

Fundacja Rektorów Polskich w swym I Dziesięcioleciu

Prof. Jerzy Woźnicki

**Jubileuszowe Zgromadzenie Fundatorów,
Warszawa, dnia 19 września 2012 r.**

Dziesięciolecie działalności

- Fundacja Rektorów Polskich została utworzona w 2001 r. przez, działających jako obywatele, 80 rektorów uczelni akademickich, z inicjatywy członków Prezydium KRASP kadencji 1999-2002. FRP rozpoczęła działalność w 2002 r.
- FRP, wspólnie z Konsorcjum Uczelni Niepaństwowych (KUN), utworzyła następnie Instytut Społeczeństwa Wiedzy
- FRP i ISW łączy umowa o partnerstwie strategicznym i wspólnym działaniu na rzecz realizacji celów statutowych
- Utworzenie FRP-ISW zostało poprzedzone opracowaniem analiz i projektu misji i formuły działania, przedstawionych w dwóch wydawnictwa KRASP

MONOGRAFIE KRASP poświęcone misji i koncepcji FRP-ISW

Fundacja Rektorów Polskich Instytut Społeczeństwa Wiedzy - kim jesteśmy?

- Fundacja Rektorów Polskich i Instytut Społeczeństwa Wiedzy to pozarządowe instytucje pożytku publicznego i osoby prawne o komplementarnych zadaniach działające wspólnie:
 - FRP realizuje, wspiera i promuje przedsięwzięcia o charakterze strategicznym i działania istotne dla systemu szkolnictwa wyższego i nauki; Fundacja jest partnerem uczelni w działalności projektowej, badawczej, szkoleniowo-dyskusyjnej i informacyjnej,
 - FRP prowadzi działalność ekspercką i organizuje dialog w trudnych (konfliktowych) sprawach w szkolnictwie wyższym (CAiD)
 - ISW realizuje projekty badawcze i prowadzi prace studialne z własnej inicjatywy, albo na zamówienie innych podmiotów – samodzielnie lub we współpracy z nimi

*Z uchwały Senatu PW nr 150/XLIV/01 z dnia 21 czerwca 2001 r.
w związku z ustanowieniem Fundacji Rektorów Polskich*

W związku z ustanowieniem w dniu 7 czerwca 2001 r. w murach Politechniki Warszawskiej, przez grono kilkudziesięciu rektorów, Fundacji Rektorów Polskich z tymczasową siedzibą w PW, Senat – po zapoznaniu się z misją i Statutem Fundacji – wita tę inicjatywę, podkreślając jej znaczenie dla rozwoju szkolnictwa wyższego, nauki i kultury narodowej. (...)

Senat postanawia, że (...) Politechnika Warszawska zapewni Fundacji Rektorów Polskich, jako instytucji powołanej do działania dla dobra publicznego w dziedzinie edukacji, nauki i kultury, odpowiednie warunki do działania, w tym stałą siedzibę na terenie Uczelni.

Strategiczni Partnerzy Instytucjonalni zaproszeni do współpracy (2002-2012):

INSTYTUCJE WIODĄCE

- Politechnika Warszawska – patron instytucjonalny
- Konferencja Rektorów Akademickich Szkół Polskich (KRASP) – partner wiodący
- Telekomunikacja Polska (dzisiaj Orange) – partner wiodący

POZOSTALI PARTNERZY

- PKN Orlen
- Konferencja Rektorów Zawodowych Szkół Polskich (KRZaSP)
- Krajowa Izba Gospodarcza
- Sygnity
- Europejskie Centrum Szkolnictwa Wyższego UNESCO-CEPES

Strategiczni Partnerzy Instytucjonalni kontynuujący współdziałanie oraz zaproszeni do współpracy (2012-):

INSTYTUCJE WIODĄCE

- Politechnika Warszawska – patron instytucjonalny
- Konferencja Rektorów Akademickich Szkół Polskich (KRASP) – partner wiodący
- Telekomunikacja Polska (dzisiaj Orange) – partner wiodący

POZOSTALI PARTNERZY

- PKN Orlen
- Konferencja Rektorów Zawodowych Szkół Polskich (KRZaSP)
- NASZ NOWY PARTNER STRATEGICZNY:
PEARSON CENTRAL EUROPE
/w miejsce UNESCO-Cepes/

MISJA

Fundacji Rektorów Polskich realizowana w świetle dorobku X-lecia

- Misja FRP na poziomie systemowym to propagowanie i wspieranie procesu racjonalizacji systemu szkolnictwa wyższego. Obejmuje to działania FRP-ISW na rzecz konferencji rektorów: KRASP (KRePSZ), KRZaSP (zadania o charakterze badawczym, projektowym, szkoleniowo-dyskusyjnym i informacyjnym). FRP prowadzi także forum debaty o najtrudniejszych, spornych problemach (CAiD)
- Misja FRP na poziomie instytucjonalnym to wspieranie (doradztwo i konsulting) szkół wyższych w odnajdywaniu przez nie własnych strategicznych ścieżek rozwoju oraz w pokonywaniu trudności i osiągnięciu celów

1. Udział w pracach nad strategiczną perspektywą rozwoju systemu szkolnictwa wyższego i nauki w Polsce
(Strategia Rozwoju Szkolnictwa Wyższego – projekt „środowiskowy”)
2. Wspieranie procesu legislacyjnego i udział we wdrażaniu nowych regulacji w szkolnictwie wyższym we współdziałaniu z KRASP
(projekt ustawy z 2005 r., wzorcowe projekty statutu uczelni i umowy student – uczelnia)
3. Wspieranie procesu integracji Polski z Unią Europejską oraz polityki proinnowacyjnej państwa
(umowa z PAN – wspólne prowadzenie prac Komitetu przy Prezydium PAN pn. Polska w zjednoczonej Europie, liczne konferencje, seminaria, referaty i wydawnictwa dotyczące integracji i perspektywy europejskiej, a w tym Seminaria dotyczące Strategii Lizbońskiej)

4. Promowanie nowych rozwiązań w systemie szkolnictwa wyższego i nauki w Polsce i na forum międzynarodowym oraz wkład FRP w przedsięwzięcia poza granicami kraju

(wkład w European Benchmarking Initiative, współpraca, w tym konferencje międzynarodowe organizowane przez ISW z Unesco-Cepes, inicjatywy w Kazachstanie i na Ukrainie)

5. Współdziałanie i konwergencja sektorów – publicznego i niepublicznego w szkolnictwie wyższym

(Centrum Analiz i Dialogu w szkolnictwie wyższym – konferencje i publikacje)

6. Wspieranie systemowe działalności szkół wyższych i działalność doradcza na rzecz uczelni zrzeszonych w KRASP (KREPSZ) i KRZaSP

(seminaria szkoleniowo-dyskusyjne i doradztwo strategiczne wobec uczelni)

7. Wspieranie merytoryczne i organizacyjne działalności Konferencji Rektorów Akademickich Szkół Polskich (z którą wspólnie działa Konferencja Rektorów Publicznych Szkół Zawodowych)

(Kodeks Dobrych Praktyk Szkół Wyższych, wspieranie prac KOiL KRASP, referaty m.in. na zgromadzeniach KRASP, KRePSz, KRZaSP)

8. Benchmarking w szkolnictwie wyższym

(pięć projektów i trzy książki)

9. Doskonalenie kompetencji kadr kierowniczych uczelni akademickich oraz rozwój osobisty liderów środowiska doktorantów

(12 Szkół FRP w Programie Przedsięwzięć na rzecz Doskonalenia Kwalifikacji Kadr Kierowniczych Szkół Wyższych: KRASP-FRP)

10. Upowszechnianie wiedzy w środowisku akademickim na temat pożądanых reguł funkcjonowania szkolnictwa wyższego i systemu badań naukowych

(Liczne wydawnictwa książkowe, ekspertyzy, raporty i inne opracowania, Forum Dyskusyjne KRK, Seminaria dla doktorantów)

PODSUMOWANIE

Nasza tożsamość:

Zdaniem rektorów FRP-ISW to wiodący w kraju, niezależny „THINK-TANK”, wspierający politykę edukacyjną, naukową i proinnowacyjną w Polsce, współpracujący z KRASP oraz innymi krajowymi i europejskimi instytucjami partnerskimi.

Najważniejsze dokonania w dekadzie 2002-2012

- Przygotowanie pierwszego projektu ustawy *Prawo o szkolnictwie wyższym*, która weszła w życie w 2005 r., (2003-2005)
- Opracowanie Kodeksu Dobrych Praktyk Szkół Wyższych (2007) przyjętego przez KRASP i przekazanego EUA
- Opracowanie projektu środowiskowego *Strategii rozwoju szkolnictwa wyższego 2010-2020*, który stał się podstawą prac MNiSW nad strategią rządową (2008-2011)

- **I i II Konferencja Centrum Analiz i Dialogu Fundacji Rektorów Polskich wspólnie z:**
 - **Akademią Leona Koźmińskiego** pn. *Konwergencja sektora publicznego i niepublicznego w szkolnictwie wyższym - wybrane zagadnienia dotyczące finansowania uczelni,*
 - **Wyższą Szkołą Informatyki i Zarządzania w Rzeszowie** pn. *Finansowanie i partnerstwo publiczno prywatne w systemie szkolnictwa wyższego – polska praktyka i międzynarodowe doświadczenia*

Te Konferencje CAiD zorganizowane zostały w ramach cyklu „*Konwergencja sektora publicznego i niepublicznego w szkolnictwie wyższym*”.

Celem CAiD jest przygotowywanie ekspertyz i opinii oraz organizowanie debaty w sprawach kontrowersyjnych w szkolnictwie wyższym.

Najnowsza publikacja

Wyniki badań w obszarach:

- elastyczność systemu studiów,
- e-learning, wewnętrzne systemy zapewniania jakości kształcenia,
- gospodarka zasobami dla poprawy produktywności i konkurencyjności – kontrola zarządcza,

projekty zrealizowane w ramach prac *Programu Benchmarking w szkolnictwie wyższym w latach 2011-12*, zostały zaprezentowane w publikacji książkowej

pt. **„Benchmarking w systemie szkolnictwa wyższego. Wybrane problemy.”**

Przykładowe projekty zrealizowane przez FRP w okresie 2011-12

■ DZIAŁANIA W RAMACH PROGRAMU STAŁYCH PRZEDSIĘWZIĘĆ W SYSTEMIE DOSKONALENIA KADR KIEROWNICZYCH SZKÓŁ WYŻSZYCH

- X Szkoła liderów samorządu i organizacji doktorantów FRP (18-21 wrzesień 2011 r.)
- XI Szkoła Zarządzania Strategicznego FRP dla kanclerzy i kwestorów (27-31 maj 2012 r.)
- XII Jubileuszowa Szkoła Zarządzania Strategicznego FRP dla rektorów-elektów kadencji 2012-16

PODSUMOWANIE FRP-ISW w liczbach: 10 lat działalności

Dzieło-osiągnięte efekty i stan rozwoju:

- **80** projektów zrealizowanych;
- **474** ekspertów współpracujących przy różnych projektach;
- Ponad **2000** osób uczestniczących w konferencjach, projektach i seminariach;
- **80** doktorantów uczestniczących w seminariach ISW;
- **30** wydawnictw książkowych;
- Łączny nakład wydawnictw monograficznych rozdystrybuowanych nieodpłatnie – **12800**;
- Liczba książek i wydawnictw monograficznych dostępnych nieodpłatnie na stronie internetowej – **12**;

Zasoby:

- Interaktywna strona internetowa i system KWERO;
- **12** stałych pracowników i współpracowników; 16 członków organów fundacji;
- Grono **5-10** wolontariuszy studenckich;
- Stała siedziba, doskonale położona i wyposażona, o powierzchni ponad **300 m²**; (w murach PW)
- Łączna liczba organizacji i instytucji partnerskich w dziesięcioleciu – **36**,
- Liczba członków Zgromadzenia Fundatorów FRP-ISW – **153** rektorów i rektorów-seniorów, a w tym **29** rektorów pełniących swe funkcje
wymogi członkostwa: m.in. zakończona co najmniej jedna kadencja rektorska i wpłata fundacyjna ze środków prywatnych

DZIĘKUJEMY:

- Patronowi – Politechnice Warszawskiej
- Wiodącym partnerom strategicznym – KRASP, Orange Polska
- Członkom Konsorcjum Uczelni Niepaństwowych (KUN)
- Pierwszemu partnerowi strategicznemu – PKN Orlen
- Pozostałym partnerom strategicznym – KIG, KRZaSP, Sygnity, Unesco-Cepes

Więcej informacji o działalności FRP-ISW można znaleźć w publikacji jubileuszowej.

DZIĘKUJĘ BARDZO!