

„Benchmarking w polskich uczelniach morskich”

Aleksander Walczak

Szczecin, 2010

**INNOWACYJNA
GOSPODARKA**
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

Aleksander Walczak

BENCHMARKING W POLSKICH UCZELNIACH MORSKICH

BENCHMARKING IN POLISH MARITIME ACADEMIES

STRESZCZENIE

Autor podnosi problem zastosowania benchmarkingu w uczelniach morskich, jako ważnego elementu sprzyjającego podnoszeniu jakości procesu kształcenia i kierowania szkołą morską. Podejmuje dyskusję w zakresie wprowadzenia swojej koncepcji sposobów wdrożenia benchmarkingu w polskich akademiach morskich.

SUMMARY

The author presents the usage of benchmarking at maritime academies as an important element in increasing the quality of educational process as well as the academies' management. The discussion deals with the author's idea of benchmarking implementation ways in Polish Maritime Academies.

1. Benchmarking w uczelniach morskich

Podjęmując problem jakości kształcenia w uczelniach morskich¹ starałem się wywołać dyskusję i działania sprzyjające podnoszeniu jakości kształcenia.

Benchmarking – posiada wiele definicji, zwłaszcza w zakresie zarządzania dla potrzeb gospodarczych. Dość późno znalazło zastosowanie w edukacji. Według APQC² „Benchmarking jest procesem przyrównywania swojej organizacji z praktyką funkcjonowania z wynikami najlepszej jednostki w skali światowej, a następnie zaadoptowanie cech tej wzorcowej praktyki do procesów realizowanych we własnej organizacji”³. Inne określenie podaje M.J. Spendolini, że benchmarking jest procesem badań dostarczającym cennej informacji, uczenia się od innych, praktycznym poszukiwaniem pomysłów czasochłonnym i pracochłonnym oraz wymagającym dyscypliny narzędziem poprawy.

M. Wójcicka „jest to wymiana informacji na temat złych i dobrych doświadczeń.....skutecznym narzędziem zapewnienia merytorycznego dialogu między instytucjami szkolnictwa wyższego”⁴.

Można więc uogólnić, że benchmarking jest procesem uczenia się od „lepszych i mądrzejszych” sposobów rozwiązywania problemów. Jest to droga do doskonałości.

Przenosząc wymienione metody i zasady do edukacji akademickiej niezbędne jest zaangażowanie kadry kierowniczej uczelni, których rolą jest wzbudzenie w pracownikach szkół wyższych chęci, a wręcz entuzjazmu działań ulepszających i pokonania oporu przed ewentualnymi zmianami.

Proces benchmarkingu musi być zaplanowany, sterowany, monitorowany i w razie potrzeby modyfikowany, jeśli nie ma się skończyć na pozoracji działań. Benchmarking nie jest procesem, który można wykonać szybko, nieprzemyślanie, aby później oczekiwać na natychmiastowe korzyści. Na początek wystarczy zapoznać pracownika z metodologią, przeznaczając do zbadania kilka kluczowych dziedzin działalności, przy solidnym wsparciu kierownictwa uczelni dla wykonawców.

Pamiętać należy, że świadomość społeczności akademickiej często jest kształtowana przeszłością, nie zawsze najlepszymi nawykami i tradycją. nie zawsze zdaje sobie sprawę, iż wprowadzenie innowacji leży w ich interesie. Groźnym przeciwnikiem zmian jest

¹ prof. A Walczak „O jakości kształcenia w polskich uczelniach morskich” rozdz. IV s. 159-210, wyd. WSM Szczecin 2003,

² American Productivity and Quality Centre Training Brochure, Huston 1993,

³ M. Spendolini, The Benchmarking Book, Amacon, NY 1992,

⁴ Jakość kształcenia w szkolnictwie wyższym - ...tematyczny pod redakcją M. Wójcickiej,/ centrum Badań Praktyki Naukowej i Szkolnictwa Wyższego, Uniwersytet Warszawski, Warszawa 2001,

megalomania, występująca nie tylko w sporej ilości nauczycieli akademickich, ale także i u członków kierownictwa uczelni. Wyraża się ona samozadowoleniem z dotychczasowego poziomu kształcenia kadr, w „przodującej uczelni”, niedoceniając konieczności ustawicznej nowelizacji planów i programów kształcenia, organizacji struktur szkoły, dostosowanie procesów nauczania i wychowania do ciągłych zmian cywilizacyjnych świata i ludzi.

Ważną stroną efektów zastosowania benchmarkingu jest wyzbycie się starych metod kształceniowych odbiegających od współczesnych sposobów nauczania. znacząca rolę w etapie wstępnym odgrywają stosunki interpersonalne, umiejętność współzycia zarówno w relacjach koleżeńskich, jak i układach przełożony – podwładny oraz atmosfera życzliwości w pracy dla dobra uczelni.

Bez względu gdzie go się stosuje, procedura benchmarkingu jest podobna. Składa się z pięciu podstawowych faz: planowania, poszukiwania, obserwacji, analizy i adaptacji wyszczególnionych na rys 1.

Rys.1. Koło Benchmarkingu

Źródło: B. Andersen, Industrial benchmarking for Competitive Advantage, Human Systems Manager;18(1999),s.291

W praktyce edukacyjnej konieczny jest przemyślany plan, udokumentowany na piśmie uwzględniający wszystkie fazy projektu.

2. Benchmarking w polskich uczelniach morskich.

Biorąc pod uwagę przedstawione na rys. 1. Koło Benchmarkingu w odniesieniu do uczelni morskich w ich **planowaniu** łączą się trzy obrazy: przeszłość, teraźniejszość i przyszłość⁵, także w procesie poprawy. W związku z tym zaczynamy od zadania następujących pytań „Kim jesteśmy?” jakie cechy naszych morskich uczelni wynikają z tradycji, a jakie ze zmiany warunków jakie kształtuje współczesność. Następnie „Jakie cele realizujemy?” czyli samoidentyfikacja w aspektach dwóch płaszczyzn: w stosunku do samej siebie oraz w relacji do otoczenia (armatorów, floty handlowej, regionu, kraju itp.). A w końcu „Jak postrzegamy przyszłość?”, „Dokąd zmierzamy?” W przypadku akademii morskich na te pytania powinna odpowiadać deklaracja misji (mission statement).

Misja takiej instytucji jak Akademia Morska jest formą deklaracji, w której treści są wyrażone za pomocą ogólnych stwierdzeń określających nadrzędne cele jakie uczelnia wyznacza sobie do realizacji. Dokument taki prezentuje typ i rodzaje działalności. Jednocześnie określa wolę i zasadność działalności uczelni z punktu widzenia instytucji edukacyjnej o charakterze morskim oraz otoczenia w jakim się znajduje.

W wielu dokumentach i publikacjach⁶ „głównym celem działalności polskich uczelni morskich jest przygotowanie wysoko wykwalifikowanych kadr oficerskich, odpowiadających współczesnym i przyszłym wymaganiom floty transportowej, rybackiej, administracji morskiej oraz armatorskim służbom eksploatacyjnym i portowym. Ponadto zakłada się naukowe oddziaływanie uczelni na rozwój gospodarki morskiej i wzmacnianie intelektualnego potencjału ludzkiego w regionach, w których są one zlokalizowane”.

Realizacja prezentowanych misji mimo jednakowych lub zbliżonych celów ma swoje w jakimś stopniu odmienne metody i formy stosowanych procesów działania biorąc pod uwagę zarówno szkoły techniczne jak i sensu stricte morskie.

Jak wynika z powyższych rozważań najkorzystniejszym ułatwieniem planowanych działań benchmarkingu jest dokonanie analizy wewnętrznej rzeczywistego stanu własnej uczelni przez porównanie pracy wydziałów, instytutów, katedr, zakładów itp.

⁵ A. Walczak, O jakości kształcenia w szkolnictwie wyższym. s.85,

⁶ m.in. A. Walczak O jakości kształcenia w szkolnictwie wyższym, 172

2.1 Benchmarking wewnętrzny

Rozumując sens zastosowania benchmarkingu, który koncentruje się wokół planowych poszukiwań dokonania poprawy w działalności szkoły wyższej, w decydujących jej dziedzinach konieczna jest analiza wewnętrznych procesów, pozwalających na wyznaczenie ewentualnych obszarów poprawy.

Uczelnie morskie już w tej chwili wypracowały szereg mechanizmów pozwalających na dogłębną analizę wyników swojej pracy przez ewaluację, monitoring, samoocenę i adaptację.

W ramach porównań wewnętrznych jakości kształcenia czynności benchmarkingowe przede wszystkim skupione są na procesie kształcenia i ukierunkowane na jakość warunków: wejściowych, na jakość przebiegu procesu edukacyjnego oraz końcowych wyników nauczania.

Algorytm postępowania w benchmarkingu zawiera przynajmniej trzy podstawowe etapy, które wymagają ciągłej analizy i oceny zastanej sytuacji, wprowadzenia różnych form postępowań, w celu doskonalenia i poprawy działalności uczelni.

W pierwszym etapie początkowym koncentrujemy się na jakości przyjętych studentów, rozpatrujemy obraz posiadanej kadry dydaktyczno – naukowej w szerokich aspektach jej przygotowania do nauczania i rozwoju. ponadto dokonujemy analizy bazy materialnej: pomieszczeń dydaktycznych, laboratoriów, bibliotek itp., ich wyposażenia. Ważne są także zasoby finansowe przeznaczone na opłaty kadry, kształcenie studentów, zakupy zasobów materialnych oraz możliwość wkładów zewnętrznych przez armatorów, zarządy portów i innych pracodawców.

Drugi etap to proces kształcenia: rozpoczynający się wprowadzeniem studentów w środowisko uczelniane, przygotowaniem programów nauczania, ich realizację, z wyborem najefektywniejszych metod współczesnej edukacji oraz doskonaleniem pracy dydaktyczno – wychowawczej zespołu nauczycieli akademickich ze studentem, (np. osobowy system tutorski, doradztwo, system nadzoru i szeroka informacja o organizacji uczelni, uczenia się, korzystania z literatury itp.)

W obszarze tego etapu znajduje się także analiza systemu zarządzania i administracji, a kończy go przegląd i ocena procesów, zawierająca „peer review”, relacje student – nauczyciel, wzajemne oceny i sprzężenia.

Trzeci etap to uzyskane wyniki tak w zakresie końcowej oceny studentów, ich kwalifikacji, jak i kadry w aspekcie efektywności i kreatywności w nauczaniu i zarządzaniu, działalności naukowej oraz satysfakcji z wyników pracy.

Uważam, że czynności benchmarkingowe powinny skupiać także uwagę na porównaniu standardów nauczania, które powinny być ukierunkowane na:

- oczekiwanie realizacji postawionych celów nauczania,
- środków zastosowanych na uzyskanie oczekiwanej efektywności kształcenia,
- sposobów demonstracji osiągnięć z zakresu poziomu kompetencji w (wyniku) edukacji.

Ważne są standardy kompetencji, które określają spektrum wymagań pracodawców, wiedzy i umiejętności ustalonych w konwencji STCW-78/95.

Ponadto istotne dla realizacji założonych celów są:

- standardy usług bądź warunków, które uczelnia zapewnia w procesie kształcenia studentów.
- standardy organizacyjne – stanowiące zdolność do efektywnego zarządzania oraz do przejrzystego stosowania praktyki w dziedzinie organizacji, których miarą może być formalny przegląd zakładów, katedr, instytutów, wydziałów na podstawie obowiązujących przepisów państwowych i zagranicznych, działających w ramach krajowej, unijnej, czy międzynarodowej akredytacji (PKA, EMSA, IMO).

Wymienionym ocenom służy systematyczna kontrola (monitorowanie) efektów uzyskiwanych przez uczelnie i porównywanie ich z założonymi planami, umożliwiające eliminację odchyleń. Monitorowanie jest związane z istotą ewaluacji i jej metod, jest istotnym czynnikiem sprzyjającym korygowaniu treści i form dostosowując je do potrzeb studentów.

Omawiając mechanizmy dotyczące analizy wewnętrznej uczelni w kontekście benchmarkingu należy wspomnieć również o funkcji samooceny. Obejmuje ona proces zbierania danych i ich krytyczną analizę. Stanowi ścisły element każdej procedury ewaluacji. Ma na celu autorefleksję, spojrzenie krytyczne w zakresie treści przedmiotu i zjawisk poddanych ocenie. Przeznaczona dla zewnętrznego gremium, jak również do ewentualnych

zewnętrznych partnerów benchmarkingowych ma postać zapisów, których treść zazwyczaj jest odpowiedzią na pytanie opracowane przez Radę ds. Jakości Szkolnictwa Wyższego⁷

Co, dlaczego i jak zamierzamy robić?

Dlaczego: wybraliśmy tę drogę (metodę) i uważamy, że jest ona najskuteczniejsza?

Jak: naszym zdaniem to działa oraz jak zamierzamy doskonalić?

Każdy raport zawiera pokazną dokumentację w postaci danych statystycznych, które mogą być pomocne na etapie poznania procesów zachodzących w uczelni co stanowi następną fazę benchmarkingu dla poszukiwania partnerów zewnętrznych.

2.2 Benchmarking zewnętrzny

Po analizie własnej uczelni, znając jej dobre i złe strony dobrze jest rozpocząć wybór porównywalnego partnera benchmarkingowego. Zależec to będzie przede wszystkim od przedmiotu benchmarkingu, środków jakie mogą być wykorzystane, jakie gotowa jest podjąć uczelnia morska. Biorąc pod uwagę procesy wewnętrzne uczelni należy mieć świadomość, iż partnerstwo benchmarkingowe np. w zakresie metod zarządzania wcale nie musi być zawierane pomiędzy konkurentem w tej samej dziedzinie⁸.

Zatem wybór określonego procesu do benchmarkingu wymaga przemyśleń i ustaleń, znalezienia partnerów do wymiany doświadczeń, informacji dotyczących skuteczności zastosowanych metod i narzędzi merytorycznego dialogu między wybranymi uczelniami.

W moim osobistym przekonaniu drugą fazę **poszukiwań partnerów** powinniśmy zacząć od istniejących trzech polskich akademii morskich, w atmosferze wzajemnego zaufania i życzliwości, rzetelnej wymiany poglądów, potwierdzonych nie tylko słowną argumentacją, ale prezentacją pozytywnych lub negatywnych wyników pracy. Problematyka jest bardzo surowa nie tylko w trzech zasadniczych funkcjach szkół wyższych, dydaktyce, badaniach czy wychowaniu, ale także w efektywności struktur organizacyjnych uczelni (instytuty, katedry, zakłady itp.), oraz opinii dotyczących studium wojskowego, rodzaju i okresu praktyk morskich itp.

⁷ Brytyjski system Higher Education Quality Control

⁸ tzw. benchmarking generyczny

3.

Utrzymując kolejność problemów Andersenowskiego Koła Benchmarkingowego o wyborze odpowiedniego partnera czy partnerów przejdziemy do dolnych jego fragmentów. Z **obserwacji** różnych uczelni zagranicznych, a także krajowych różnych typów zauważa się, że w ramach lub poza obszarem Komisji Akredytacyjnych różnych typów szkół wyższych organizowane są spotkania ustępujących i nowo wybranych władz uczelni celem wymiany doświadczeń w zakresie zarządzania uczelnią, wydziałem, studium czy filią.

Od lat niektóre polskie uczelnie podejmowały benchmarking z uczelniami zagranicznymi, w zakresie tam stosowanych efektywnych metod kierowania szkoła wyższą, wracając do kraju z dużym zasobem wiedzy i doświadczeń przydatnych do warunków polskich⁹.

Nie wyklucza to brania przykładu z innych krajowych uczelni technicznych w ramach KRAUT, czy wzorowanie się na pracy podobnych do naszych uczelni morskich czy wydziałów uniwersytetów zagranicznych, a nawet ze szkołami wyższymi nie koniecznie w tej samej dziedzinie.

W benchmarkingu stosuje się różne formy, które w ramach porównań służą do podnoszenia jakości pracy szkół wyższych. Myślą przewodnią powinno być zawsze „uczmy się od lepszych”, wzorowania się i stosowania najbardziej efektywnych metod i form pracy.

Można zatem wyciągnąć wnioski, że obserwacja różnych rozwiązań procesów, sposobów pomiarów ich efektywności stworzyła podstawy do przeprowadzenia porównań i **analizy** naszej działalności organizacyjnej i kształceniowej z innymi uczelniami krajowymi i zagranicznymi. Zidentyfikowanie różnic efektywność w poziomach prowadzonych tam procesów i znalezienie przyczyn, które je wywołują stanowiło by krok w doskonaleniu i podnoszeniu jakości naszej pracy.

Dotyczy to jednak **adaptacji** „najlepszych wzorów”, możliwych do dostosowania do naszych warunków, gdyż nie wszystkie zmiany w polskich realiach mogłyby być tak skuteczne, jak u benchmarkingowych partnerów.

W przypadku decyzji wprowadzenia u nas zmian, wymagają one ciągłego monitoringu tych „nowych” procesów, ścisłej kontroli ich realizacji, a w sytuacjach obserwowanych odchyień lub błędów, po analizie ich przyczyn zastosowanie bieżących korelacji, aby uzyskać zbliżone lub lepsze efekty jak u benchmarkingowych partnerów.

⁹ Wg byłego rektora Politechniki Warszawskiej prof. Jerzego Woźnickiego kierownictwo w/w uczelni prowadziło benchmarking z renomowanymi uczelniami angielskimi (z osobistych rozmów).

Formy zbierania i analizy informacji z zewnątrz nie koniecznie muszą opierać się na bezpośrednich kontaktach osobowych. Choć bezpośrednie wizyty dają najlepsze rezultaty. Wynika to z możliwości dialogu i zapytań w trakcie spotkań. Każda wizyta powinna być przygotowana, a nawet uzgodniona tematyka interesujących nas zagadnień. Do spotkań benchmarkingowych należy dobrać zespół ludzi o odpowiednich kwalifikacjach, posiadających wiedzę o własnej uczelni i zorientowanych z zakresu problemów jakie będą poruszane.

Pytania do gospodarza wizyty powinny być proste i precyzyjne oraz koncentrujące się wokół kluczowych i uzgodnionych zagadnień. Należy pamiętać, że jesteśmy gośćmi danej uczelni i należy się zachowywać zgodnie z etyką benchmarkingu¹⁰.

Do innych form prowadzenia benchmarkingu, są źródła pośrednie jak: informacja komputerowa (bazy danych, internet), rankingi, ankiety, rozmowy telefoniczne, „peer review” itp., które umożliwiają analizę pozyskiwanych informacji i ich wdrażanie.

- a) Bazy danych są wykorzystywane w bardzo szerokim zakresie, a przydatność komputerowych źródeł w studium benchmarkingowym ma tendencję wzrostową. Informacje w istniejącej bazie danych związanej z benchmarkingiem akademickim znajdujemy w książce Benchmarking for Higher Education. Jest to praktyczna baza danych ASSHE Inventory, która zawiera ponad 300 przykładów „najlepszej praktyki i metod” dotyczących szkolnictwa wyższego.

Potencjał jej ma dla studentów benchmarkingowych olbrzymie znaczenie. Umożliwia on identyfikację potencjalnych partnerów reprezentujących najlepszą praktykę w danej dziedzinie, oferuje dostęp do dodatkowych informacji o partnerze, umożliwia określenie przydatności do współpracy, pozwala na analizę odpowiednich danych ekonomicznych i finansowych.

Obecnie można znaleźć w Polsce kilka ośrodków wspierających środowisko akademickie:

- Centrum Badań Polityki Naukowej i Szkolnictwa Wyższego Uniwersytetu Warszawskiego,
- Ośrodek Rozwoju Studiów Ekonomicznych Szkoły Głównej Handlowej,
- Instytut Społecznej Wiedzy w Warszawie itp.

¹⁰ patrz poz 3) A. Walczak, O jakości kształcenia....., s.238, Europejski kodeks postępowania benchmarkingowego.

Nic nie stoi na przeszkodzie, aby tworzyć nowe struktury między innymi związane z gospodarką morską, w tym i do potrzeb współpracy z polskimi ośrodkami naukowymi i edukacyjnymi.

b) Internet

Różne instytucje zajmujące się benchmarkingiem często oferują swoje usługi poprzez własne systemy sieciowe. Praktycznie każda uczelnia posiada własną stronę internetową, z której możemy uzyskać informacje o misji uczelni, jej działalności, osiągnięciach, uczestnictwie w programach międzynarodowych, kadry dydaktyczno – naukowej, bazie materialnej (laboratoryjnej, bibliotecznej, socjalno – bytowej itp.).

Poszukiwania w Internecie, ze względu na regionalny jak i globalny charakter stanowią szczególne ułatwienie do wymiany doświadczeń i nawiązania partnerstwa benchmarkingowego. Mając adresy można się komunikować z interesującymi podmiotami danej uczelni.

c) Ranking

Ranking w chwili obecnej nie jest fenomenem, zarówno w kraju, jak i w świecie. Wyniki corocznych rankingów uczelni i kierunków studiów są wykorzystywane niemal przez wszystkie kategorie osób zainteresowanych funkcjonowaniem szkolnictwa wyższego. Niezależnie od wielu zastrzeżeń, wynikających z przyjętych kryteriów oceny, trzeba uznać, że ranking jest jednak ważnym źródłem informacji w aspekcie benchmarkingu. Pozwala on na wybór potencjalnych partnerów, w oparciu o informacje o prowadzonych kierunkach i nawiązania kontaktów z rekomendowanymi ośrodkami edukacyjnymi i naukowymi.

d) Ankiety i rozmowy telefoniczne

Korzystne w niektórych przypadkach może być stosowanie techniki ankietowych zarówno przez pracowników, jak i studentów uczelni. Metoda ta może przybierać formy wywiadu telefonicznego lub bezpośredniego, adresowanej ankiety rozsyłanej listownie, faksem lub poczta elektroniczną. Sposób ten często owocuje nawiązaniem bezpośredniego kontaktu. Wywiady telefoniczne mają wyjątkową zaletę, że pozwalają na szybkie zdobycie potrzebnych informacji, nie zamykając możliwości bezpośredniego kontaktu. Należy podkreślić, że charakter w/w metod wymaga wyjątkowego przygotowania pytań, jasno sformułowanych, zwięzłych i poprawnych językowo, a przede wszystkim zgody interlokutora czy partnera.

e) Konferencje i kongresy (spotkania naukowe)

Wszelkiego rodzaju spotkania naukowe są platformą, a może nawet pewnego rodzaju swoistą formą bezpośredniej wizyty, gdyż stanowi możliwość nawiązania bezpośredniego kontaktu z osobami o znaczącej pozycji naukowej, a często także i społecznej. Można zatem, poza tematem konferencyjnym, uzyskać szereg informacji związanych z interesującymi nas zagadnieniami, które wiążą się z niewątpliwym autorytetem upatrzonego rozmówcy. Wymaga to odpowiednich zdolności dyplomatycznych, komunikacyjnych przy zachowaniu należytej kultury i łatwości w nawiązywaniu kontaktu, etykiety towarzyskiej, swobody konwersacji i umiejętności słuchania.

Przy pozyskaniu pewnej przychylności można zrećźnie wtrącić interesujące nas pytanie, czy nieśmiałą propozycję korzystania z szerokich kontaktów benchmarkingowych.

f) „Peer review”

„Peer review oznacza przegląd środowiskowy, opinie koleżeńską wydawaną przez równych sobie przedstawicieli społeczności akademickiej”¹¹. Stanowi średniowieczną tradycję samorządności anglojęzycznych uniwersytetów, opartych na wzajemnym zaufaniu gwarantującym wysoką jakość wewnętrznych ocen.

Nawiązując do tego modelu, utworzono w Polsce system dobrowolnych, wewnętrznych akredytacji z poszczególnych grupach uczelni. Jest to forma niezależna od oficjalnej Państwowej Komisji Akredytacyjnej (PKA) do spraw oceny jakości kształcenia w wizytującej uczelni określonego kierunku studiów.

Morskie uczelnie w zakresie ewolucji poziomu kształcenia podlegają teraz ww. obowiązkowym przeglądom PKA, oraz międzynarodowym instytucjom jakimi są European Safety Agency (EMSA), z zakresu wymagań zawartych w konwencji STCW – 78/95. Rektorzy polskich akademii morskich biorą udział w posiedzeniach Komisji Akredytacyjnej Uczelni Technicznych (KAUT). Ze względu na unikalne kierunki prowadzone w tych akademiach, nie są one dotychczas poddawane ewaluacji w tej grupie uczelni.

Nie jest to dyktowane niechęcią, czy obawą o dodatkowy element zwiększający oceny jakości kształcenia, lecz znaczną ilością obowiązkowych kontroli (ISO, PKA, EMSA) naszego procesu edukacyjnego, które wyłączają sporą liczbę nauczycieli akademickich od ich codziennych obowiązków dydaktyczno – naukowych. Niemniej wizyty „peers” jako przedstawicieli społeczności akademickiej mogą z pewnością w każdej chwili być wykorzystane jako szeroko rozumiany benchmarking.

¹¹ Jakość kształcenia w szkołach wyższych, s. 92

Wymiana studentów i kadry nauczycieli akademickich.

Międzynarodowa współpraca wyrażająca się mobilnością kadry naukowo – dydaktycznej i studentów oraz wymianą programów naukowych odgrywa poważną rolę w procesie przekazywania wiedzy, porównań prowadzonych przedmiotów i tematów, itp., stanowi podłoże do benchmarkingu, jako wymiany doświadczeń i zbierania informacji o najlepszych rozwiązaniach.

Wejście Polski do Unii Europejskiej otwiera szerokie możliwości współpracy.

Międzynarodowa wymiana w ramach ofert programów Erasmus, Sokrates, Leonardo i innych pozwalający na wyjazdy do krajów europejskich dla studentów uczelni morskich ma szczególne znaczenie.

Specyficzny międzynarodowy charakter studiów i pracy uczelni zagranicznych pozwala na wzajemne oddziaływania kulturalne i społeczne, wpływa na zmiany osobowości, a poznanie obcych tradycji i zwyczajów, co w dobie etnicznego mieszania załóg okrętowych odgrywa wyjątkową rolę w przyszłej pracy na globalnym rynku żeglugowym.

4. Analiza informacji i wdrożenie.

Po zgromadzeniu wielu informacji dalszym krokiem jest porównanie naszych wyników z wynikami partnera. Jeżeli przy wnikliwej **analizie** uznamy, że w wielu przypadkach nasze wyniki są lepsze od innych ośrodków edukacyjnych to też możemy wyciągnąć z tego znaczące wnioski. Jeżeli jest odwrotnie, to korzyści z benchmarkingu będą znacznie większe. Wówczas nasze uczelnie mogą się skoncentrować na ustaleniu określonych celów, na obszarach wymagających zmian i ustalić plan działań oraz pokierować procesem wdrożeń.

Jak już wspomniano, nie można zapomnieć o ciągłym monitoringu, aby nie zbaczać z ustalonej drogi i realizacji wyznaczonych naszych celów i kierunków działań.

Zdawać należy sprawę, że podnoszenie jakości, jest procesem ciągłym, podlegającym stałej kontroli. Wymaga zatem ustalenia w planach uczelni określonych założeń rozwoju benchmarkingu w całości systemu edukacyjnego.

4.1 Przesłanki stosowania benchmarkingu w uczelniach morskich.

W literaturze omawianego przedmiotu spotykamy się ze zróżnicowanymi poglądami na temat zalet i metod benchmarkingu.

Do korzyści zalicza się, że benchmarking:

- jest dobrym sposobem na poprawę satysfakcji kierownictwa, pracowników, absolwentów i studentów uczelni z permanentnego doskonalenia metod i form kształcenia i organizacji procesów edukacyjnych,
- wyzwała w środowisku akademickim chęć do wprowadzania korzystniejszych zmian,
- pozwala na identyfikację własnej pozycji wśród ośrodków akademickich,
- zwiększa skuteczność i konieczność realizacji celów, określonych w misji uczelni,
- pobudza decyzyjność z podejmowanymi określającymi działań jako pilną potrzebę wprowadzania poprawek,
- pomaga w realizacji strategii uczelni, ustaleniu priorytetów dotyczących doskonalenia czynności,
- kreuje kulturę dążenia do ciągłej poprawy, podnosi poziom zalet konkurencyjnych,
- poprawia relacje i zrozumienie pomiędzy partnerami w działalności benchmarkingowej¹².

H.J. Harrington jest wyrazicielem innego poglądu dostrzegając korzyść z zastosowania benchmarkingu w przedsiębiorstwach¹³ które z powodzeniem można przetransformować na obszar szkół wyższych, wskazując, że:

- dostarcza on mechanizmów koniecznych do skoncentrowania uwagi kierownictwa i personelu uczelni morskiej na jej otoczenie (miasta, armatorów, itp.),
- skłania wyższą szkołę morską do ciągłego monitorowania najlepszych rozwiązań, niezależnie od rodzaju uczelni,
- przekracza granice organizacyjne i narodowe w procesie poszukiwań przez uczelnię morską najlepszych rozwiązań,
- dostarcza stałej informacji pomagającej ocenić to, co uczelnia morska robi na temat sposobu realizacji swoich przedsięwzięć,
- sprzyja rozwojowi uczelni i jej pozycji w celu zajęcia miejsca w czołówce rankingowej powstałych wyższych szkół technicznych.

Lista wad wskazuje, że benchmarking może być postrzegany jako:

¹² por. D. Kasperska – Moroń, Podstawy benchmarkingu, Gospodarka materiałowa i logistyka, nr 2/2000 s.2

¹³ por. H.J. Harrington, Bissnes Process Improvement, McGraW Hill, New York, 1999.

- szpiegostwo: w zakresie wywiadu naukowego,
- naśladownictwo: które ogranicza kreatywność kierownictwa i pracowników naukowo – dydaktycznych,
- obce pomysły mogą rodzić opór, że „ten sposób nie ma zastosowania u nas” – „nie zda egzaminu”.

Pomimo przedstawionych mankamentów należy podkreślić, że ostatecznym celem benchmarkingu jest poznanie i wdrożenie innowacji procesowych, które odniosły sukces w innych ośrodkach edukacyjnych i mogą ułatwiać demaskowanie naszych słabości, w celu ich eliminacji i poprawy naszej działalności naukowo – dydaktycznej.

5.Kierunki benchmarkingu w uczelniach morskich

Prowadzone badania w polskich uczelniach morskich wykazują dużą ilość elementów związanych z problematyką benchmarkingu choć formalnie w strategiach morskich uczelni nie podjęto ani dyskusji ani analizy potrzeb wprowadzenia np. stanowiska ds. benchmarkingu, to niemniej poszukiwania i obserwacje porównywalnych ośrodków edukacyjnych w kraju i zagranicą jest stosowane.

Istnieje:

- inicjowanie bezpośrednich obustronnych wizyt kierownictw uczelni morskich ze szczególnym uwzględnieniem aspektów zarządzania: jakością kształcenia,
- wymiana metod i wyników badawczych na kongresach, konferencjach i sympozjach naukowych
- współpraca w zakresie poprawy jakości kształcenia przez możliwość wymiany doświadczeń w ramach członkostwa w Międzynarodowym Stowarzyszeniu Uniwersytetów Morskich¹⁴
- podejmowanie wspólnych problemów badawczych związanych z gospodarką morską z uczelniami i przedsiębiorstwami zagranicznymi.

Wyliczone zagadnienia wiążą się ściśle z problematyką benchmarkingu. Wynikały z tego, że mając takie możliwości zbierania danych z zewnątrz oraz analizowanie ich w zestawieniu z własną działalnością naszej uczelni jest drogą do doskonałości.

¹⁴ International Association of Maritime Universities (IAMU). Polskie uczelnie morskie są członkami IAMU od czerwca 2000r.

Czy konfrontacja programów nauczania, ocena wykładowców, realizacja praktyk morskich, poziom prac dyplomowych zapewnia indywidualny rozwój absolwenta w przyszłości i możliwości zmian charakteru pracy (reprofesjonalizacji)?

Spójrzmy oczyma studentów i odpowiedzmy im na ww. pytania? Wg. badań¹⁵ M. Pająka, wynika, że do podstawowych mankamentów w wypowiedziach około 60% studentów należy:

- zbyt duże obciążenie wykładami, brak czasu na studiowanie,
- niewłaściwe są proporcje teorii do ćwiczeń, zawierających praktyczne umiejętności zawodowe,
- zły rozkład praktyk morskich, które nie powinny być na ostatnim roku studiów,
- niewystarczające ukierunkowanie przedmiotów na rozwijanie samodzielności w myśleniu naukowym,
- brak dodatkowego języka obcego.

Ponadto zwracają studenci uwagę na brak:

- korelacji treści programowych (powtórzenia),
- uwagi nad stosowaniem logicznego myślenia, i wzajemnych powiązań dziedzin wiedzy oraz współczesnych metod organizacji pracy,
- nadania dostatecznej rangi naukom społecznym i humanistycznym, wpływających na sposób spostrzegania świata, współżycia i komunikacji międzyludzkiej (socjologia, psychologia).

W relacjach międzyludzkich podkreślano małe partnerstwo nauczycieli ze studentami.

Brakuje autentycznych „tutorów” grup studenckich i wspólnych integrujących obozów i spotkań.

ZAKOŃCZENIE

Biorąc pod uwagę potencjał kadrowy i materialny polskich uczelni morskich realizacja w szerokim zakresie benchmarkingu jest naprawdę możliwa. Wiele z ww. mankamentów już dostrzeżono i wyeliminowano. Zwłaszcza w rozwoju nowoczesnej bazy naukowo-dydaktycznej, metod audiowizualnych, a nawet poprawy organizacji i warunków socjalnych studentów i pracowników. Lecz to nie wszystko. Polskie uczelnie morskie

¹⁵ M. Pająk, - Analiza potrzeb zastosowań benchmarkingu u marynarzy, praca magisterska pod kier. A. Walczaka w Instytucie Nawigacji Morskiej. 2000

powinny wprowadzić benchmarking w swoją strategię działania, a ich społeczność akademicka powinna podjąć dyskurs dotyczący metody benchmarkingu jako narzędzia do tworzenia uczelnianej struktury sieciowej i wzajemnego partnerstwa.

Nie należy się ludzić, że innowacyjna metoda benchmarkingu w polskim szkolnictwie morskim natrafi i natrafia na szereg oporów i trudności. Jak już wspomniano na wstępie poważnym niebezpieczeństwem w procesie zmian nowatorskich jest:

- megalomania wyrażająca się zarozumiałością i samozadowoleniem z dotychczasowego poziomu kształconych kadr,
- dużym przywiązaniem do starych struktur i przyzwyczajęń szkoleniowych, daleko odbiegających od współczesnych metod nauczania, skierowanych na samodzielność i wszechstronny rozwój człowieka,
- nie docenieniu szczególnej roli kształcenia ogólnego, nadmiernego uszczegółowienia przedmiotów zawodowych zamiast prezentacji ogólnych zasad i dawania wskazówek do samokształcenia (studiowania) itp.

Benchmarking stosowany rozumnie przez zespół kompetentnych i odpowiedzialnych osób może przynieść wiele korzyści w ramach obowiązujących uczelnie morskie międzynarodowych konwencji i wymagań Ministerstwa Szkolnictwa Wyższego i Nauki.

Nie zakłóca on także misji szkół morskich, wręcz przeciwnie wnosi twórczy niepokój do dalszych wysiłków w sferze doskonalenia kształcenia kompetentnych zawodowo kadr morskich¹⁶

Przy poszukiwaniu lepszych zmian nie możemy zapominać o człowieku. Wiąże się to przede wszystkim z upodmiotowieniem procesu edukacyjnego: stworzeniem warunków i sposobów kształcenia sprzyjających wyborom według zainteresowań, zamiłowań i uzdolnień osób. Musimy także pamiętać, aby w nowym modelu uwzględnić otrzymanie przez naszych absolwentów podstaw do startu życiowego w nadchodzących, odmiennych warunkach społecznych, dać szansę wejścia na ścieżkę karier zawodowych, zaoferować wiedzę przydatną także w przyszłości, umożliwić spełnienie ich oczekiwań i pragnień.

Są to działania ani łatwe ani proste.

W ramach powiązań benchmarkingowych należy poszukiwać wzorcowych rozwiązań przygotowań absolwentów nie tylko do podjęcia wyłącznie pracy zawodowej, ale także wykształcenia ludzi myślących, odważnych do realizacji społecznych ról w różnych sytuacjach i w zmieniających się w warunkach współczesnego świata.

¹⁶ Tamże, 210