

EFEKTYWNE ZARZĄDZANIE SZKOŁĄ WYŻSZĄ

CICHOŃ Seweryn, PL

Resumé

Efektywne zarządzanie szkołą wyższą polega na kierowaniu działaniami realizowanymi przez poszczególne jednostki organizacyjne uczelni lub osoby na poszczególnych szczeblach struktury organizacyjnej. Obowiązkiem kierującego szkołą wyższą, wydziałem lub inną jednostką organizacyjną jest wyeliminowanie wszystkich przyczyn, które rodzą w procesie decyzyjnym negatywne skutki i sprzyjanie wzrostowi jakości pracy, a szczególnie jakości zarządzania. Kreowanie i stymulowanie przez władze popytu na usługi edukacyjne w szkole wyższej staje się normą. Takie obszary uczelni, jak: organizacja pracy, podnoszenie jakości usług edukacyjnych, atrakcyjność kształcenia i działania marketingowe wymagają nieustannego doskonalenia oraz ulepszania w celu wysokiej konkurencyjności w funkcjonowaniu na rynku usług.

Słowa kluczowe: zasoby ludzkie, zarządzanie, rynek usług edukacyjnych

EFFECTIVE HIGHER SCHOOL MANAGEMENT

Abstract

Higher education management is directing of the actions realized by particular organizational units of the school or people at certain levels of an organizational structure. The duty of a manager of a higher school, a faculty or another unit is the elimination of the all causes that bring negative results in a decisive process and are conducive to the growth of the work quality, and especially to the management quality. Creating and stimulating the demand for educational services by the authorities have become a standard. Such school areas as work organization, improving of educational services quality, education attractiveness and marketing actions still need a constant development in order to function in the service market.

Key words: human resources, management, educational services market

Wprowadzenie

Usługi edukacyjne pełnią szczególną rolę w gospodarce. Szkoły wyższe mogą przetrwać na rynku usług edukacyjnych dzięki dużej aktywności w procesach zmian do panujących trendów, oczekiwań i wymagań zarówno studentów, jak i otoczenia. A. Stachowicz - Stanusch i I. Mendel dostrzegają fakt, iż w zarządzaniu szkołą wyższą „ (...) coraz powszechniej uznawane jest przeświadczenie o dominującej roli w tworzeniu jej wartości ekonomicznej i rynkowej kapitału społeczno - organizacyjnego. Wartość uczelni będzie wzrastać, pod warunkiem, że kapitał społeczno - organizacyjny będzie w umiejętny sposób zarządzany, zapewniając efekt synergii między przyjętą strategią, posiadanymi zasobami, deklarowanymi i generowanymi wartościami oraz percepcją społeczną (A. Stachowicz - Stanusch: 2009, s. 12)”.

System edukacji (Ustawa z dnia 7 września 1991r. o systemie oświaty) wymusza wdrażanie podejścia zarządzania szkołą wyższą. Nowoczesna szkoła wyższa musi przejść transformację, której podstawą jest przyjęte z biznesu zarządzanie procesami usług

edukacyjnych. Zarządzanie organizacją ma na celu porządkowanie, sklasyfikowanie zasobów materialnych i niematerialnych w przedsiębiorstwie usługowym. Dokonanie głębszej ich charakterystyki 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 przedsiębiorstwa. (A. Sokołowska: 2005, s. 108).

Zasady zarządzania jakością w szkole wyższej

L. Krzyżanowski rozróżnia następujące poziomy zarządzania szkołą wyższą (L.I. Krzyżanowski: 1990, s. 255-256):

- najwyższy, to zarząd szkoły, który obejmuje swoim zasięgiem decyzje strategiczne, taktyczne i operacyjne wszystkich głównych funkcji sfery realnej;

- średni, tworzą go kierownicy dużych i ważnych jednostek i komórek organizacyjnych, przy czym zasięg taktyczno - operacyjny decyzji tego poziomu obejmuje wszystkie lub niektóre funkcje sfery realnej;

- niższy, tworzony przez kierowników komórek wykonawczych sfery realnej, ich decyzje mają charakter operacyjny i dotyczą na ogół jednej wyspecjalizowanej sfery realnej. Należy zarządzać organizacją w ten sposób, by przynosiła sukces wymagań, by była kierowana i nadzorowana w sposób systematyczny i przejrzysty. W normie PN - EN ISO 9000:2006 określono osiem zasad zarządzania jakością, które mogą być wykorzystywane przez najwyższe kierownictwo do poprawy funkcjonowania szkoły wyższej, tworząc podstawy systemu zarządzania jakością (Norma PN - EN ISO 9000:2006, *Systemy Zarządzania Jakością, Podstawy i Terminologia*, Polski Komitet Normalizacyjny, Warszawa 2006, s. 7 - 9; R. Figlewicz: 2004, s. 144-148):

a) *Orientacja na klienta*. Organizacje są zależne od swoich klientów, w związku z czym powinny rozumieć obecne i przyszłe ich potrzeby, spełniać oraz wykraczać ponad ich oczekiwania. O pozycji szkoły wyższej świadczy zainteresowanie świadczonymi usługami edukacyjnymi. Główny beneficjent usługi edukacyjnej - student powinien być zatem w centrum zainteresowania. Jego potrzeby i wymagania odnośnie świadczonej usługi edukacyjnej powinny być rozpoznane, zrozumiane i przekroczone przez szkołę wyższą.

b) *Przywództwo*. Przywódcy ustalają jedność celu i kierunku działania organizacji. Władze szkoły wyższej ustalają jedność celu i kierunku działania szkoły wyższej, kreują misję, planują cele i zasoby. Przywódcy przydzielają zadania i nadzorują realizację celów.

c) *Zaangażowanie ludzi*. Ludzie na wszystkich szczeblach są istotą organizacji, ich całkowite zaangażowanie pozwala na wykorzystanie ich zdolności dla dobra całej organizacji. Dotyczy to również organizacji, jaką jest szkoła wyższa, zarówno jeśli chodzi o kadre nauczycieli akademickich, jak i administrację.

d) *Podejście procesowe*. Pożądaný wynik osiąga się z większą efektywnością, gdy działania i związane z nimi zasoby są zarządzane jako proces. Podejście procesowe oznacza, że szkoła wyższa koncentruje się na jednostkach organizacyjnych, stanowiskach pracy czy funkcjach.

e) *Podejście systemowe do zarządzania*. Zidentyfikowanie, zrozumienie i zarządzanie wzajemnie powiązаныmi procesami jako system przyczynia się do zwiększenia skuteczności i efektywności szkoły wyższej w osiągnięciu celów.

f) *Ciągłe doskonalenie*. Zaleca się, aby ciągłe doskonalenie funkcjonowania całej organizacji stanowiło stały cel organizacji. Ciągłe doskonalenie to przedsięwzięcie podejmowane w celu uzyskania dodatkowych korzyści zarówno dla szkoły wyższej, jak i studentów odnośnie działań, jak i usługi edukacyjnej.

g) *Podejmowanie decyzji na podstawie faktów*. Skuteczne decyzje opierają się na analizie danych i informacji.

h) *Wzajemnie korzystne powiązania z dostawcami.* Organizacja i jej dostawcy są od siebie zależni, wzajemnie korzystne powiązania zwiększają zdolność obu stron do tworzenia wartości. Jakość usługi edukacyjnej jest wypadkową jakości procesów i zasobów, zarówno wewnętrznych, jak i zewnętrznych, dostarczanych przez dostawców.

Zarządzanie szkołą wyższą polega na kierowaniu działaniami realizowanymi przez poszczególne jednostki organizacyjne uczelni lub osoby na poszczególnych szczeblach struktury organizacyjnej. Obowiązkiem kierującego szkołą wyższą, wydziałem lub inną jednostką organizacyjną jest wyeliminowanie wszystkich przyczyn, które rodzą w procesie decyzyjnym negatywne skutki i sprzyjanie wzrostowi jakości pracy, a szczególnie jakości zarządzania.

Cechy efektywnego zarządzania szkołą wyższą

Można stwierdzić, że do cech efektywnego zarządzania szkołą wyższą zalicza się (M. 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.

Kreowanie i stymulowanie przez władze popytu na usługi edukacyjne w szkole wyższej staje się normą. Takie obszary uczelni, jak: organizacja pracy, podnoszenie jakości usług edukacyjnych, atrakcyjność kształcenia i działania marketingowe wymagają nieustannego doskonalenia oraz ulepszania w celu wysokiej konkurencyjności w funkcjonowaniu na rynku usług.

Zakończenie

W związku z tym, że rynek usług edukacyjnych przechodzi wiele przekształceń, zarówno odnośnie struktury podmiotowej, jak i przedmiotowej, świadczenie usług edukacyjnych na wysokim poziomie przez szkoły wyższe jest skutecznym wyznacznikiem w walce z konkurencją (W. Nowaczyk - Jankiewicz: 2006, s. 11).

Szkoły wyższe powinny dostosowywać ofertę świadczonych usług edukacyjnych do potrzeb studentów poprzez badania rynkowe, obserwowanie panujących trendów na poszczególnych rynkach oraz badanie zachowań konsumenckich. Zauważa się również, że skuteczne zarządzanie szkołą wyższą wymaga ciągłego doskonalenia i ulepszania we wszystkich obszarach działalności organizacji w celu wysokiej konkurencyjności w funkcjonowaniu na rynku usług edukacyjnych. Zatem uczelnie powinny tworzyć warunki sprzyjające wysokiej jakości kształcenia. Organizacja zainteresowana zatrudnieniem absolwentów szkoły wyższej staje się nabywcą wiedzy przekazywanej przez tę placówkę edukacyjną. Uczelnia musi zainteresować swoimi usługami nie tylko studenta lecz również być zorientowana na otoczenie, np. na potencjalnych pracodawców. Z kolei beneficjent usług edukacyjnych poprzez proces kształcenia spełnia swoje potrzeby samorealizacji.

Bibliografia

1. FIGLEWICZ R., *Kompleksowe zarządzanie jakością kształcenia w szkolnictwie wyższym na przykładzie Wyższej Szkoły Humanistyczno - Ekonomicznej w Łodzi*, „Innowacje w edukacji akademickiej” 1 (4)/2004, ISSN 1643-6318
2. KRZYŻANOWSKI L. I., *O podstawach kierowania organizacjami inaczej: paradygmaty - modele - metafory*, Wydawnictwo Naukowe PWN, Warszawa 1990.
3. Norma PN - EN ISO 9000:2006, *Systemy Zarządzania Jakością, Podstawy i Terminologia*, Polski Komitet Normalizacyjny, Warszawa 2006.
NOWACZYK - JANKIEWICZ W., Z. KŁOS: *Promocja usług edukacyjnych*, „Problemy Jakości” 3/2006, ISSN 0137-8651
4. SOKOŁOWSKA A., *Zarządzanie kapitałem intelektualnym w uczelni*, [w:] Gołębiowski T., Dąbrowski M., Mierzejewska B. (red.): *Uczelnia oparta na wiedzy*, Fundacja Promocji i Akredytacji Kierunków Ekonomicznych, Warszawa 2005.
5. STACHOWICZ - STANUSCH A. (red.), *Główne wartości uczelni wyższych w kontekście różnych kultur narodowych*, monografia nr 248, Wydawnictwo Politechniki Śląskiej, 2009.
6. Ustawa z dnia 7 września 1991 r. o systemie oświaty (Dz. U. 1991 nr 95, poz. 425 z późniejszymi zmianami).

Assessed by: **Mgr. Martin Havelka, Ph.D.**

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