

KAPITAŁ INTELEKTUALNY W SZKOLE WYŻSZEJ

CICHON Seweryn, PL

Resumé

Kapitał intelektualny generowany jest przez szkołę wyższą której jednym z zadań jest wyposażać studentów wiedzę niezbędną do funkcjonowania na rynku pracy. Zauważa się zatem, że kapitał intelektualny w szkole wyższej obejmuje m.in. materiał intelektualny (wiedzę, informację, własność intelektualną i doświadczenie) oraz zasoby wiedzy uczelni w konkretnym czasie. Kapitał intelektualny jest kombinacją edukacji, doświadczeń ludzkich, postaw wobec życia prywatnego i biznesu.

Słowa kluczowe: kapitał intelektualny, szkoła wyższa, ludzie

INTELLECTUAL CAPITAL AT THE HIGHER EDUCATION INSTITUTION

Abstract

The intellectual capital is being generated by the higher education institution as one of its tasks is to equip students the knowledge necessary for the functioning of the labor market. It is noted that the intellectual capital at the higher education institution includes, among others, intellectual material (the knowledge, information, the intellectual property and experience) and stores of knowledge of the organization in a particular time. The intellectual capital is a combination of the education, human experiences, attitudes to private life and the business.

Key words: intellectual capital, higher education institution, people

Wprowadzenie

„Umiejętność gospodarowania aktywami niematerialnymi staje się dziś, w obliczu zmienności otoczenia i rozwoju społeczeństwa informacyjnego, warunkiem koniecznym dla każdej organizacji, chcącej przetrwać i konkurować na rynku. Kluczową kompetencją nie tylko przedsiębiorstw, ale i innych organizacji w tym obszarze staje się efektywne zarządzanie kapitałem intelektualnym. Funkcjonujące w literaturze przedmiotu i z różnym powodzeniem stosowane w praktyce instrumentarium zarządzania ukrytym potencjałem dotyczy przede wszystkim podmiotów gospodarczych, tylko w minimalnym stopniu dotycząc szkół wyższych. Tymczasem właśnie organizacje kształcenia akademickiego mają wszystkie cechy organizacji opartych na wiedzy (A. Sokołowska: 2005, s. 108).” Organizacja oparta na wiedzy (ucząca się) to taka jednostka, która jest świadoma wartości posiadanej wiedzy oraz stosuje techniki do maksymalnego wykorzystania posiadanej wiedzy dla potrzeb pracowników, akcjonariuszy oraz konsumentów. Do kluczowych cech takiej organizacji zalicza się: pamięć korporacyjną (pamięć organizacyjna, repozytorium wiedzy) i zarządzanie wiedzą (J. Liebowitz, T. J. Beckman: 1998, s. 14). J. Gajda słusznie zauważa, że „tworzenie szkoły jako organizacji uczącej się jest skuteczną strategią poprawy jakości kształcenia. W szkołach uczących się zwanych także tzw. szkołami organicznymi istnieje tendencja do odrzucenia scentralizowanych reform zarządzania systemem szkolnym na rzecz decentralizacji przejawiającej się nadaniem szkole większej autonomii i odpowiedzialności (J. Gajda: 2012, s. 93)”. Ważnymi czynnikami wzrostu znaczenia wiedzy w organizacji są globalizacja, konwergencja pracy, wzrost wykształcenia społeczeństwa, większe docenianie niematerialnych składników przedsiębiorstwa, przechodzenie do gospodarki interesariuszy.

Sprawne posługiwanie się wiedzą w organizacji przyczynia się do osiągnięcia sukcesu na rynku (L. Koziol: 2008, s. 520).

Kapitał intelektualny w organizacji

T. A. Stewart (T. A. Stewart: 2001, s. 13) definiuje kapitał intelektualny jako sumę wszystkiego, co każdy w przedsiębiorstwie wie, a co decyduje o przewadze konkurencyjnej. Jest to wiedza, która umożliwi nadanie elementom składowym jakimi dysponuje organizacja określonej wartości, czyli pozwalająca na przekształcenie jej zasobów w określoną wartość finansową.

Kapitał intelektualny można rozumieć również jako zdolności do przekształcania nowych pomysłów w produkty bądź usługi, w związku z czym obejmuje on (R. Booth: 1998, s. 27-28):

- ludzi (kompetencje i postawy);
- rynek (reputacje, związki z konsumentami);
- wiedzę (jawna i ukryta);
- infrastrukturę (procesy, bazy danych);
- własność intelektualną (patenty, znaki handlowe).

Kapitał intelektualny ma swoje źródło w dwóch nurtach badawczych (J. Ross, G. Ross, N. C. Dragonett, L. Edvinsson: 1998, s. 15).

- pierwszy powiązany jest ze strategią kreacji i wykorzystywania wiedzy oraz relacji jaka zachodzi pomiędzy wiedzą a tworzeniem wartości;
- drugi odnosi się do sprawozdawczości i podkreśla konieczność rozwoju nowego systemu informacji, pomiaru danych niefinansowych oraz wskazania relacji między wskaźnikami finansowymi i niefinansowymi organizacji.

Kapitał intelektualny można sklasyfikować jako kapitał społeczny (strukturalny, wymiar stosunków międzyludzkich, poznawczy), ludzki (obejmuje kompetentność, zdolność intelektualną, motywację) i organizacyjny (struktura wewnętrzna, zewnętrzna, kapitał rozwojowy) (M. Rybak: 2003, s. 36).

Kapitał intelektualny organizacji zorientowanej na usługi edukacyjne

M. Kluska - Nowicka słusznie zauważa, iż „należy podjąć konkretne działania, by stworzyć najlepsze warunki akademickie dla rozwoju przedsiębiorczości, wzrostu zasobów ludzkich i kapitału organizacyjnego, po to by zapewnić przyjazne środowisko do rozwoju i przedsiębiorczości. W przeciwnym razie Polska narażona zostanie na znaczny ubytek cennego kapitału ludzkiego w wyniku migracji najlepszych studentów, pracowników, naukowców i przedsiębiorców do krajów, w których panować będą lepsze warunki działania i wzrostu. Zapewnienie wysokiej jakości kapitału intelektualnego może zostać zrealizowane poprzez podniesienie jakości nauczania, ukierunkowanie i dostosowanie szkolnictwa wyższego do potrzeb rynku pracy, a także wspieranie ośrodków naukowych i akademickich w pracach rozwojowych i badawczych” (M. Kluska - Nowicka: 2012, s. 254).

Kapitał intelektualny uczelni tworzą (K. Gawel - Brudkiewicz: 2013, s.5):

- aktywa rynkowe (pozycja na rynku, lojalność i przywiązanie studentów, oferowane kierunki nauczania, podpisane umowy i porozumienia z innymi szkołami wyższymi, organizacjami na wymianę studentów, pracowników, organizacja staży i praktyk zawodowych) czyli potencjał uczelni oparty na posiadanych przez nią aktywach niematerialnych, zapewniających uzyskanie przewagi konkurencyjnej, wpływających na jej sytuację finansową i decydujących o jej możliwościach rozwoju;

- aktywa związane z czynnikiem ludzkim (wiedza, doświadczenie, zdolność kreatywnego myślenia, umiejętności kadry w zakresie przywództwa, przedsiębiorczości i zarządzania);
- aktywa dotyczące infrastruktury (technologia, kultura organizacyjna, struktura i metody zarządzania, systemy komunikacyjne, bazy danych) czyli cała infrastruktura porządkująca działalność uczelni;
- aktywa majątku intelektualnego związane z własnością intelektualną uczelni oraz jej pracowników naukowo - dydaktycznych, prawnie chronioną - prawa autorskie, patenty, know how uczelni.

W związku z tym, że kapitał intelektualny szkół wyższych tworzy tak wiele czynników, te specyficzne nowoczesne organizacje muszą dążyć do realizacji następujących celów (<http://szkola.interia.pl/id/poliglota/>):

1. Rozwijania umiejętności działania na płaszczyźnie komunikacyjnej i interpersonalnej. Dzięki działaniu na płaszczyźnie komunikacyjnej studenci stają się zdolni do samodzielnej nauki, potrafią pracować w zespole i komunikować się oraz mają poczucie odpowiedzialności i są krytyczni, zdobywają również kwalifikacje potrzebne do wykonywania pracy zawodowej, do kontynuowania studiów czy też przekwalifikowania się, dzięki sprawnościom na płaszczyźnie komunikacyjnej, wprowadzonym od samego początku w sposób zintegrowany, studenci mogą działać automatycznie i poprawnie kojarzyć w realnych sytuacjach;
2. Zmiany roli studenta i nauczyciela akademickiego w aspekcie wspólnego procesu uczenia się. Student ma wpływ na treści i przebieg zajęć oraz na dobór materiałów. Studenci reprezentują rozmaite typy uczenia się, także różnią się między sobą nawykami związanymi z nauką oraz nabytą wcześniej wiedzą. Rola nauczyciela polega nie tylko na przekazywaniu wiedzy, lecz przede wszystkim także na wspieraniu działań i inicjatyw studentów oraz na organizowaniu nauki uczenia się.
3. Przygotowania do podejmowania działań zarówno w sytuacjach związanych z ogólnie rozumianym życiem zawodowym, jak i konkretnej specjalności. Przyszłe kadry kierownicze będą potrzebowały fachowej wiedzy i umiejętności, warunkujących zachowania metodyczne i społeczne.
4. Rozwijania umiejętności kształcenia ustawicznego i samokształcenia. Studenci przyswajają sobie techniki i strategie uczenia się, zdobywają umiejętność samodzielnego rozwiązywania problemów i przenoszenia nowo zdobytej wiedzy i strategii na inne dziedziny, to również rozszerzenie kompetencji dokształcania się i samodzielnego uczenia oraz elastyczne reagowanie na ewentualną zmianę zawodu.

Pomiar kapitału intelektualnego w szkole wyższej jest utrudniony ze względu na iż jest on efektem intelektu, pewnych emocji, ładu organizacyjnego. Brak wyraźnych granic dla jego składowych i czynników, które je kształtują powoduje, że całkowity pomiar kapitału tej specyficznej organizacji nie jest możliwy. Analizując kapitał intelektualny uczelni, należy dążyć do integracji obserwatora z otoczeniem, w którym organizacja funkcjonuje, w taki sposób by oddał on istotę i specyfikę kreowania wartości w przedsiębiorstwie (J. Czekał, M. Jabłoński: 2004, 2. 14).

Zakończenie

Podstawowy kierunek zmian edukacyjnych upatruje się w przekształceniu szkół wyższych z instytucji przekazu wiedzy w instytucję uczenia się. Instytucje oświatowe zaangażowane w tworzenie się społeczności zintegrowanych wokół własnej praktyki

przygotowują do poznawania złożonych i zmieniających się sytuacji, wypracowania strategii powiększania własnych możliwości uczenia się. Staje się to możliwe poprzez „łamanie tradycyjnych, dyscyplinarnych granic, uczenie się w sposób nie rutynowy, ułatwianie i nagradzanie wszelkich innowacji, a także poprzez ustanawianie i podtrzymywanie otwartej komunikacji pomiędzy wszystkimi członkami w ramach wspólnoty uczącej się” (J. Gajda: 2012, s. 92). Wiedza jest głównym zasobem każdej organizacji uczącej się, również szkoły wyższej. Tylko na jej podstawie można określić element strategicznego zarządzania. Podstawowym warunkiem przetrwania uczelni, jej rozwoju jest ciągły proces samodoskonalenia oraz wypracowywania nowych metod pozyskiwania, wykorzystywania i aktualizowania wiedzy. Tego typu kompetencje i wysoki poziom wiedzy pozwalają wyróżnić się w szerszym środowisku, pozyskiwać nowych konsumentów i współpracujące organizacje (J. Gajda: 2012, s. 98).

Bibliografia

1. BOOTH, R. *The measurement of intellectual capital. Management Accounting* 2/1998.
2. CZEKAJ J., JABŁOŃSKI M. *Metodyczne aspekty analizy kapitału intelektualnego organizacji. Przegląd Organizacji* 10/2004. ISSN-0137-7221.
3. GAJDA, J. *Szkoła jako efektywnie ucząca się organizacja*. [w:] CHRASKA, M., KLEMENT, M., SERAFIN C., HAVELKA, M. (red. nauk.) *Trendy ve vzdělávání*. Olomouc: Pedagogická fakulta UP v Olomouci, 2012. ISBN 978-80-86768-36-6.
4. GAJDA, J. *Szkoła jako organizacja oparta na wiedzy*. [w:] CHRASKA, M., KLEMENT M., SERAFIN, C., HAVELKA M. (red. nauk.) *Trendy ve vzdělávání*. Olomouc: Pedagogická fakulta UP v Olomouci, 2012. ISBN 978-80-86768-36-6.
5. GAWĘŁ - BRUDKIEWICZ, K. *Kapitał intelektualny uczelni wyższej - identyfikacja, pomiar i sprawozdawczość*. [w:] [www.institut.info/III konf/referaty/pdf](http://www.institut.info/III_konf/referaty/pdf).
6. <http://szkola.interia.pl/id/poliglota/>.
7. KLUSKA - NOWICKA, M. *W kierunku praktycznego wykorzystania koncepcji kapitału intelektualnego - wyzwania dla szkół wyższych w Polsce*. [w:] KACZMARZYK, M. (red. nauk.), *Uczelnie w przestrzeni publicznej. Zarządzanie - Marketing - Public relations*. Sosnowiec: Oficyna Wydawnicza „Humanitas”, 2012. ISBN 978-83-61991-50-2.
8. KOZIOŁ, L. *Wybrane aspekty wielowymiarowego ujęcia systemu zarządzania wiedzą i informacjami w przedsiębiorstwie*. [w:] SKRZYPEK, E. (red. nauk.) *Wpływ zarządzania procesowego na jakość i innowacyjność przedsiębiorstwa*. tom II, Lublin: Wydawnictwo UMCS, 2008. ISBN 978-83-924547-3-1.
9. LIEBOWITZ, J., BECKMAN, T. J. *Knowledge Organizations: What Every Manager Should Know*. CRC Press, 1998.
10. ROSS, J., ROSS G., DRAGONETT N. C., EDVINSSON L. *Intellectual Capital. Navigating the New Business Landscape*. London: Macmillan Business, 1998.
11. RYBAK, M. (red, nauk.), *Kapitał ludzki a konkurencyjność przedsiębiorstw*. Warszawa: Wydawnictwo Poltext, 2003.
12. SOKOŁOWSKA, A. *Zarządzanie kapitałem intelektualnym w uczelni*. [w:] GOŁĘBIEWSKI, T., DĄBROWSKI M., MIERZEJEWSKA, B. (red.): *Uczelnia oparta na wiedzy*. Warszawa: Fundacja Promocji i Akredytacji Kierunków Ekonomicznych, 2005 ISBN 83-922607-2-4.
13. STEWART, T. A. *The Wealth of Knowledge, Intellectual capital and the Twenty - First Century Organization*. London: Nicholas Brealey Publishing, 2001.

Assessed by: **doc. PaedDr. Jiří Kropáč, CSc.**

Contact address:

Seweryn Cichoń, Dr inż., Instytut Socjologii i Psychologii Zarządzania, Politechniki Częstochowskiej, Częstochowa, PL, tel.+48 503 34 23 55, e-mail: sew78@interia.pl