

71

dr Jadwiga Bakonyi
Wyższa Szkoła Humanitas
Instytut Zarządzania i Ekonomii

KOOPERENCJA SZKÓŁ WYŻSZYCH

Streszczenie: W artykule wyrażono pogląd, że zjawisko kooperencji występuje nie tylko
między jednostkami o charakterze biznesowym, ale również w odniesieniu do szkół
wyższych. Możliwe jest określenie sfer konkurowania i współpracy między szkołami.
Zdolność do współpracy i równoczesnego konkurowania związana jest m.in. z poziomem
kapitału intelektualnego poszczególnych szkół wyższych, a w szczególności z poziomem ich
kapitału relacyjnego. Działania kooperencyjne szkół wyższych zachodzą w otoczeniu i w
powiązaniu z różnymi jednostkami na poziomie regionalnym i lokalnym. Jednostki te
wywodzą się ze wszystkich sektorów (biznes, administracja publiczna, organizacje społeczne).
Oznacza to, że poziom kapitału relacyjnego szkół wyższych będzie odgrywał także rolę w
kontaktach z tymi podmiotami.

Słowa kluczowe: kooperencja, kompetycja, regiony, szkoły wyższe

Wstęp

Szkoły wyższe funkcjonują w określonym otoczeniu. Warunkiem ich
przetrwania i rozwoju jest podejmowanie wspólnych działań, współpraca z
różnorodnymi jednostkami z regionu, a także z jednostkami pozaregionalnymi.
Uczestniczenie często w wielu projektach, o różnych horyzoncie czasowym,

koordynowanymi przez różne jednostki daje podstawę do stwierdzenia, że szkoły
wyższe coraz częściej stają się elementem sieci. Działania podejmowane w sieci,
tworzonej z różnych jednostek, w przeważającej mierze przez różne szkoły wyższe,
często mają charakter kooperencji.

Z kooperencją mamy do czynienia w przypadku, gdy we wzajemnych relacjach
dwóch lub więcej podmiotów możemy równocześnie określić obszary współpracy
oraz obszary konkurencji. W przypadku szkół wyższych podejmujących wspólne
działania, takie wzajemne relacje z pewnością są możliwe do zidentyfikowania.

72

1. Sieci elementem budowy konkurencyjności regionu

Przez sieć można rozumieć dwie lub więcej niż dwie organizacje powiązane umową.
Firmy i organizacje poprzez uczestnictwo w sieciach, budują relacje formalne i
nieformalne, przez co uzyskują szereg korzyści85

:

Dostęp do wiedzy i informacji jednostek bezpośrednio powiązanych, jak również
tych, które są pośrednio w związku sieciowym (czyli tych, które są związanie z
partnerami rozpatrywanej jednostki). Sieć ułatwia przepływ informacji, wpływa
na innowacyjność jednostek w niej uczestniczących, dostęp do nowych
technologii, co przekłada się na konkurencyjność jednostek będących
uczestnikami sieci.

Działając w sieci partnerzy uzyskują dostęp wzajemny do rynków na których

działali do tej pory osobno; możliwe jest skierowanie oferty wspólnej na rynki,
które do tej pory nie były osiągalne.
Lepszy dostęp do kapitału. Niejednokrotnie działając w sieci, łatwiej pozyskać
dofinansowanie, na przykład z funduszy unijnych.
Podział ryzyka i odpowiedzialności.
Korzyści, jakie osiągają firmy uczestniczące w sieci, przekładają się również na
korzyści zewnętrze osiągane przez pozostałych użytkowników (producentów
dóbr finalnych, podwykonawców, kooperantów dostawców, odbiorców, a także
klienta finalnego)

86
.

85 W. Sroka, Korzyści i zagrożenia uczestnictwa w sieci aliansów – analiza porównawcza, „Przegląd
organizacji”, nr 1/2010, s. 28-31.
86 M. Gancarczyk, Efekty sieci a zarządzanie innowacjami w klastrach, „Organizacja i Kierowanie”,
nr 4/2005, s. 77-92.

73

Rys. 1. Sieć powiązań regionalnych i pozaregionalnych

Źródło: Opracowanie własne

W wielu opracowaniach podkreśla się, że rozwiązania sieciowe mają
szczególne znaczenie dla środowisk lokalnych. Sieci działające na ograniczonym
obszarze mogą czerpać korzyści właśnie z tej bliskości geograficznej. Z drugiej
strony przyczyniają się one do wzrostu innowacyjności i konkurencyjności regionu,

na którym działają, mimo że niejednokrotnie działania mają charakter wykraczający
poza ramy regionu

87
. Relacje o charakterze formalnym i nieformalnym powinny

wiązać nie tylko przedsiębiorstwa czy inne organizacje tworzące bezpośrednio sieć,
ale powinny w nich uczestniczyć również instytucje z szeroko rozumianego

otoczenia: organy samorządowe, jednostki edukacyjne, stowarzyszenia, organizacje

wsparcia biznesu i inne (rys. 1).

Szkoły wyższe, tak jak i inne organizacje, w tym przedsiębiorstwa, nie istnieją
w oderwaniu, w ich przypadku szczególnie istotne jest budowanie właściwych relacji
z otoczeniem. Szkoły wyższe, współdziałając z innymi organizacjami,
przedsiębiorstwami, współuczestniczą w tworzeniu innowacyjnych sieci regionalnych
i pozaragionalnych, przyczyniając się do wzrostu konkurencyjności regionu.
Konkurencyjność regionu można rozumieć jako „(…) zdolność do wytwarzania

87 M. Gancarczyk, Sieci innowacyjne a polityka wspierania małych i średnich przedsiębiorstw (MŚP),
„Przegląd Organizacji”, nr 11/2006, s. 14-17.

Jednostki pozaregionalne:

Ministerstwa,

Instytucje Unijne,

Powiązania wewnątrzregionalne

Szkoły Wyższe,

Administracja Publiczna,

Organizacje Społeczne (non-profit)

74

trwałego wzrostu wartości dodanej i wynikającego stąd wzrostu regionalnego
dobrobytu, opartego na:

sprawnym i efektywnym wykorzystaniu zasobów i zarządzaniu procesami
gospodarczymi w gospodarce regionalnej,

wykorzystaniu odpowiedniej kombinacji czynników wzrostu zarówno
wewnętrznego, jak i zewnętrznego, skierowanej m.in. na kształtowanie
atrakcyjności regionu dla zagranicznych inwestorów oraz skierowanej na
pobudzanie kreatywności i agresywności inwestorów miejscowych w celu
zwiększenia ich możliwości ekspansji na rynku krajowym i zagranicznym,
antycypacji i adaptacji do światowych trendów w rozwoju gospodarczym”88

.

Działania szkół wyższych mają wpływ na wiele czynników warunkujących
konkurencyjność regionu. Szkoły wyższe są jednostkami, które przyczyniają się do
rozwoju i dyfuzji wiedzy, budują odpowiedni klimat intelektualny, przyczyniają się
do wzrostu kwalifikacji siły roboczej, kształtują umiejętności niezbędne w
gospodarce opartej na wiedzy.

2. Pojęcie kooperencji

Pojęcie „kooperencja’ powstało poprzez połączenie dwóch słów: kooperacji i
konkurencji. Zbudowano je w oparciu o wzorzec angielski, gdzie połączenie
angielskiego określenia konkurencji (ang. competition) i kooperacji (ang. co-

operation) daje określenie koopetycji, funkcjonujące również w literaturze polskiej

(ang. co-opetition)
89

. Kooperencję definiuje się jako równoczesne występowanie
relacji współpracy i rywalizacji między dwoma lub większą liczbą jednostek; relacje

te obejmują zarówno działania sformalizowane, jak i niesformalizowane. Działania te
mają na celu maksymalizację wartości wytworzonej, a następnie konkurowanie o jak
największy w niej udział90

.

Jest szereg podstawowych cech kooperencji, które należy postrzegać jako
zalety: minimalizacja kosztów, lepsze wykorzystanie i lepszy dostęp do zasobów
(ludzi, technologii, wiedzy), poprawa własnych kompetencji. Istnieje również
oczywiście szereg zagrożeń, poczynając od tych najłatwiej dostrzegalnych, np.
niekontrolowany przepływ informacji, a kończąc na tych najbardziej
spektakularnych, np. wrogie przejęcia.

J. Cygler wyróżnia wiele rodzajów kooperencji w zależności od przyjętych
kryteriów91. Decydującym kryterium jest liczba uczestników zaangażowanych w
relacje kooperencyjne, co w połączeniu z liczbą poziomów łańcucha wartości
pozwala wyróżnić następujące rodzaje kooperencji:

Kooperencja dwustronna

88 J. Chądzyński, A. Nowakowska, Z. Przygocki, Region i jego rozwój w warunkach globalizacji,

CeDeWu, Warszawa 2007.
89 J. Cygler, Kooperencja przedsiębiorstw. Czynniki sektorowe i korporacyjne, SGH, Warszawa 2009.
90 W. Czakon , Koopetycja – splot tworzenia i zawłaszczania wartości, „Przegląd Organizacji”, 12/2009,

s. 11-14.
91 J. Cygler, Kooperencja przedsiębiorstw. Czynniki sektorowe i korporacyjne, SGH, Warszawa 2009.

75

o prosta – relacje wokół jednego poziomu łańcucha wartości,
o złożona – zaangażowanie wokół kilku funkcji łańcucha wartości.

Kooperencja wielostronna

o prosta – relacje wokół jednego poziomu łańcucha wartości,
o złożona -– zaangażowanie wokół kilku funkcji łańcucha wartości.

Możliwy jest również podział, który uwzględnia liczbę konkurentów oraz ich
usytuowanie geograficzne. Otrzymujemy wówczas:

Kooperencję separacyjną – w przypadku małej liczby rynków
zaangażowanych w kooperencji i małej liczby uczestników;
Kooperencję rozproszoną – w przypadku dużej liczby rynków
zaangażowanych w kooperencji i dużej liczby uczestników;
Kooperencję geocentryczną – w przypadku małej liczby rynków
zaangażowanych w kooperencji i dużej liczby uczestników;
Kooperencję sieciową – w przypadku dużej liczby rynków zaangażowanych
w kooperencji i dużej liczby uczestników.

W artykule E. Stańczyk-Hugiet wyodrębniono trzy poziomy kooperencji
92

:

Poziom makro – odnosi się do podmiotów należących do różnych sektorów.
Poziom mezo – odnosi się do firm kooperantów z jednego sektora lub
nabywców i dostawców powiązanych relacjami pionowymi.
Poziom mikro – to kooperenci wewnątrzorganizacyjni, taka sytuacja jest
możliwa tylko w przypadku dużych organizacji, o złożonej strukturze.

Podobne wyodrębnienie poziomów kooperencji można zaobserwować również w
sektorze edukacyjnym. Przykłady takich działań przedstawiono w dalszej części
artykułu (rys. 2).

92 E. Stańczyk-Hugiet, Koopetycja, czyli dokąd zmierza konkurencja, „Przegląd Organizacji”, 5/2011,

s. 8-12.

76

Rys. 2. Poziomy kooperencji szkół wyższych

Źródło: Opracowanie własne na podstawie E. Stańczyk-Hugiet, Koopetycja, czyli dokąd zmierza
konkurencja, „Przegląd Organizacji”, nr 5/2011, s. 8-12

3. Kooperencja szkół wyższych

Kooperencja jest jednym z typów relacji występujących między konkurentami.
Czy szkoły wyższe konkurują? Zjawisko kooperencji jest w literaturze opisywane w
większości przypadków w odniesieniu do jednostek biznesowych. Wydaje się, że
można je również odnieść do szkół wyższych, które należą do organizacji non-profit.

Wynika to faktu, że te jednostki również konkurują w wielu sferach, dotyczy to
szczególnie szkół niepublicznych o charakterze regionalnym, lecz także i
uniwersytetów. K. Leja w artykule dotyczącym kooperencji w szkołach wyższych
uwagę swą zwrócił na duże jednostki edukacyjne typu uniwersyteckiego, gdzie

również łatwo można zidentyfikować równolegle występujące relacje współpracy i
konkurencji. Przynoszą one podstawową korzyść, jaką jest efektywne wykorzystanie
wiedzy, podstawowego zasobu tych jednostek

93
.

Nietrudno podać przykłady działań o charakterze kooperencyjnym
podejmowane przez szkoły wyższe, zarówno państwowe, jak i niepubliczne.

Inicjatorem takich działań mogą być szkoły, możliwe są również takie rozwiązania,
gdzie współpraca jest wymuszana przez jednostki zewnętrzne. g

W przypadku dużych jednostek, gdzie istnieje wiele wydziałów, często są
realizowane międzywydziałowe projekty zapewniające atrakcyjną ofertę dla
studentów lub umożliwiające rozbudowę bazy badawczej, co wpływa na rozwój i

93 K. Leja, Koopetycja metodą doskonalenia zarządzania szkołą wyższą, „Przegląd Organizacji”, 7-

8/2011, s. 16-19.

Szkoła

Wyższa

Szkoła

Wyższa

Wydział Wydział

Organizacja

spoza sektora

edukacyjnego

M

I

K

R

O

M

E

Z

O

MAKRO

77

wymianę wiedzy. Mamy wówczas do czynienia ze współpracą jednostek
wewnętrznych, które jednak konkurują o studentów.
Podobna sytuacja występuje w przypadku współpracy jednostek, kierunków z
różnych uczelni tworzących kierunki międzyuczelniane.

Tabela 2. Obszary kooperencji szkół wyższych

Obszary konkurencji Obszary współpracy sformalizowanej i
niesformalizowanej

Studenci - Oferta kierowana do studentów,
programy nauczania, innowacyjne,

oryginalne kierunki i specjalizacje.

Jakość kształcenia, w tym
wykorzystywane nowoczesne rozwiązania
technologiczne, zwłaszcza w zakresie
technologii informacyjno-

komunikacyjnych.

Kadra dydaktyczna – oferowanie

atrakcyjnych warunków finansowych oraz
możliwości rozwoju.

Dydaktyka – zasilanie regionu w wykształcone
kadry.

Konferencje i publikacje – transfer wiedzy.

Realizacja wspólnych programów badawczych.
Zatrudnianie kadry dydaktycznej - praca

etatowa, ale również praca na podstawie
zleceń. Prowadzenie działań o charakterze

dydaktycznym, ale również recenzji, udział w
obronach.

Źródło: Opracowanie własne

W tabeli 2 przedstawiono podstawowe obszary współpracy i konkurencji szkół
wyższych; obejmują one dostęp do zasobów:

finansowych (realizacja zleceń, dostęp do dotacji samorządowych),
ludzkich (kadra i studenci),

rzeczowych (Wykorzystanie sal i sprzętu, infrastruktury umożliwiającej
stosowanie metod e-learningowych),

informacyjnych (dostęp i wymiana informacji, zasobów bibliotecznych, baz
elektronicznych, zasobów multimedialnych).

Szkoły wyższe konkurują między sobą głównie jeśli chodzi o studentów i
kadrę. Ale na rynku pojawiają się również inne jednostki: ośrodki szkoleniowe, firmy
konsultingowe prowadzące szkolenia, w pewnym stopniu one również działają na
tym samym rynku. Dla części potencjalnych kandydatów ważne jest zdobycie
uprawnień czy umiejętności, nie zawsze muszą one być potwierdzone dyplomem
uczelni, czasem wystarczający jest certyfikowany dyplom ze szkoleń. Obecny system
kształcenia wyższego dla większości kierunków rozbity jest na dwa poziomy:
licencjat (czy studia inżynierskie) i studia uzupełniające magisterskie. Część
absolwentów nie podejmuje studiów na drugim poziomie, uzupełniając wiedzę
właśnie poprzez szkolenia i studia podyplomowe.

4. Kapitał intelektualny szkół wyższych a podejmowanie działań
kooperencyjnych

Na charakter, czy może zdolność do podejmowania działań o charakterze
kooperencyjnym, w znaczący sposób wpływa z pewnością posiadany kapitał

78

intelektualny poszczególnych kooperentów. Zgodnie z modelem „Platformy
wartości” można wyróżnić trzy podstawowe kategorie kapitału intelektualnego94

:

kapitał ludzki – elementy wnoszone przez członków organizacji;
kapitał kliencki – relacje z otoczeniem, budowane między innymi poprzez
zawieranie korzystnych umów, kontraktów;
kapitał organizacyjny – infrastruktura i elementy własności intelektualnej.

Szczególnie istotne, z punktu widzenia prowadzonych rozważań, są te elementy
kapitału intelektualnego uczelni, które można zaliczyć do kapitału relacji, są to

między innymi:
„Lojalność i przywiązanie studentów;
Sieć powiązań rynkowych uczelni z różnymi podmiotami na rynku, w tym relacje
osobiste kadry uczelni wyższej;
Umowy podpisane z innymi ośrodkami, uczelniami, przedsiębiorstwami;
Powiązania z podmiotami występującymi na rynku, w tym także z administracją
publiczną;
Pozycja na rynku, w tym również zajmowane miejsca w rankingach krajowych i
międzynarodowych;
Aktywność na konferencjach, sympozjach, seminariach, targach edukacyjnych,
itp.;

Oferowane kierunki, nakierowane na potrzeby odbiorców zewnętrznych,
przedsiębiorców, instytucje naukowe, organizacje wspierające rozwój regionu;

Umowy i powiązania określające warunki wymiany i uczestnictwa w stażach i
programach wymiany studentów i pracowników;
Organizacja praktyk zawodowych;

Związki uczelni z absolwentami;
Dobre relacje ze społecznością lokalną”95

.

Nie zawsze można jednoznacznie wskazać, które z wymienionych elementów
są przydatne w działaniach konkurencyjnych, a które odgrywają istotną rolę we
współpracy. Przykładem niech będą „relacje osobiste kadry uczelni wyższej” czy

„związki uczelni z absolwentami”, często wykorzystywane w obu typach relacji.

Podsumowanie

W ubiegłych latach, zwłaszcza w czasie boomu edukacyjnego, który miał
miejsce na przełomie XX i XXI wieku w Polsce, relacje między szkołami wyższymi,
zwłaszcza niepublicznymi, miały charakter łagodnej koegzystencji. Obecnie relacje
konkurencyjne między szkołami są bardzo silne, szkoły kierują ofertę do tych samych
odbiorców, których z roku na rok jest coraz mniej, a w przypadku szkół o charakterze
regionalnym konkurencja odbywa się na tym samym obszarze. Zjawisko to jest łatwe

94 S. Kasiewicz, W. Rogowski, M. Kicińska, Kapitał intelektualny. Spojrzenie z perspektywy
interesariuszy, Oficyna Ekonomiczna, Kraków 2006.
95 J. Bakonyi, Kapitał intelektualny uczelni a jakość kształcenia, Zeszyty Naukowe Wyższej Szkoły
Humanitas, nr 1/2009.

79

do zaobserwowania w regionie śląsko-dąbrowskim. Jednocześnie duże zagęszczenie
jednostek o charakterze edukacyjnym oraz innych organizacji, w tym

przedsiębiorstw, sprzyja budowaniu relacji międzyorganizacyjnych, budowaniu sieci

powiązań, często właśnie o charakterze kooperencyjnym, formalnym lub
nieformalnym, stąd też znajomość tej problematyki ma duże znaczenie.

Zjawisko kooperencji szkół wyższych można rozpatrywać z różnych punktów
widzenia: wpływu na rozwój poszczególnych szkół, wpływu na rozwój regionu.

Szkoły wyższe funkcjonują w sieci powiązań z udziałem różnych
interesariuszy. Zachowania w sieci są często dyktowane przez zachowania o

charakterze kooperencji. W realizacji działań kooperencyjnych uczelnie wyższe
wykorzystują posiadany kapitał intelektualny. Warto zwrócić uwagę, że kooperencja
będzie prowadzić do zmian w tym kapitale, między innymi poprzez wspólne
doświadczenia w ramach tworzonych relacji o charakterze sieciowym.

Instytucje zewnętrzne (np. dysponujące funduszami na badania) często
wymuszają kooperację, wspólne działania, ale uczelnie muszą mieć zdolność do
podejmowania takich działań, zależy ona w dużej mierze od poziomu kapitału
intelektualnego.

Rozważając działania kooperencyjne szkół wyższych, należy także brać pod
uwagę zagrożenia, które mogą prowadzić do niekontrolowanego przepływu wiedzy, a
także innych zasobów, np. kadry. Działania takie, często o charakterze

oportunistycznym ze strony niektórych partnerów, powinny być identyfikowane na
bieżąco.

Bibliografia

1. Bakonyi J., Kapitał intelektualny uczelni a jakość kształcenia, Zeszyty Naukowe Wyższej

Szkoły Humanitas, nr 1/2009.

2. Chądzyński J., Nowakowska A., Przygocki Z., Region i jego rozwój w warunkach globalizacji,
CeDeWu, Warszawa 2007.

3. Cygler J., Alianse strategiczne, Difin, Warszawa 2002.

4. Cygler J., Kooperencja przedsiębiorstw. Czynniki sektorowe i korporacyjne, SGH, Warszawa

2009.

5. Czakon W., Koopetycja – splot tworzenia i zawłaszczania wartości, „Przegląd Organizacji”, nr
12/2009 s. 11-14.

6. Gancarczyk M., Efekty sieci a zarządzanie innowacjami w klastrach, „Organizacja i
Kierowanie”, nr 4/2005, s. 77-92.

7. Gancarczyk M., Sieci innowacyjne a polityka wspierania małych i średnich przedsiębiorstw
(MŚP), „Przegląd Organizacji”, nr 11/2006, s. 14-17.

8. Kasiewicz S., Rogowski W., Kicińska M., Kapitał intelektualny. Spojrzenie z perspektywy

interesariuszy, Oficyna Ekonomiczna, Kraków 2006.
9. Kroik J., Malara Z., Zasoby niematerialne przedsiębiorstwa a jego skłonność do rozszerzania

granic współdziałania i współpracy. Z praktyki sieci i klastrów, „Organizacja i Kierowanie”, nr
5/2010.

10. Leja K., Koopetycja metodą doskonalenia zarządzania szkołą wyższą, „Przegląd Organizacji”,
7-8/2011, s. 16-19

11. Sroka W., Korzyści i zagrożenia uczestnictwa w sieci aliansów – analiza porównawcza,
„Przegląd Organizacji”, nr 1/2010.

80

12. Stańczyk-Hugiet E., Koopetycja, czyli dokąd zmierza konkurencja, „Przegląd Organizacji”, nr
5/2011.

COOPETITION OF ACADEMIES

Abstract: The aim of the article is to show that coopetition occurs not only between business units, but

also in regard to academies. It is possible to define spheres of competition and cooperation between

academies. Ability to both cooperate and compete simultaneously is connected with i.a. the level of

academies' intellectual capital (particularly with the level of their relational capital). Coopetition

activities of academies are performed in relation with different units on regional and local levels. These

units come from all sectors (business, public administration, civic organizations). This means that the

level of academies' relation capital will be also important in contacts with these subjects.

Key words: coopetition, regions, academies

