracy z innymi szkołami wyższymi celem wymiany wiedzy, doświadczenia oraz rezultatów badań;
- zapewnienie satysfakcji odbiorcom usługi edukacyjnej poprzez np. ciągłe doskonalenie oferty;
- dostosowywanie oferty edukacyjnej do potrzeb gospodarki celem zmniejszenia stopy bezrobocia wśród studentów i absolwentów;
- transformację poprzez ciągłe polepszanie jakości usługi edukacyjnej i stylu zarządzania placówką;
- inicjowanie rozwiązań innowacyjnych w zakresie budowania uczących się miast z wykorzystaniem kreatywnych zasobów szkoły wyższej;
- opracowywanie strategii funkcjonowania ośrodków akademickich zwiększających społeczeństwu dostęp do usługi edukacyjnej;
- w celu zwiększenia konkurencyjności uwolnienie potencjału studentów i pracowników naukowych;
- wchodzenie w relacje (na zasadzie współpracy) z przedsiębiorstwami i instytucjami w celu zdobywania wiedzy w sposób praktyczny (Longworth 2006, s. 65).

Szkoła wyższa ma za zadanie dbać o rozwój i właściwe zarządzanie relacjami z klientem. Kreowanie wszystkich czynników kształtujących wizerunek szkoły wyższej ma na celu:

- identyfikację szkoły wyższej przez klientów;
- identyfikację przez klientów podstawowych produktów;
- zwiększenie zaufania do szkoły wyższej;
- wyższą jakość oferowanej usługi edukacyjnej;
- zwiększenie popytu na oferowaną usługę edukacyjną;
- tworzenie nowych produktów, np. kształcenie na odległość;
- zwiększenie obszaru działania (Sowa 1999, s. 240–241).

Ważnym elementem charakteryzującym szkołę wyższą jest również indywidualizacja, która polega na dostosowaniu oferty świadczonej usługi edukacyjnej do potrzeb jej beneficjenta w kontekście wymagań rynkowych. Ta specyficzna organizacja ma za zadanie analizować trendy na poszczególnych rynkach i badać zachowania konsumentów, by klient wychodził z niej z poczuciem satysfakcji i spełnienia oczekiwań (Olkiewicz 2005, s. 535).

Szkoła wyższa w ujęciu procesowym

W warunkach zarządzania procesowego i zorientowaniu organizacji w kierunku kierowania poprzez procesy problemem nie jest jakość usług, lecz jakość procesów

tworzących rezultat. W warunkach nasilających się zmian należy uwzględnić to, iż nie ma jakości bez odpowiedniej jakości zarządzania (Flejterski i in. 2005, s. 4).

Terminy „proces” i „podejście procesowe” stanowią w zarządzaniu jakością podstawowe kategorie.

Proces to logiczny ciąg następujących po sobie lub równoległych czynności, które prowadzą do spełnienia oczekiwań klienta poprzez dostarczenie mu produktu, usługi, dokumentacji zgodnych z jego wymaganiami, co może oznaczać, że do każdego procesu muszą być przypisane odpowiednie wymagania, które determinują jego prawidłowy przebieg (Skrzypek 2006, s. 75–77).

Norma PN-EN ISO 9000:2006 definiuje proces jako *każde działanie lub zbiór działań, w których wykorzystuje się zasoby do przekształcenia wejść w wyjścia* (Norma PN-EN ISO 9000:2006, s. 13).

Pojęcia dotyczące procesu i usługi, takie jak: „produkt”, „procedura”, „projektowanie i rozwój”, „przedsięwzięcie” itp., często przewijają się również w ujęciu procesowym szkoły wyższej (zob.: rys. 1).


Rys. 1. Pojęcia dotyczące procesu i wyrobu (usługi).
Źródło: Norma PN-EN ISO 9000:2006, *Systemy...*, s. 59

System edukacji (*Ustawa Prawo o szkolnictwie wyższym z dn. 7 września 1991 r.*) wymusza wdrażanie podejścia procesowego w szkole wyższej. Nowoczesna szkoła wyższa musi przejść transformację, której podstawą jest przyjęte z biznesu zarządzanie procesowe. Transformacja polega na przejściu starego paradygmatu przekazywania wiedzy do nowego, w którym proces świadczenia usługi edukacyjnej oparty jest na analizie indywidualnych potrzeb klienta (Krupa 2008, s. 293).

Szkoła wyższa realizuje wiele nakładających się na siebie w czasie procesów, w które zaangażowane są różne komórki organizacyjne. Jej funkcjonowanie wzdłuż zachodzących w niej procesów jest bardzo istotne, gdyż:

- edukacja (jako najbardziej złożony proces), która może trwać pięć i więcej lat, w jego realizację z punktu widzenia studenta zaangażowanych jest bezpośrednio wiele osób (m.in. pracownicy naukowcy, dydaktyczni, pracownicy dziekanatów);
- szkoła wyższa działa jednocześnie na co najmniej trzech rynkach, tzn. kształcenie studentów dziennych i zaocznych, studia podyplomowe oraz badania naukowe. Obszary te angażują często te same zasoby. Z tego względu trudne jest wyodrębnić centra kosztowe, zarządzanie zasobami i ich alokację, stosuje się zatem pojęcie kosztów ogólnouczelnianych (Fazlagić, Gorynia 2005, s. 120–121).

Podejście procesowe oznacza, że szkoła wyższa koncentruje się przede wszystkim na realizowanych w niej procesach, a nie na jednostkach organizacyjnych, stanowiskach pracy czy funkcjach. Takie podejście ułatwia optymalizację procesów, a poprzez to optymalizację szkoły wyższej (Hamrol 2005, s. 93). W celu wdrożenia podejścia procesowego w szkole wyższej należy (tamże, s. 106):

- zidentyfikować wszelkie występujące w niej procesy, określić ich sekwencję, wzajemne oddziaływania, wymagania na wejściach i wyjściach;
- określić kryteria oceny skuteczności procesów oraz metody potrzebne do ich kontroli;
- wdrażać działania niezbędne do osiągnięcia zaplanowanych wyników i ciągłego doskonalenia tych procesów.

Natomiast T. Wawak zauważa, że identyfikacja procesów zachodzących w szkole wyższej jest niezbędna, gdyż stanowi krok do (2008, s. 64):

- sporządzenia mapy procesów,
- wskazania powiązań między nimi,
- badania przebiegu procesów w celu ustalenia ich miejsca i roli w realizacji celów podstawowych szkoły wyższej,
- sporządzenia procedur, instrukcji i formularzy,
- zbudowania projakościowego modelu zarządzania szkołą wyższą.

Podejście procesowe stosowane jest we wszystkich badanych szkołach wyższych, które wdrożyły i certyfikowały system zarządzania jakością. Podejście to pozostaje w związku z jakością i innowacyjnością organizacji, w tym również szkoły wyższej (Skrzypek 2008, s. 55). Zrozumienie konieczności zarządzania procesowego w nowoczesnej organizacji wskazuje drogę prowadzącą do wzrostu efektywności organizacji oraz utrwalenia jej pozycji na rynku (Skrzypek 2000, s. 143).

Uwzględniając kryterium istotności procesów w szkole wyższej, wskazuje się na następujące procesy (Lisiecka 2002, s. 245; Piasecka 2008, s. 393):

- procesy podstawowe: kształcenie (proces dydaktyczny), proces naukowo-badawczy;
- procesy pomocnicze: nadzorowanie dokumentacji, system informatyczny, szkolenia, zakupy, infrastruktura, zarządzanie zasobami ludzkimi;

- procesy zarządzania: ustalanie polityki i celów, zarządzanie szkołą wyższą lub jednostką organizacyjną, zarządzanie systemem jakości, ciągłe doskonalenie, obsługa studenta, administracja.

Każdy z powyższych procesów powinien składać się z następujących elementów:

- cel procesu,
- dane wejściowe i wyjściowe procesu,
- początek i koniec procesu,
- mierniki i sposoby monitorowania procesu,
- dostawcę i klienta procesu,
- właściciela procesu (osobę nadzorującą przebieg procesu),
- przebieg procesu.


Rys. 2. Szkoła wyższa w ujęciu procesowym.

Źródło: Cichoń 2008, s. 133

Sposób zarządzania na poziomie procesu powinien rozpocząć się od zdefiniowania łańcucha procesów występujących w organizacji. Jest to na tyle istotne, że właściwe zarządzanie procesami, oparte na podejściu procesowym, generuje wartość zarówno dla klienta, jak i całej organizacji (Borkowski, Siekański 2004, s. 21–33). Poszczególne zależności między składnikami zarządzania procesowego w szkole wyższej mniej i bardziej szczegółowo obrazują rysunki 2 i 3.


Rys. 3. Rozbudowany model szkoły wyższej w ujęciu procesowym.

Źródło: Sułkowski, Koszmider 2004, s. 11

Zarządzanie procesowe to zbiór działań, które zachodzą w każdej zorganizowanej zbiorowości, oddziałując na zasoby organizacji dla osiągnięcia zamierzonych celów. Wyróżnia się trzy składniki zarządzania procesowego. Są to: zarządzanie, zasoby i cele (Przybyła 2001, s. 28–30).

Zarządzanie to zestaw działań (planowanie i podejmowanie decyzji, organizowanie, przewodzenie i kontrolowanie) obejmujący zasoby organizacji (osobowe, finansowe, materialne, informacyjne) realizowane, by osiągnąć cel organizacji w sposób sprawny i skuteczny (Griffin 2004, s. 6). Zasoby są niezbędne w procesie

osiągania celów organizacji. Cele to stany rzeczy i zamierzenia, do których dąży organizacja.

Wdrożenie podejścia procesowego w szkole wyższej przynosi wiele korzyści, do których zalicza się (Skrzypek 2003, s. 250–251):

- znaczący wzrost sprawności procesów,
- wzrost konkurencyjności szkoły wyższej poprzez jakość, terminowość, optymalizację kosztów,
- bardziej racjonalne wykorzystanie zasobów szkoły,
- spełnienie oczekiwań klientów wewnętrznych i zewnętrznych,
- wdrożenie strategii opartej na procesach,
- wzrost efektywności gospodarowania,
- lepsze rozumienie szkoły wyższej poprzez dostrzeżenie występujących w niej powiązań między konkretnymi procesami,
- poprawę komunikacji,
- wbudowanie mechanizmów ciągłego doskonalenia w strategię szkoły wyższej,
- większy nacisk na umiejętności pracowników.

Szkoła wyższa zorientowana na wiedzę

Zadaniem szkoły wyższej jest kreowanie i gromadzenie wiedzy w zakresie nowych rozwiązań technicznych i technologicznych, metod i sposobów zarządzania, wzorów, norm i zachowań społecznych wynikających z pojawiających się trendów rozwojowych. Tworzona wiedza powinna być weryfikowana pod względem przydatności w zastosowaniach praktycznych i przekazywana zainteresowanemu środowiskom, które mogłyby ją wykorzystać (Hendzel 2005, s. 139). Można mówić wtedy o podejściu zorientowanym na wiedzę w szkole wyższej.

Maksymalizowanie wartości wiedzy w szkole wyższej ma na celu „przybliżenie” szkoły wyższej do modelowej organizacji uczącej się. W tym celu można wskazać na podstawowe cechy takiej organizacji i zaadaptować je do realiów szkoły wyższej. Są to (Jabłocka 2005, s. 16):

- cele – otwartość szkoły wyższej na otoczenie,
- procesy technologiczne – zarówno dydaktyczne, jak i badawcze,
- struktura – stopień decentralizacji, reprezentowane dyscypliny naukowe, kolegialność decyzji, kadencyjność władz akademickich,
- kultura organizacyjna – nauka jako dobro publiczne, przestrzeganie swobód akademickich.

Do cech nowoczesnej szkoły wyższej, która skutecznie funkcjonuje w społeczeństwie i gospodarce opartej na wiedzy, zalicza się (Morawski 2005, s. 146):

- oferowanie nowoczesnej usługi edukacyjnej nasyconej wiedzą w postaci technologii informatycznych, interaktywnych metod i technik dydaktycznych, programów komputerowych ukazujących praktyczne wykorzystanie wiedzy etc.;
- koncentrowanie uwagi w procesie zarządzania na niematerialnych wartościach organizacji (tworzących kapitał intelektualny całej organizacji), co ma na celu podnoszenie poziomu konkurencyjności na rynku edukacyjnym;
- zarządzanie zorientowane na twórcze łączenie okazji, szans i nadziei, jakie niesie ze sobą nieprzewidywalna przyszłość z perfekcyjnymi kompetencjami pracowników i organizacji;
- zarządzanie poprzez zachęcanie do niekonwencjonalnego myślenia, eksperymentowania, współpracy i zaangażowania różnych zespołów;
- wykorzystywanie nowoczesnych i tradycyjnych koncepcji, metod i technik zarządzania w tworzeniu kompleksowych systemów zarządzania wiedzą, wspierających i rozwijających możliwości pozyskiwania, kreowania, upowszechniania oraz wykorzystywania wiedzy organizacyjnej;
- tworzenie wielowymiarowego środowiska sieci wymiany informacji i wiedzy;
- wspieranie otwartych systemów komunikacyjnych, zapewniających dostępność, wszechstronność i aktualność informacji, dzięki wdrożeniu elektronicznych narzędzi informatycznych oraz zespołowych form pracy i współpracy, służących stopniowemu odchodzeniu od strukturyzacji funkcjonalnej i hierarchicznej na rzecz procesowych sposobów działania i osiągania efektów;
- współpraca i współdziałanie ze specjalistami najwyższej klasy spoza szkoły wyższej, które oferują wiedzę teoretyczną i praktyczną;
- orientacja na podmiotowość kompetentnych pracowników, uzyskiwana poprzez kreowanie kultury wspólnoty profesjonalistów odznaczających się takimi cechami, jak partnerstwo, zaufanie, odpowiedzialność.

E. Skrzypek zauważa, że uczestnictwo szkoły wyższej w procesie globalizacji wymaga akceptacji istotnych zmian (w skali świata wartości kulturowych, etycznych i cywilizacyjnych), jakie niesie proces globalizacji wiedzy i nauki w postaci:

- adaptacji systemów edukacyjnych, charakterystycznych dla państw upowszechniających idee globalizacji,
- doskonalenia warsztatu badawczego,
- doskonalenia organizacji prac naukowych pod względem efektywności, racjonalności i innowacyjności,
- podporządkowania problematyki badań programom naukowym, przeprowadzania eksperymentów wynikających z potrzeb procesu globalizacji,
- dobrej znajomości języków obcych (Skrzypek 2006, s. 15).

Gospodarka oparta na wiedzy zakłada konieczność rozwoju potencjału twórczego pracowników w organizacji przy wykorzystaniu ich wykształcenia, treningu zawodo-

wego oraz zmian organizacyjnych. Efektem tych zamierzeń powinno być wprowadzenie innowacji przez zastosowanie posiadanych informacji w sposób korzystny dla samej organizacji, a w konsekwencji uzyskanie lepszej pozycji zarówno na rynkach krajowych, jak i światowych (Wróblewska 2007, s. 90).

Szkoła wyższa w ujęciu systemowym

Uczelnia, która funkcjonuje w warunkach globalizacji, by sprostać wymaganiom konkurencji i osiągnąć cele strategiczne, może wybrać alternatywne podejście, mianowicie podejście systemowe. Podejście systemowe w szkole wyższej oznacza postrzeganie wyników funkcjonowania organizacji uczącej się jako sumy efektów cząstkowych procesów w niej zachodzących, w czasie i przestrzeni. Procesy współdziałające ze sobą potęgują efekt końcowy (Hamrol 2005, s. 110) (zob.: rys. 4).

K. Lisiecka wyróżnia komponenty systemu usług edukacyjnych szkole wyższej (zob.: tab. 2).

Tabela 2. Komponenty systemu konsumpcji usług edukacyjnych w szkole wyższej

Komponent Systemu Jakości	Charakterystyka
Organizacja	Dostarcza usług: naukową, badawczą, edukacyjną.
Produkt	Programy, pakiet kształcenia Wzrost kompetencji } zdobyte przez Wiedza } uczestnika Know-how } procesu Wzrost świadomości Wartość dodana
Program	Kompletny pakiet kształcenia (wykłady, seminaria, studia podyplomowe, programy specjalne, studia doktoranckie)
Klient	Indywidualny (student, doktorant, konsultant, trener) Zbiorowy (instytucje, związki, firmy, towarzystwa)
Dostawca	Dostawcy usług dydaktycznych (np. visiting profesor)
Usługi dodatkowe	Dodatkowe usługi podnoszące atrakcyjność i efektywność kształcenia
Dokumentacja	Dokumentacja drukowana, dokumentacja procesu dydaktycznego (arkusze ocen, protokoły, sprawozdania), dokumentacja medialna.

Źródło: Lisiecka 2002, s. 7

Wdrażanie podejścia systemowego do szkoły wyższej jest niezmiernie istotne, ponieważ:

- tworzy jasny styl zarządzania;
- służy poprawie kultury wewnętrznej i sprzyja budowaniu kultury przemian, które powinny wspomagać procesy jej restrukturyzacji;
- jest ważnym narzędziem do opracowania nowoczesnego systemu zarządzania szkołą wyższą, który będzie odpowiadał wymaganiom rynku globalnego i spełniał oczekiwania klientów;
- tworzy warunki do samodzielnego uczenia się;
- tworzy płaszczyznę do współpracy między nauczycielem akademickim a studentem, wskazuje także na warunki, jakie muszą być stworzone, by możliwe było stałe doskonalenie metod nauczania (Skrzypek 2006, s. 17).


Rys. 4. Podejście systemowe w szkole wyższej.

Źródło: Opracowanie własne na podstawie: Johnson, Tsiros, Lancioni 1995, s. 6–19

Podejście systemowe tworzą: jakość wejścia, jakość procesu i jakość wyjścia. Jakość wejścia zawiera następujące elementy: wiedzę i przygotowanie kadry pracowniczey, rekrutację studentów, wyposażenie poszczególnych wydziałów. Powiązane między sobą na zasadzie interakcji: szkoła wyższa, studenci oraz nauczyciele akademicy tworzą jakość procesu, natomiast na jakość wyjścia składają się niematerialne i materialne korzyści z procesu świadczenia, do których można zaliczyć m.in. zdobytą wiedzę przez studenta, uzyskanie dyplomu (Johnson, Tsiros, Lancioni 1995, s. 5).

Podsumowanie

Instytucje edukacyjne, którymi są szkoły wyższe, powinny dysponować oficjalnymi mechanizmami zatwierdzania, okresowego przeglądu oraz monitorowania swoich programów i ich efektów. Studenci muszą być oceniani według opublikowanych i konsekwentnie stosowanych kryteriów, przepisów i procedur. Na poziomie wydziałów powinny być określone w instrukcjach wydziałowych szczegółowe sposoby realizacji zajęć dydaktycznych, a w tym obowiązek podawania do wiadomości studentów konkretnych informacji mających wpływ na sposób realizacji procesu kształcenia. Pomocne w realizacji stawianych wymagań systemu są platformy edukacyjne. Instytucje powinny posiadać metody gwarantujące, że kadra prowadząca zajęcia dla studentów dysponuje odpowiednimi kwalifikacjami i kompetencjami. Metody te powinny być dostępne dla osób prowadzących zewnętrzne przeglądy i stanowić przedmiot komentarza w raportach. Powinno ustalić się sposób monitoringu realizacji procesu kształcenia, tj.: program hospitacji, wizytacji, ankietyzacji studentów dotyczącej oceny realizacji zajęć dydaktycznych. Szkoły wyższe muszą zagwarantować, by zasoby wspomagające naukę studentów były wystarczające i odpowiednie dla każdego z oferowanych programów. Gromadzenie, analizowanie i wykorzystywanie stosownych informacji dotyczących skutecznego zarządzania oferowanymi programami studiów oraz innymi działaniami jest procesem niezmiernie istotnym. Szkoły wyższe powinny w regularnych odstępach czasu publikować aktualne, bezstronne i obiektywne informacje, zarówno w ujęciu ilościowym, jak i jakościowym, na temat oferowanych przez siebie programów oraz ich efektów.

Wszystkie te działania powinny być koordynowane i kontrolowane przez organy zarządcze szkół wyższych, tj. organy jednoosobowe (rektora, dziekanów, dyrektorów instytutów itd.) oraz organy kolegialne (senat, rada wydziału, rada instytutu itd.). Połączenie zarządzania według tych dwóch organów w jedną całość tworzy specyficzne uwarunkowania przebiegu procesów zarządczych szkół wyższych, które w zależności od statutu mogą znacznie się różnić, szczególnie między szkołami wyższymi publicznymi i niepublicznymi czy małymi i dużymi (Wawak 2008, s. 70–71).

Zauważa się, że nie wystarczy, by uczelnie funkcjonowały według koncepcji tradycyjnej, pełniąc funkcję depozytariuszy kultury narodowej i nauki oraz społecznego potencjału intelektualnego. Muszą świadczyć bogatą ofertę edukacyjną i być organizacjami zorientowanymi na wiedzę, procesy i działania systemowe.

Bibliografia

- BANATHY B.H., 1994, *Projektowanie systemów edukacji. Podróże w przyszłość*, Wydawnictwo Politechniki Wrocławskiej, Wrocław.

- BORKOWSKI S., SIEKAŃSKI K., 2004, *Zarządzanie funkcjonalne a procesowe w przedsiębiorstwach*, Organizacja i Kierowanie, 2.
- BRATNICKI M., 2002, *Przedsiębiorczość i przedsiębiorcy współczesnych organizacji*, Wydawnictwo Akademii Ekonomicznej Katowicach, Katowice.
- CICHOŃ S., 2008, *Jakość usługi edukacyjnej a zarządzanie procesowe*, [w:] E. Skrzypek (red.), *Wpływ zarządzania procesowego na jakość i innowacyjność przedsiębiorstwa*, Wydawnictwo UMCS, Lublin.
- DENEK K., 2002, *Wspieranie i doskonalenie reformy systemu edukacji*, Wychowanie na co dzień, 1.
- DOBRAŃSKI K., 2000, *Organizacje niedochodowe i ich cele w okresie zmian systemowych*, [w:] T. Mendel (red.), *Teoretyczne i praktyczne problemy zarządzania*, Zeszyty Naukowe, 2, Wydawnictwo Akademii Ekonomicznej, Poznań.
- FAZLAGIĆ A., GORYNIA M., 2005, *Raport o kapitale intelektualnym Akademii Ekonomicznej w Poznaniu*, [w:] T. Gołębiowski, M. Dąbrowski, B. Mierzejewska (red.), *Uczelnia oparta na wiedzy*, Fundacja Promocji i Akredytacji Kierunków Ekonomicznych, Warszawa.
- FLEJTERSKI S., PANASIUK A., PERENC J., ROSA G. (red.), 2005, *Współczesna ekonomia usług*, Wydawnictwo Naukowe PWN, Warszawa.
- GERYK M., 2007, *Rynek uczelni niepublicznych w Polsce*, Szkoła Główna Handlowa, Warszawa.
- GRIFFIN R.W., 2004, *Podstawy zarządzania organizacjami*, Wydawnictwo Naukowe PWN, Warszawa.
- HAMROL A., 2005, *Zarządzanie jakością z przykładami*, Wydawnictwo Naukowe PWN, Warszawa.
- HENDZEL D., 2005, *Szkoła wyższa jako organizacja oparta na wiedzy*, [w:] T. Gołębiowski, M. Dąbrowski, B. Mierzejewska (red.), *Uczelnia oparta na wiedzy*, Fundacja Promocji i Akredytacji Kierunków Ekonomicznych, Warszawa.
- JABŁECKA J., 2005, *Uniwersytet jako organizacja ucząca się*, [w:] A. Szuwarzyński (red.), *Zarządzanie wiedzą w szkolnictwie wyższym*, Wydział Zarządzania i Ekonomii Politechniki Gdańskiej, Gdańsk.
- JOHNSON R.L., TSIROS M., LANCIONI R.A., 1995, *Measuring service quality: a system approach*, Journal of Services Marketing, 5.
- KRUPA J., 2008, *Wykorzystanie metody SERVQUAL w diagnozie ważności cech usługi edukacyjnej w szkole ponadgimnazjalnej*, [w:] E. Skrzypek, *Wpływ zarządzania procesowego na jakość i innowacyjność przedsiębiorstwa*, tom 2, Wydawnictwo UMCS, Lublin.
- LISIECKA K., 2002, *Kreowanie jakości*, Wydawnictwo Akademii Ekonomicznej w Katowicach, Katowice.
- LONGWORTH N., 2006, *Learning Cities, Learning Regions, Learning Communities. Lifelong Learning and Local Government*, Routledge, London, New York.
- MACIĄG J., 2005, *Wzorzec jakości usługi edukacyjnej*, Problemy Jakości, 2.
- MORAWSKI M., 2005, *Problematyka upowszechniania wiedzy między jednostkami organizacyjnymi uczelni*, [w:] T. Gołębiowski, M. Dąbrowski, B. Mierzejewska (red.), *Uczelnia oparta na wiedzy*, Fundacja Promocji i Akredytacji Kierunków Ekonomicznych, Warszawa.
- Norma PN-EN ISO 9000:2006, 2006, *Systemy Zarządzania Jakością, Podstawy i Terminologia*, Polski Komitet Normalizacyjny, Warszawa.
- OLKIEWICZ M., 2005, *Zarządzanie jakością w szkolnictwie wyższym*, [w:] L. Sobolak (red.), *Spoleczne uwarunkowania zarządzania przedsiębiorstwem w zintegrowanej Europie*, Wydawnictwo Wydziału Zarządzania Politechniki Częstochowskiej, Częstochowa.
- PABIAN A., 2001, *Jakość obsługi studentów w szkołach wyższych*, Nauka i Szkolnictwo Wyższe, 1.
- PIASECKA A., 2008, *Podejście procesowe w szkole wyższej*, [w:] E. Skrzypek (red.), *Wpływ zarządzania procesowego na jakość i innowacyjność przedsiębiorstwa*, Wydawnictwo UMCS, Lublin.
- PRZYBYŁA M. (red.), 2001, *Organizacja i zarządzanie. Podstawy wiedzy menedżerskiej*, Wydawnictwo Akademii Ekonomicznej, Wrocław.
- SKRZYPEK E., 2006, *Ranga jakości w społeczeństwie wiedzy*, Problemy Jakości, 9.
- SKRZYPEK E., 2008, Treść zaproszenia na Konferencję INNOVATION.

- SKRZYPEK E., 2000, *Jakość i efektywność*, Wydawnictwo UMCS w Lublinie, Lublin.
- SKRZYPEK E., 2003, *Efektywność procesów w przedsiębiorstwie*, [w:] T. Wawak (red.), *Zmieniające się przedsiębiorstwo w zmieniającej się Europie*, tom 6. *Determinanty jakości a efektywność procesów*, Wydawnictwo Instytutu Ekonomii UJ, Kraków.
- SKRZYPEK E., 2006, *Jakość w oświacie, uwarunkowania i czynniki sukcesu*, *Problemy Jakości*, 2.
- SOWA K., 1999, *Higher Education Institutions in the Process of Social Transformation*, The case of Poland, *European Education, A Journal of Translation, Central and Eastern Europe*, M.E. Sharpe, 2.
- SUŁKOWSKI Ł., KOSZMIDER M., 2004, *Analiza procesowa kształcenia w szkole wyższej*, *Problemy Jakości*, 11.
- TERESIŃSKI D., 2004, *Dwie szkoły*, *Przegląd Organizacji*, 9.
- University Research Management: Developing Research in New Institutions*, OECD, Paris 2005, 2007, [w:] A. Marszałek, *Znaczenie uniwersytetów w gospodarce opartej na wiedzy*, *Przegląd Organizacji*, 7–8.
- Ustawa Prawo o szkolnictwie wyższym z dnia 27.07. 2005 r.* (Dz.U. nr 164, poz. 1365, art. 2).
- Ustawa z dnia 27 lipca 2005 roku – Prawo o szkolnictwie wyższym* (Dz.U. z 2005 roku nr 164, poz. 1365 z późn. zm.), art. 2.
- Ustawa z dnia 8 października 2004 roku – O zasadach finansowania nauki* (Dz.U. z 2004 roku nr 238, poz. 2390, nr 273, poz. 2703).
- Ustawa z dnia 7 września 1991 r. o systemie oświaty* (Dz.U. 1991 nr 95, poz. 425 z późn. zm.).
- WAWAK T., 2008, *Zarządzanie procesowe w produkcyjnej szkole wyższej*, [w:] E. Skrzypek (red.), *Wpływ zarządzania procesowego na jakość i innowacyjność przedsiębiorstwa*, tom 1, Wydawnictwo Zakładu Ekonomiki Jakości i Zarządzania Wiedzą Wydziału Ekonomicznego UMCS w Lublinie, Lublin.
- WRÓBLEWSKA M., 2007, *Edukacja ustawiczna a przedsiębiorstwa w nowoczesnej gospodarce w Europie*, [w:] L. Sobolak (red.), *Społeczne uwarunkowania zarządzania logistyczno-marketingowego w globalizacji*, Wydawnictwa Wydziału Zarządzania Politechniki Częstochowskiej, Częstochowa.

A higher education institution as a modern organisation

A higher education institution is a service institution which aims to deliver knowledge to interested parties and to create conditions that are conducive to the learning process. A. Pabian indicates that each institution of higher education should satisfy and meet requirements of students. The aim is to minimise the gap between graduates' knowledge and skills and employers' expectations on the labour market. A higher education institution, being an organisation whose function is to provide services, should reach out to industry for management ways, similarly to enterprises. In order to remain on the market they must develop and change depending on customers' needs.