

SZKOŁA WYŻSZA I JEJ ZASOBY

CICHOŃ Seweryn, PL

Resumé

Szkoła wyższa jako organizacja funkcjonuje w oparciu o szereg specyficznych zasobów w celu prowadzenia działalności dydaktycznej i badawczej. Do zasobów uczelni zalicza się: kadre z podziałem na naukowców i pracowników administracyjnych, aparaturę naukowo - badawczą, zasoby biblioteczne, archiwa, budynki i budowle. W celu efektywnego kształcenia uczelnia musi korzystać z wszystkich zasobów którymi dysponuje.

Słowa kluczowe: zasoby, kształcenie, szkoła wyższa

THE HIGHER EDUCATION INSTITUTION AND ITS RESOURCES

Abstract

The higher education institution as an organization relies on a number of specific resources in the destination of the conduct of teaching and research. To the university's resources include: staff with the division in to scientists and the administrative staff, scientific- research equipment, library resources, archive sand buildings. For effective education institution must use all the resources at its disposal.

Key words: resources, education, higher education institution

Wprowadzenie

Uwzględniając kryterium istotności zarządzania procesami usług edukacyjnych w szkole wyższej wskazuje się na (K. Lisiecka: 2002, s. 245; A. Piasecka: 2008, s. 393):

1. Procesy podstawowe: kształcenie (proces dydaktyczny), proces naukowo - badawczy.
2. Procesy pomocnicze: nadzorowanie dokumentacji, system informatyczny, szkolenia, zakupy, infrastruktura, zarządzanie zasobami ludzkimi.
3. Procesy zarządzania: ustalanie polityki i celów, zarządzanie szkołą wyższą lub jednostką organizacyjną, zarządzanie systemem jakości, ciągłe doskonalenie, obsługa studenta, administracja.

Do realizacji powyższych procesów niezbędne są zasoby uczelni. Szkoła wyższa jako organizacja funkcjonuje w oparciu o szereg specyficznych zasobów w celu prowadzenia działalności dydaktycznej i badawczej. Do zasobów uczelni zalicza się: kadre z podziałem na naukowców i pracowników administracyjnych, aparaturę naukowo - badawczą, zasoby biblioteczne, archiwa, budynki i budowle, zasoby finansowe. W celu efektywnego kształcenia uczelnia musi korzystać z wszystkich zasobów którymi dysponuje.

Aparatura naukowo - badawcza, zasoby biblioteczne i archiwum szkoły wyższej

Do podstawowych wyznaczników nowoczesności uczelni zorientowanych na działalność naukowo - badawczą zalicza się stopień zużycia aparatury, wartość brutto posiadanych urządzeń i przychód aparatury naukowo - badawczej. Stopień zużycia aparatury naukowo - badawczej to stosunek procentowy wartości zużycia do wartości brutto środków trwałych, wartość brutto posiadanych urządzeń jest wartością równą nakładom na ich zakup lub wytworzenie, wyłączając amortyzację, natomiast przychód obejmuje koszty zakupu aparatury otrzymanej bezpłatnie w ciągu roku (Nauka i Technika w 2005 roku, Główny Urząd Statystyczny, Informacje i Opracowania Statystyczne, Warszawa 2006, s. 43).

Biblioteka i czytelnia szkoły wyższej jest nadal podstawowym źródłem pozyskiwania wiedzy przez studentów, stąd wskaźniki, które charakteryzują zbiory biblioteczne i ich archiwa, liczba woluminów, którymi dysponują (księgozbiory, zbiory specjalne), liczba czytelników, liczba wypożyczeń, która charakteryzuje czytelników. Wskaźniki te zależne są od następujących grup czynników (Ustawa z dnia 27 lipca 2005 roku

- Prawo o szkolnictwie wyższym, art. 88) rodzaju biblioteki, który związany jest z charakterem uczelni

- politechniki, uniwersytetu czy innej szkoły o szerokim profilu kształcenia, aby zapewnić swoim studentom i pracownikom naukowo - dydaktycznym dostęp do wiedzy na odpowiednim poziomie dla każdej z prowadzonych dyscyplin naukowych, muszą dysponować nieporównywalnie większym księgozbiorem niż pozostałe uczelnie, które kształcą w węższym zakresie;

- poziomu nakładów finansowych przeznaczonych rokrocznie na powiększanie księgozbioru i jego udostępnianie, który wpływa bezpośrednio nie tylko na możliwość zakupu publikacji naukowej czy fachowych czasopism, lecz również na czynniki infrastruktury bibliotecznej, jak i dostępność miejsc w czytelni, względnie stopień skomputeryzowania zbiorów bibliotecznych;

- czasu istnienia biblioteki, wpływającą na wartość archiwalną posiadanych woluminów, jako że nakłady niektórych pozycji literaturowych mogły zostać wyczerpane, a stanowią dla niektórych dziedzin naukowych dużą wartość, im dłuższy czas istnienia biblioteki tym większe prawdopodobieństwo, że czytelnik dotrze do rzadkich publikacji. Warto zauważyć, że dużą rolę w pozyskiwaniu cennych informacji przez osoby zainteresowane szkoły wyższej można pozyskiwać również z archiwum. W Polsce funkcjonują następujące (<http://archiwa.gov.pl>):

- z powierzonym na stałe lub na określony okres zasobem - przez Naczelnego Dyrektora Archiwów Państwowych w szkołach wyższych (np. Uniwersytetu Jagiellońskiego, Uniwersytetu Warszawskiego) czy innych instytucjach naukowych i państwowych (np. Archiwum Polskiej Akademii Nauk);

- zakładowe państwowych jednostek organizacyjnych (urzędów, instytucji, zakładów przemysłowych);

- wyodrębnione, podlegające własnym władzom resortowym;

- partii politycznych, związków zawodowych, stowarzyszeń, organizacji społecznych etc.

Budynki i budowle tworzą podstawową infrastrukturę uczelni, tworząc bazę do działalności naukowo - dydaktycznej i naukowo badawczej.

Zarządzanie zasobami ludzkimi w szkole wyższej

Kapitał ludzki, w tym wiedza, umiejętności, kompetencje, to niezastąpiony czynnik rozwoju społecznego i gospodarczego 47 krajów (w tym Polski) należących do Europejskiego Obszaru Szkolnictwa Wyższego M. Szydełko: 2012, s. 47). Kapitał ludzki jest zasobem wiedzy, zdolności, względnie umiejętności i motywacji zawarty w społeczeństwie. Wynika z doświadczenia i odpowiednich predyspozycji ludzi, kadry pracowniczej (M. Rybak: 2003, s. 37).

Zarządzając zasobami ludzkimi szkoła wyższa (S. Sokołowska: 2005, s. 108):

- prowadzi politykę zarządzania zasobami ludzkimi (pracownikami naukowo - dydaktycznymi, administracyjnymi);

- wspiera ustawiczne uczenie się pracowników (forma, charakter, zakres doskonalenia dostosowane są do indywidualnych wymagań pracowników);
- pomagają pracownikom w osiągnięciu celów zarówno zawodowych, jak i osobistych;
- prowadzi skuteczny system rekrutacji i selekcji pracowników;
- dokonuje systematycznej oceny pracowników;
- zapewnia aktywne uczestnictwo pracowników w konferencjach, sympozjach, szkoleniach itd.;
- pobudza zaangażowanie studentów w pracę naukową poprzez koła naukowe, spotkania;
- stosuje długoterminowe systemy motywacyjne;
- dostrzega sukces rynkowy w zarządzaniu niematerialnymi aktywami przedsiębiorstwa: zarządzaniu kapitałem i intelektualnym, zarządzaniu wiedzą;
- stosuje jasne i wyraźnie sprecyzowane zasady oceniania studentów, w tym prac dyplomowych, magisterskich;
- wspiera tworzenie grup zadaniowych, ścieranie się poglądów, zarządzanie konfliktami;
- nagradza najlepszych naukowców i dydaktyków.
- Opracowując strategię doboru pracowników, należy wziąć pod uwagę takie zmienne, jak:
 - potencjalne potrzeby lub pragnienia rynku (zapotrzebowanie na rynku pracy);
 - okazy i ograniczenia nakładane przez otoczenie (możliwości pozyskania funduszy zewnętrznych);
 - umiejętności i zasoby firmy (dotychczasowe zasoby kadrowe i możliwości pozyskania odpowiedniej klasy specjalistów, zwykle branżowców) (R. A. Weber: 1996, s. 245).

Kształcenie i rozwój personelu są coraz bardziej doceniane przez nowoczesne uczelnie, szczególnie te, które realizują politykę inwestowania w kapitał ludzki, we własną kadrę z wykorzystaniem bodźców finansowych i pozapłacowych środków motywacyjnych. W przypadku niektórych uczelni, głównie renomowanych, już sam fakt pracy w danym środowisku stanowi element motywacji. Dalszy rozwój pracownika postrzegają one jako inwestycję, a także jako jedno z podstawowych narzędzi poprawy produktywności, mierzonej efektami dydaktycznymi, ale również naukowymi, które z kolei są podstawą kategoryzacji i idących za nią funduszy K. M. Rowland, G. R. Ferris: 1986, s. 213).

Zasoby finansowe uczelni

Jako główną determinantę zarządzania uczelniami wskazuje się uwarunkowania finansowe. Wynika to z dwóch podstawowych przesłanek. W uczelniach państwowych ciągle postępuje proces urynkowienia działalności. Istniejące zasoby kadrowe, infrastruktura i inne są z jednej strony zaletą, majątkiem, z drugiej generują bardzo duże koszty związane z ich utrzymaniem. Niektóre jednostki - zwłaszcza niezwiązane bezpośrednio z edukacją i nauką - stanowią duże obciążenie dla tych uczelni. Z kolei te, których wykorzystanie w badaniach przemysłowych mogłoby być duże, zwykle cierpią na niedoinwestowanie - podobnie jak cały sektor badawczo - rozwojowy w Polsce. Jest to wynikiem transformacji systemowej i ścieraniem się interesów różnych grup mających wpływ na zarządzanie uczelnią. Drugą przesłanką jest potrzeba finansowania całej działalności z wpływów z czesnego, co ma miejsce w przypadku szkół prywatnych i częściowo państwowych. Zaletą szkół prywatnych w tym aspekcie jest możliwość decydowania przez władze w praktyce jedynie w oparciu o

rachunek ekonomiczny. Porównywalność samej nauki, w tym jej finansowanie, może być obciążona wysokim ryzykiem błędu. Nauka jako najwyższa forma działalności ludzkiej jest ze swej natury procesem bardzo złożonym. Złożoność nie ułatwia porównania, a jeśli już, to wprowadza uogólnienia, czasami zacierające istotę zagadnień. Podmioty realizujące naukę, edukację i kulturę w gospodarce rynkowej nie unikają koniunkturalności. Przejawia się to np. w rankingach wydziałów szkół wyższych (T. Pliszka: 2004, s. 312).

Zakończenie

Zarządzanie uczelnią ma na celu porządkowanie, sklasyfikowanie zasobów materialnych i niematerialnych w tym specyficznym przedsiębiorstwie usługowym. Dokonanie głębszej ich charakterystyki, w celu ich optymalizowania, może stwarzać podstawy dla uzyskania przewagi strategicznej na rynku. Zarządzanie sprowadza się w tym aspekcie do identyfikacji, pomiaru oraz wykorzystania ukrytego potencjału organizacji (A. Sokołowska: 2005, s. 108).

Bibliografia

1. LISIECKA, K. *Kreowanie jakości*. Katowice: Wydawnictwo Akademii Ekonomicznej, 2002.
2. <http://archiwa.gov.pl>
3. Nauka i technika w 2005 roku, Główny Urząd Statystyczny, Informacje i Opracowania Statystyczne, Warszawa 2006.
4. PIASECKA A. *Podjęcie procesowe w szkole wyższej*. [w:] SKRZYPEK, E. (red.): *Wpływ zarządzania procesowego na jakość i innowacyjność przedsiębiorstwa*. tom I. Lublin: Wydawnictwo UMCS w Lublinie, 2008. ISBN 978-83-924547-3-1.
5. PLISZKA, T. *Finansowe problemy w rozwoju nauki i oświaty dla integracji europejskiej*. [w:] KOJKOŁ, J. PRZYBYSZ, P. J. (red.), *Edukacja wobec integracji europejskiej*, Gdynia: Akademia Marynarki Wojennej, 2004.
- ROWLAND, K. M., FERRIS, G. R. *Current Issues in Personnel Management*. Boston: Allyn & Bacon Inc., 1986.
- RYBAK, M. *Kapitał ludzki a konkurencyjność przedsiębiorstw*. Warszawa: Wydawnictwo Poltext, 2003.
6. SOKOŁOWSKA, A. *Zarządzanie kapitałem intelektualnym w uczelni*. [w:] GOŁĘBUIOWSKI, T., DĄBROWSKI M., MIERZEJEWSKA, B. (red.): *Uczelnia oparta na wiedzy*, Warszawa: Fundacja Promocji i Akredytacji Kierunków Ekonomicznych, 2005. ISBN 83-922607-2-4.
7. SZYDEŁKO, M. *Standardy i wskazówki dotyczące wewnętrznego zapewnienia jakości kształcenia w szkolnictwie wyższym*. [w:] KACZMARCZYK, M. (red. nauk.) *Uczelnie w przestrzeni publicznej. Zarządzanie - Marketing - Public relations*. Sosnowiec: Oficyna Wydawnicza "Humanitas", 2012. ISBN 978-83-61991-50-2.
- Ustawa z dnia 27 lipca 2005 roku - Prawo o szkolnictwie wyższym (Dz. U. z 2005 roku nr 164 poz. 1365 z późniejszymi zmianami), art. 88.
- WEBER, R. A. *Zasady zarządzania organizacjami*. Warszawa: PWE, 1996.

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