
PRACE NAUKOWE
Uniwersytetu Ekonomicznego we Wrocławiu
RESEARCH PAPERS
of Wrocław University of Economics

291

Redaktorzy naukowi

Edward Nowak
Maria Nieplowicz

Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu
Wrocław 2013

Rachunkowość
a controlling

str_3_PN_291.indd 1 2013-11-06 12:00:47

Redaktor Wydawnictwa: Barbara Majewska

Redakcja techniczna i korekta: Barbara Łopusiewicz

Łamanie: Adam Dębski

Projekt okładki: Beata Dębska

Publikacja jest dostępna w Internecie na stronach:
www.ibuk.pl, www.ebscohost.com,
The Central and Eastern European Online Library www.ceeol.com,
a także w adnotowanej bibliografii zagadnień ekonomicznych BazEkon
http://kangur.uek.krakow.pl/bazy_ae/bazekon/nowy/index.php

Informacje o naborze artykułów i zasadach recenzowania znajdują się
na stronie internetowej Wydawnictwa
www.wydawnictwo.ue.wroc.pl

Kopiowanie i powielanie w jakiejkolwiek formie
wymaga pisemnej zgody Wydawcy

© Copyright by Uniwersytet Ekonomiczny we Wrocławiu
Wrocław 2013

ISSN 1899-3192
ISBN 978-83-7695-389-2

Wersja pierwotna: publikacja drukowana

Druk: Drukarnia TOTEM

Spis treści

Wstęp .. 11

Małgorzata Białas, Wpływ rozbieżności między wynikiem liczonym meto-
dą memoriałową i kasową na wycenę rynkową przedsiębiorstw 13

Adam Bujak, Pomiar efektywności systemu rachunkowości przedsiębior-
stwa w oparciu o wskaźniki wykorzystania zasobów 23

Halina Buk, Koszty kalkulowane w taryfie energii elektrycznej 33
Andrzej Bytniewski, Podsystem CRM jako instrument rachunkowości za-

rządczej i controllingu .. 43
Michał Chalastra, Rachunek zysków i strat a wymogi zarządzania strate-

gicznego .. 54
Halina Chłodnicka, Grzegorz Zimon, Wpływ kosztów upadłości na ren-

towność podmiotu gospodarczego ... 66
Marlena Ciechan-Kujawa, Koncepcja pomiaru odpowiedzialności społecz-

nej przedsiębiorstw w sferze personalnej .. 82
Ksenia Czubakowska, Planowanie i kontrola w controllingu 94
Marcin Czyczerski, Wpływ funkcji personalnej na efektywność controllingu 106
Michał Dyk, Prognozowanie przychodów i kosztów według Boxa-Jenkinsa 115
Wiktor Gabrusewicz, Atrybuty współczesnego rachunku kosztów 125
Stanisław Gędek, Instrumenty wspomagające decyzje krótkookresowe

w gospodarstwie rolnym .. 135
Robert Golej, Selekcja projektów nowych produktów w controllingu inno-

wacji .. 147
Bartosz Góralski, Wycena marki metodą Brand-driven Earnings 160
Beata Iwasieczko, Wartość organizacji gospodarczej a efektywność IT

a Cloud computing .. 169
Elżbieta Janczyk-Strzała, Perspektywy, bariery i możliwości rozwoju con-

trollingu w uczelniach niepublicznych w świetle wyników badań 178
Krzysztof Piotr Jasiński, Wdrażanie controllingu ds. zarządzania ryzykiem

w przedsiębiorstwie branży motoryzacyjnej .. 188
Magdalena Jaworzyńska, Wykorzystanie controllingu w praktyce zakła-

dów opieki zdrowotnej .. 198
Marcin Jędrzejczyk, Rola produktywności pracy w planowaniu i control-

lingu działalności przedsiębiorstwa produkcyjnego 208
Angelika Kaczmarczyk, Zarządzanie kosztami w aspekcie wyceny bilanso-

wej .. 219
Ilona Kędzierska-Bujak, Zbilansowana karta wyników a kompleksowa

karta wyników i zarządzanie przez otwarte księgi – wybrane zagadnienia 227

6 Spis treści

Marcin Klinowski, Biuro wsparcia projektów jako nowy wymiar rachunko-
wości zarządczej ... 238

Marta Kołodziej-Hajdo, Koszty logistyki w procesie zarządzania przedsię-
biorstwem ... 246

Ewelina Agnieszka Kołtun, Anetta Kadej, Zastosowanie wskaźnika pro-
porcji przy podatku naliczonym w spółdzielni mieszkaniowej 255

Robert Kowalak, Controlling w zakładzie gospodarowania odpadami 265
Mieczysław Kowerski, Dywidenda a wynik finansowy w ostatnim roku ob-

rotowym .. 278
Wojciech Dawid Krzeszowski, Opodatkowanie wniesienia aportu lub sprze-

daży zorganizowanej części przedsiębiorstwa ... 289
Jarosław Kujawski, Problemy językowe w Earned Value Management 298
Justyna Kulikowska, Controlling jakości jako instrument zarządzania

przedsiębiorstwem .. 308
Paweł Kużdowicz, Dorota Kużdowicz, Integracja rachunkowości finanso-

wej i zarządczej w systemie ERP ... 319
Mirosława Kwiecień, Paradygmaty współczesnej rachunkowości a control-

ling .. 331
Zbigniew Leszczyński, Narzędzia rachunkowości zarządczej w zintegrowa-

nym programie redukcji kosztów w przedsiębiorstwie produkcyjnym 341
Grzegorz Lew, Paulina Wojtowicz-Maryjka, Optymalizacja kosztów dzia-

łalności w grupach zakupowych .. 353
Paweł Malinowski, Małgorzata Kutyłowska, Benchmarking jako nowoczes-

ne narzędzie zarządzania w sektorze wodociągów i kanalizacji – Polska
na tle innych krajów europejskich .. 364

Bożena Nadolna, Problemy walidacji badań jakościowych w rachunkowości
zarządczej ... 380

Bartłomiej Nita, Stopa wzrostu przedsiębiorstwa w kontekście planowania
finansowego ... 393

Michał Pietrzak, Potrzeba kontroli zarządczej w publicznych szkołach wyż-
szych ... 404

Katarzyna Piotrowska, Rola rachunkowości w dostarczaniu informacji
o procesach innowacyjnych zarządzającemu ... 415

Michał Poszwa, Koszty w rachunku wyniku podatkowego 425
Krzysztof Prymon, Praktyczne problemy ujmowania kosztów i przychodów

z działalności rolniczej w aspekcie wprowadzenia podatku dochodowego
w rolnictwie. Wyniki badań ... 435

Jolanta Rubik, Wybrane elementy controllingu w PKP SA 446
Paweł Rumniak, Jeden raport ... 457
Dariusz Ryszard Rutowicz, Strategia, model biznesowy i rachunkowość za-

rządcza jako komplementarne narzędzia identyfikujące źródła wartości
przedsiębiorstwa. .. 469

Spis treści 7

Marzena Rydzewska-Włodarczyk, Teoretyczne aspekty pomiaru wartości
publicznej jednostek samorządu terytorialnego ... 481

Radosław Ryńca, Czynniki mające wpływ na ocenę projektów badawczych
realizowanych w uczelni przez instytucje finansujące projekty oraz pod-
mioty współpracujące z szkołą wyższą. ... 494

Aleksandra Sulik-Górecka, Systemy wczesnego ostrzegania w controllingu
strategicznym .. 503

Alfred Szydełko, Rola księgowego w controllingu przedsiębiorstwa 512
Łukasz Szydełko, Rachunkowość w przedsiębiorstwie zorientowanym pro-

cesowo – wybrane zagadnienia .. 522
Magdalena Szydełko, Benchmarking jako narzędzie wspomagające control-

ling w obszarze logistyki .. 531
Joanna Świerk, Wykorzystanie strategicznej karty wyników w procesie im-

plementacji strategii uczelni wyższej na przykładzie UMCS 541
Adam Węgrzyn, Wieloletni model regulacji jako narzędzie zarządzania war-

tością przedsiębiorstwa na przykładzie operatorów systemu dystrybucyj-
nego gazu .. 552

Marcin Wierzbiński, Zasady analizy kosztów łańcucha wartości 564

Summaries

Małgorzata Białas, The effect of divergence between results calculated on an
accrual basis and cash basis for market valuation of companies 22

Adam Bujak, The efficiency measurement of the enterprise’s accounting
system based on the resource-use indicators .. 32

Halina Buk, Calculated costs in the tariff of electric energy 42
Andrzej Bytniewski, CRM subsystem as an instrument of management

accounting and controlling ... 53
Michał Chalastra, Profit and loss account and the requirements of strategic

management .. 65
Halina Chłodnicka, Grzegorz Zimon, The impact of bankruptcy costs on

profitability of an economic entity ... 81
Marlena Ciechan-Kujawa, The concept of measuring corporate social

responsibility in the area of human resources .. 93
Ksenia Czubakowska, Planning and control in controlling 105
Marcin Czyczerski, The impact of HR function on the efficiency of

controlling ... 114
Michał Dyk, Forecasting of incomes and costs with the method of Box-

-Jenkins ... 124
Wiktor Gabrusewicz, The attributes of modern cost accounting 134
Stanisław Gędek, Instruments supporting short time farms decisions 146

8 Spis treści

Robert Golej, Projects selection of new products in innovation controlling .. 159
Bartosz Góralski, Brand-driven Earnings method in trademark valuation ... 168
Beata Iwasieczko, Value Based Management versus effectiveness of

Information Technology (IT) versus Cloud Computing 177
Elżbieta Janczyk-Strzała, Perspectives, barriers and opportunities for

controlling in non-public Higher Education Institutions (HEIs) in view of
the research results ... 187

Krzysztof Piotr Jasiński, Implementation of controlling for risk management
in the company of the automotive industry .. 197

Magdalena Jaworzyńska, The use of controlling in health care units 207
Marcin Jędrzejczyk, Wage productivity in budgeting and controlling of the

manufacturing company ... 218
Angelika Kaczmarczyk, Costs management in terms of balance sheet

valuation ... 226
Ilona Kędzierska-Bujak, Balanced Scorecard versus Total Performance

Scorecard and Open Book Management – selected issues 237
Marcin Klinowski, Project Support Office as a new dimension of management

accounting ... 245
Marta Kołodziej-Hajdo, Logistics costs in the process of business

management .. 254
Ewelina Agnieszka Kołtun, Anetta Kadej, The application of tax ratio

accrued in the housing cooperative .. 264
Robert Kowalak, Controlling for the waste disposal plants 277
Mieczysław Kowerski, Dividend and the earnings in the last fiscal year 288
Wojciech Dawid Krzeszowski, Taxation of a contribution in kind or of the

sales of an organized part of an enterprise ... 297
Jarosław Kujawski, Linguistic problems in Earned Value Management 307
Justyna Kulikowska, Quality controlling as an instrument in the company

management .. 318
Paweł Kużdowicz, Dorota Kużdowicz, Integration of financial and

managerial accounting in an ERP system .. 330
Mirosława Kwiecień, The paradigms of contemporary accounting vs.

controlling .. 340
Zbigniew Leszczyński, Managerial accounting tools in integrated cost

reduction program in production company .. 352
Grzegorz Lew, Paulina Wojtowicz-Maryjka, Cost optimization in

purchasing groups ... 363
Paweł Malinowski, Małgorzata Kutyłowska, Benchmarking as a modern

management instrument in water and sewage companies – Poland in
comparison to European countries ... 379

Bożena Nadolna, Problems of validation of qualitative research in
management accounting ... 392

Spis treści 9

Bartłomiej Nita, Corporate growth rate in the context of financial planning 403
Michał Pietrzak, The need of managerial control in public universities 414
Katarzyna Piotrowska, The role of accounting in providing a manager with

information about innovation processes ... 424
Michał Poszwa, Costs in the tax result statement ... 434
Krzysztof Prymon, Practical aspects of presenting of costs and incomes

concerned with agricultural activities in the context of income tax in
agriculture. Research results .. 445

Jolanta Rubik, Chosen elements of controlling in PKP S.A. 456
Paweł Rumniak, One report .. 468
Dariusz Ryszard Rutowicz, Strategy, business model and management

accounting as a set of complementary tools used for identifying sources of
enterprise value ... 480

Marzena Rydzewska-Włodarczyk, Theoretical aspects of measuring public
value of local government units .. 493

Radosław Ryńca, Factors affecting the evaluation of research projects at the
university by funding agencies and entities cooperating with the institution
of higher education ... 502

Aleksandra Sulik-Górecka, Early warning systems in strategic controlling 511
Alfred Szydełko, The role of an accountant in company controlling 521
Łukasz Szydełko, Accounting in process-oriented company – selected

issues ... 530
Magdalena Szydełko, Benchmarking as a tool for supporting of controlling

in the logistics area ... 540
Joanna Świerk, Using the Balanced Scorecard to implement the strategy of

university on the example of UMCS ... 551
Adam Węgrzyn, The long term model of regulation as the tool in enterprise

value management on the base of example of gas transmission operators 563
Marcin Wierzbiński, The rules of value chain cost analysis 577

PRACE NAUKOWE UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU
RESEARCH PAPERS OF WROCŁAW UNIVERSITY OF ECONOMICS nr 291 ● 2013

Rachunkowość a controlling ISSN 1899-3192

Radosław Ryńca
Politechnika Wrocławska

CZYNNIKI MAJĄCE WPŁYW NA OCENĘ
PROJEKTÓW BADAWCZYCH REALIZOWANYCH
W UCZELNI PRZEZ INSTYTUCJE FINANSUJĄCE
PROJEKTY ORAZ PODMIOTY WSPÓŁPRACUJĄCE
ZE SZKOŁĄ WYŻSZĄ

Streszczenie: Ważnym aspektem w zarządzaniu szkołą wyższą jest ocena realizowanych
projektów badawczych. Identyfikacja czynników mających wpływ na ocenę projektów reali-
zowanych w szkole wyższej może okazać się użyteczna przy badaniu potrzeb beneficjentów
projektu oraz w procesie podejmowania decyzji dotyczących planowania i realizacji projektu.
Może być także pomocna przy podnoszeniu skuteczności i efektywności działań związanych
z realizacją projektów poprzez wskazanie obszarów, w których należałoby podjąć działania
naprawcze. Szczególnie ważne wydaje się zidentyfikowanie czynników mających wpływ na
ocenę projektów badawczych, które często współfinansowane są ze źródeł zewnętrznych.
W artykule podjęto próbę usystematyzowania dostępnych w literaturze przedmiotu czynni-
ków oceny projektów badawczych realizowanych w szkole wyższej, których ocena może być
szczególnie istotna z punktu widzenia podmiotów zewnętrznych, w tym instytucji finansują-
cych badania oraz podmiotów współpracujących z szkołą wyższą.

Słowa kluczowe: ewaluacja projektów badawczych, szkoła wyższa.

1. Wstęp

Właściwe zarządzanie projektami ma istotny wpływ na ich skuteczną realizację.
Niezmiernie ważna wydaje się w procesie zarządzania projektem także sama ewalu-
acja projektu (na różnych etapach jego realizacji), w tym szczególnie projektów ba-
dawczych realizowanych w szkole wyższej, które ze względu na swoje cechy (duża
innowacyjność, unikatowość oraz wysokie ryzyko związane z zagrożeniem niezre-
alizowania celów projektu, wyczerpaniem dostępnych zasobów lub przekroczenie
harmonogramu) wymagają szczególnej uwagi zarządzających. Istotna wydaje się
zwłaszcza ocena projektów z punktu widzenia różnych podmiotów oceniających.
W artykule podjęto próbę usystematyzowania dostępnych w literaturze przedmiotu
czynników mających wpływ na ocenę projektów badawczych realizowanych na
uczelni przez instytucje finansujące projekty oraz podmioty współpracujące z uczel-
niami.

Czynniki mające wpływ na ocenę projektów badawczych realizowanych w uczelni… 495

2. Ocena projektów badawczych – przegląd literatury

Ocena projektów badawczych jest przedmiotem zainteresowania wielu naukowców.
W literaturze przedmiotu istnieje wiele publikacji na temat szeroko rozumianej ewa-
luacji projektów. Znane są prace zespołu Jordan [2005], Birnbauma [1977] czy Bret-
tela i in. [2011]. Niemniej jednak próby ewaluacji projektów badawczych podejmo-
wane są w oderwaniu od aspektu zrównoważenia. Zdaniem autora artykułu, ocena
projektów badawczych powinna być dokonywana przez różne podmioty oceniające
(na przykład wykonawców, kierownika projektu, beneficjentów projektu czy pod-
mioty finansujące jego realizację), w sposób zrównoważony, uwzględniający po-
trzeby i oczekiwania różnych interesariuszy. Znane są także prace Huang, Chu,
Chiang [2008], którzy proponują do oceny projektów wykorzystanie metody wielo-
kryterialnej – analizy hierarchicznej procesów (AHP). Przedstawione przykłady
ewaluacji projektów oparte są jedynie na wybranych kryteriach oceny, nie mają cha-
rakteru oceny kompleksowej. Literatura przedmiotu zawiera także przykłady licz-
nych kryteriów oceny projektów, w szczególności tych, które współfinansowane są
przez podmioty zewnętrzne, np. Narodowe Centrum Nauki, Unię Europejską1. Oce-
na tych projektów z uwagi na różną specyfikę oraz obszar badawczy nie ma charak-
teru ujednoliconego i dotyczy zwykle kryteriów formalnych oraz merytorycznych
(w tym obligatoryjnych i fakultatywnych). Literatura przedmiotu bogata jest także w
prace dotyczące oceny projektów badawczych realizowanych na uczelni przez pod-
mioty współpracujące z jednostkami badawczymi. Barnes, Pashby, Gibbons [2002,
2006] oraz Niedergassel, Leker [2011] identyfikują czynniki niezbędne do efektyw-
nej współpracy między uczelnią a przedsiębiorstwami. Podobne badania w zakresie
współpracy uczelni z podmiotami ze świata biznesu przedstawiają Ryńca i Kuchta
[2011] oraz Schartinger i in. [2002]. Z kolei Numprasertchai i Igel [2005] wskazują
na efekty takiej współpracy.

Stosowanie w literaturze kryteriów do oceny projektów badawczych, zdaniem
autora, jest uzasadnione, niemniej jednak istotna wydaje się także ewaluacja pro-
jektów pod kątem samych wykonawców, bezpośrednich przełożonych (kierowni-
ka projektu) czy innych interesariuszy projektu. Czynniki mające wpływ na ocenę
projektów badawczych realizowanych na uczelniach przez wykonawców projektu
i kierownictwo uczelni przedstawiono w: [Ryńca, Kuchta 2012]. W literaturze przed-
miotu brak jest informacji na temat metody ewaluacji projektów realizowanych na
uczelni, dokonywanej przez różne podmioty oceniające, mającej charakter komplek-
sowy, zrównoważony, uwzględniającej różne kryteria istotne z punktu widzenia do-
konujących oceny. Brak zgodności co do istotności poszczególnych kryteriów może
powodować, iż w ramach jednego projektu poszczególni oceniający mogą stosować
zupełnie inną kategorię czynników oceny. Przykładowo, wykonawcy projektu mogą
kierować się zupełnie innymi kryteriami oceny niż beneficjenci czy podmioty finan-

1 Kryteria oceny projektów: patrz: http://www.poig.gov.pl/naborwnioskow/strony/kryteria_wy-
boru.aspx (dostęp: 5.01.2013).

496 Radosław Ryńca

sujące realizację projektu. Zdaniem autora, w polskich szkołach wyższych zbyt dużą
wagę przywiązuje się do kryteriów formalnych, w szczególności tych, które są istot-
ne dla podmiotów finansujących badania – na etapie aplikowania wniosku. Niewiele
natomiast poświęca się miejsca na ocenę projektów przez samych wykonawców czy
kierownictwo projektu, których opinia może być uzależniona na przykład od stop-
nia działań biurokratycznych związanych z rozliczeniem projektu. Istnieje zatem
potrzeba usystematyzowania występujących w literaturze przedmiotu czynników
oceny projektów badawczych realizowanych na uczelni.

3. Czynniki oceny projektów badawczych
przez instytucje finansujące projekty oraz podmioty
współpracujące ze szkołą wyższą

Ocena projektów badawczych może być dokonywana przez różne podmioty. W tym
między innymi przez:
 • instytucje, organizacje będące źródłem finansowania projektów badawczych, ta-

kie jak: Narodowe Centrum Nauki, ministerstwa, instytucje unijne,
 • przedsiębiorstwa będące odbiorcą produktów/efektów projektu realizowanego

na uczelni.
Na rys. 1 pokazano kryteria oceny projektów badawczych, które mogą mieć zna-

czenie z punktu widzenia instytucji finansujących badania.
Ocena projektów badawczych realizowanych na uczelni (zob. rys. 1) może być

dokonywana między innymi w oparciu o ocenę wartości naukowej i/lub praktycznej
projektu, ocenę warunków wykonania projektu, ocenę wykonawców projektu czy
też ocenę harmonogramu i kosztów prac objętych projektem.

Czynnikiem mającym wpływ na ocenę projektów badawczych realizowanych
na uczelni może być ocena wartości naukowej i/lub praktycznej badań objętych
projektem. Istotny wydaje się aspekt, czy realizowany projekt jest zgodny z celem
sformułowanym we wniosku projektu. Biorąc pod uwagę, iż projekty naukowe są
finansowane w większości przypadków ze źródeł zewnętrznych, ważne jest znacze-
nie przewidywanych wyników projektu dla rozwoju nauki, a w wielu przypadkach
możliwość komercjalizacji wyników prowadzonych badań. Biorąc pod uwagę fakt,
iż projekty badawcze cechuje, jak już wcześniej wspomniano, wysoki stopień in-
nowacyjności, nie bez znaczenia przy ocenie projektów może być nowatorski cha-
rakter problemu naukowego, którego rozwiązanie jest proponowane w projekcie.
W trakcie oceny merytorycznej projektów na etapie składania wniosku ważna oka-
zać się może ocena projektu pod kątem zgodności z obecnym stanem wiedzy w danej
dziedzinie czy poprawności stawianych założeń i hipotez. Pod uwagę brana jest rów-
nież ocena projektu pod kątem możliwości jego wdrożenia lub innego zastosowa-
nia wyników projektu. Istotna dla instytucji zewnętrznych może być lista osiągnięć
naukowych zespołu wykonawców. Doświadczenie w realizacji podobnego typu

Czynniki mające wpływ na ocenę projektów badawczych realizowanych w uczelni… 497

przedsięwzięć, wielkość dorobku naukowego zarówno głównych wykonawców, jak
i kierownika projektu, może mieć wpływ na realizację projektu oraz na osiągnięte
efekty. Niezmiernie ważna wydaje się zatem analiza potencjału wykonawców pro-
jektu pod względem ich doświadczenia, dorobku naukowego, umiejętności oraz ich
liczebności w kontekście przedstawionego problemu badawczego.

Oceny wartości naukowej
i/lub praktycznej badań

Charakter projektu

Ocena warunków
wykonania projektu

Ocena harmonogramu
i kosztów prac objętych

projektem

Ocena wykonawców
projektu

Ocena projektów
badawczych przez

instytucje
finansujące

badania

Ocena jednostki, w której
realizowany jest projekt

Ocena formalna wniosków
projektu

Rys. 1. Obszary ewaluacji projektów badawczych realizowanych na uczelni przez instytucje
finansujące badania

Źródło: opracowanie własne.

498 Radosław Ryńca

W tabeli 1 pokazano kryteria oceny projektów realizowanych w uczelni przez
podmioty finansujące badania.

Tabela 1. Kryteria oceny projektów realizowanych w uczelni przez instytucje zewnętrzne

Instytucje finansujące projekty badawcze realizowane na uczelni
OCENA WARTOŚCI NAUKOWEJ I/LUB PRAKTYCZNEJ BADAŃ OBJĘTYCH PROJEKTEM:
 – Sformułowanie celu naukowego i/lub praktycznego
 – Znaczenie przewidywanych wyników dla nauki i praktyki
 – Potencjał komercyjny projektu
 – Trafność wyboru metod i narzędzi badawczych
 – Poziom naukowy badań lub zadań przewidzianych do realizacji
 – Nowatorski charakter problemu naukowego, którego rozwiązanie jest proponowane
 – Nowoczesność proponowanych rozwiązań w porównaniu z aktualnym stanem wiedzy
 – Ocena projektu pod kątem oryginalności problematyki
 – Wpływ realizacji projektu badawczego na rozwój dyscypliny naukowej
 – Zgodność tematyki projektu z priorytetami krajowego programu ramowego, programów między-
narodowych, strategii rozwoju regionalnego itp.

 – Stopień wyodrębnienia zadań badawczych
 – Ocena wartości merytorycznej projektu
 – Oryginalność problematyki i metod badawczych oraz wartość naukowa przewidywanych wyników
 – Ocena projektu pod kątem zgodności z obecnym stanem wiedzy w danej dziedzinie, a także po-
prawności stawianych założeń i hipotez oraz innowacyjności

CHARAKTER PROJEKTU:
 – Poziom naukowy badań lub zadań przewidzianych do realizacji
 – Społeczna lub gospodarcza użyteczność planowanych wyników projektu
 – Przydatność do wdrożenia technologii, które mogą się przyczynić do wzrostu konkurencyjności
wyspecjalizowanych gałęzi gospodarki

 – Znaczenie zadań przewidzianych do finansowania dla realizacji celów polityki naukowej, nauko-
wo-technicznej i innowacyjnej państwa

 – Kompleksowość rozwiązania problemów objętych badaniem
 – Zapotrzebowanie rynku na wyniki projektu
 – Możliwość wykorzystania wyników projektu przez więcej niż jeden podmiot

OCENA WARUNKÓW WYKONANIA PROJEKTU:
 – Warunki zapewnione przez jednostkę, w której projekt będzie wykonywany
 – Ocena wykonania przez wnioskodawcę dotychczasowych projektów badawczych
 – Zaangażowanie jednostki naukowej, w której będzie realizowany projekt, w tym m.in. warunki
zatrudnienia wnioskodawcy, udostępnione mu pomieszczenia i wyposażenie oraz inne środki na
stworzenie unikatowego warsztatu naukowego lub powołanie nowego zespołu naukowego

 – Trwałość rezultatów projektu przez okres minimum 3 lat od zakończenia projektu
 – Jakość współpracy w ramach projektu z naukową jednostką zagraniczną lub polską inną jednostką,
w której ma być przeprowadzony projekt, na podstawie listu intencyjnego

OCENA WYKONAWCÓW PROJEKTU:
 – Dorobek naukowy i kwalifikacje kierownika projektu oraz wykonawców, w tym publikacje
w renomowanych czasopismach naukowych

 – Ocena możliwości wykonania projektu przez wnioskodawcę
 – Liczba publikacji o zasięgu międzynarodowym i krajowym wykonawców projektu
 – Efekty zakończonych przez wykonawcę projektów, opublikowane w czasopismach/wydawnic-
twach o najwyższej randze

Czynniki mające wpływ na ocenę projektów badawczych realizowanych w uczelni… 499

 – Doświadczenie w zakresie realizacji i zarządzania projektami
 – Ocena zasadności planowanej liczebności zespołu względem przedstawionego problemu badaw-
czego

 – Ocena zakresu współpracy międzynarodowej zespołu w ramach projektu
OCENA HARMONOGRAMU I KOSZTÓW PRAC OBJĘTYCH PROJEKTEM:
 – Plan badań i jego zgodność z opisem projektu
 – Wysokość ogólnych kosztów projektu w relacji do zamierzonego celu
 – Zasadność planowanych zakupów i kosztów aparatury oraz programów komputerowych
 – Zasadność i efektywność budżetu projektu
 – Harmonogram realizacji projektu umożliwia prawidłową i terminową realizację przedsięwzięcia
 – Zasadność planowanych kosztów w stosunku do przedmiotu i zakresu badań

OCENA JEDNOSTKI, W KTÓREJ REALIZOWANY JEST PROJEKT:
 – Zaangażowanie jednostki naukowej, w której będzie realizowany projekt, w tym m.in.: warunki
zatrudnienia wnioskodawcy, udostępnione mu pomieszczenia i wyposażenie oraz inne środki na
stworzenie unikatowego warsztatu naukowego lub powołanie nowego zespołu naukowego

 – Doświadczenie w realizacji projektów wspierających naukowców, zespoły badawcze i inicjatywy
służące nauce w Polsce

 – Poprawność systemu zarządzania i kontroli realizowanego projektu
OCENA FORMALNA WNIOSKÓW PROJEKTÓW:
 – Kompletność dokumentacji wymaganej na etapie aplikowania
 – Ocena, czy dany wniosek spełnia wszystkie wymagania przedstawione w ogłoszeniu o konkursie
 – Stopień przygotowania wniosku zgodnie z właściwą instrukcją
 – Procedury wyboru młodych naukowców do pracy w zespole
 – W ramach projektu przewidywane są działania promocyjno-informacyjne, mające na celu rozpo-
wszechniania informacji o projekcie

Źródło: opracowanie własne na podstawie literatury przedmiotu.

Ocena projektów realizowanych w szkole wyższej powinna dotyczyć także stop-
nia zaangażowania uczelni w ich wykonanie. Jest to szczególnie istotny aspekt, po-
nieważ brak zaangażowania naczelnego kierownictwa uczelni w projekt w wielu
przypadkach może skutkować jego niepowiedzeniem. Zapewnienie odpowiednich
warunków infrastrukturalno-kadrowych, niezbędnych do wykonania prac przewi-
dzianych w harmonogramie projektu, oraz zapewnienie odpowiedniego wsparcia w
omawianym zakresie może stanowić czynnik decydujący o sukcesie projektu reali-
zowanego w szkole wyższej.

Ocena projektów badawczych realizowanych na uczelni powinna dotyczyć tak-
że kryteriów formalnych, istotnych przede wszystkim na etapie aplikowania wnio-
sku projektu. Nie bez znaczenia jest kompletność dokumentacji, stopień przygoto-
wania wniosku zgodnie z właściwą instrukcją czy kwalifikowalność wnioskodawcy
w ramach tematyki prowadzonych badań. Prezentowane powyżej czynniki mogą
mieć wpływ na pozytywne rozpatrzenie wniosku projektu przez instytucje będące
źródłem finansowania.

Ewaluacja projektów badawczych przez podmioty współpracujące ze szkołą
wyższą dotyczyć może korzyści wynikających z realizacji projektu, współpracy
z kierownictwem uczelni oraz zespołem projektowym. W tabeli 2 przedstawiono

500 Radosław Ryńca

kryteria oceny projektów realizowanych na uczelni przez podmioty współpracujące
ze szkołą wyższą.

Tabela 2. Kryteria oceny projektów realizowanych na uczelni przez podmioty współpracujące
z uczelnią

Podmioty współpracujące z uczelnią
KORZYŚCI Z REALIZACJI PROJEKTU:
 – Możliwość komercjalizacji wyników badań
 – Użyteczność wyników projektu w praktyce
 – Zapotrzebowanie przedsiębiorstwa na wyniki projektu
 – Przydatność do wdrożenia technologii, które mogą się przyczynić do wzrostu konkurencyjności
wyspecjalizowanych gałęzi gospodarki

 – Wpływ realizacji projektu badawczego na rozwój przedsiębiorstwa
 – Ocena społecznej lub gospodarczej użyteczności wyników projektu

WSPÓŁPRACA Z KIEROWNICTWEM UCZELNI:
 – Ocena współpracy uczelni z przedsiębiorstwem
 – Ocena klimatu zaufania
 – Zgodność potrzeb zarówno uczelni, jak i przedsiębiorstwa w zakresie przepływu wiedzy i techno-
logii

WSPÓŁPRACA Z ZESPOŁEM PROJEKTOWYM:
 – Ocena relacji między pracownikami naukowymi a firmą
 – Ocena zgodności potrzeb odbiorców projektu i wykonawców
 – Ocena stopnia doświadczenia zespołu projektowego oraz kwalifikacji w zakresie analizy i komer-
cjalizacji rozwiązań innowacyjnych, transferu technologii będącej wynikiem projektu

Źródło: opracowanie własne na podstawie literatury przedmiotu.

Według autora, do głównych kryteriów mających wpływ na ocenę projektów
badawczych realizowanych w szkole wyższej zaliczyć można korzyści dla przedsię-
biorstwa wynikające z realizacji projektu. Nie bez znaczenia jest także możliwość
komercjalizacji wyników prowadzonych badań. Istotne jest zatem, aby efekty pro-
jektu realizowanego w szkole wyższej charakteryzowały się wysoką użytecznością
w praktyce. Wysoka przydatność wyników projektu może mieć duże znaczenie dla
rozwoju przedsiębiorstwa. Może także wpływać na poprawę pozycji konkurencyjnej
podmiotu na rynku.

Ważna wydaje się również współpraca z uczelnią. Zrozumienie potrzeb partne-
rów projektu, zapewnienie klimatu zaufania sprzyjającego współpracy, kształtowa-
nie odpowiednich relacji pomiędzy przedsiębiorstwami a głównymi wykonawcami
projektu, zarówno na etapie formułowania celów projektu, realizacji, jak i wykorzy-
stania wyników projektu, może w dużym stopniu wpływać na postrzeganie projektu
przez organizacje współpracujące z uczelnią w ramach prowadzonych prac.

Ocena projektów realizowanych na uczelni z punktu widzenia różnych interesa-
riuszy, w szczególności podmiotów finansujących badania, zdaniem autora wydaje
się bardzo istotna. Może mieć bowiem wpływ na wielkość przyznanych funduszy na
badania, które w dużym stopniu będą decydować o możliwości realizacji projektu

Czynniki mające wpływ na ocenę projektów badawczych realizowanych w uczelni… 501

w przyszłości. Ocena projektów z punktu widzenia podmiotów współpracujących
z uczelnią może mieć natomiast wpływ na ostateczny wynik projektu (produkt pro-
jektu), jego użyteczność w praktyce czy możliwość komercjalizacji. Ocena projektu
na różnym etapie jego realizacji, dokonywana przez różnych interesariuszy, może
stanowić cenne źródło informacji zarządczej, dzięki której możliwe byłoby podej-
mowanie odpowiednich działań w zakresie usprawnienia procesu zarządzania pro-
jektami badawczymi w szkole wyższej.

4. Wnioski

Zgodnie ze znaną zasadą: tym, czego nie można zmierzyć, nie można zarządzać,
istotna wydaje się ocena projektu uwzględniająca różne kryteria, których wybór po-
winien być uzależniony od potrzeb decyzyjnych kierownictwa projektu. Biorąc pod
uwagę fakt, iż ocena projektów powinna być dokonywana w oparciu o różne kryteria
i przez różne podmioty oceniające, niezmiernie ważna wydaje się identyfikacja
czynników mająca wpływ na ocenę projektów badawczych przez różnych interesa-
riuszy projektu, w tym w szczególności przez instytucje finansujące badania oraz
podmioty współpracujące w ramach projektu z uczelniami. Zasadna zatem byłaby
budowa odpowiedniego modelu oceny projektów badawczych, uwzględniającego
aspekt zrównoważenia, będąca przedmiotem przyszłych prac autora. Wziąwszy pod
uwagę fakt, iż w literaturze przedmiotu brak jest informacji w zakresie budowy mo-
delu pomiaru oceny projektów badawczych, uwzględniającego aspekt zrównoważe-
nia, wyniki wspomnianych badań stanowić będą istotny głos w dyskusji nad poszu-
kiwaniem sposobów oceny projektów badawczych realizowanych na uczelni.

Literatura

Barnes T., Pashby I., Gibbons A., Effective University-Industry Interaction: A multi-case Evaluation of
Collaborative R&D Projects, European Management Journal, Vol. 20, No. 3, June 2002.

Barnes T., Pashby I., Gibbons A., Managing collaborative R&D projects development of a practical
management tool, International Journal of Project Management 24, 2006.

Birnbaum P., Assessment of alternative management forms in academic interdisciplinary research pro-
jects, Management Science, Vol. 24, No. 3, November 1977.

Brettel M., Mauer R., Engelen A., Küpper D., Corporate effectuation: Entrepreneurial action and its
impact on R&D project performance, Journal of Business Venturing 2011.

Eliat H., Golany B., Shtub A., R&D project evaluation: An integrated DEA and balanced scorecard
approach, Omega 26/2008, elsavier.com/locate/omega (dostęp: 10.11.2012).

Huang C., Chu P., Chiang Y., A fuzzy AHP application in government – sponsors R&D project selection,
Omega 36/2008, elsavier.com/locate/omega (dostęp: 10.11.2012).

Jordan G., Hage J., Mote J., Hepler B., Investigating differences among research projects and implica-
tions for managers, R&D Management, No. 35, 5, 2005.

Kaplan R.S., Norton D.P., Strategiczna Karta Wyników. Jak przełożyć strategię na działanie, Wyd.
Naukowe PWN, Warszawa 2001.

502 Radosław Ryńca

Matczewski A., Problemy dostosowania nauczania i badań naukowych w szkołach wyższych do potrzeb
przedsiębiorstw przemysłowych w warunkach globalizacji, [w:] Wyzwania zarządzania jakością
w szkołach wyższych, red. T. Wawak, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 2011.

Niedergassel B., Leker J., Different dimensions of knowledge in cooperative R&D projects of university
scientists, Journal Technovation 31, 2011.

Numprasertchai S., Igel B., Managing knowledge through collaboration: multiple case studies of man-
aging research in university laboratories in Thailand, Technovation 25, 2005.

Ryńca R., Kuchta D., Identification of factors influencing the evaluation of the research projects in
higher education institutions by project executors and university management, Prace Naukowe
Uniwersytetu Ekonomicznego we Wrocławiu, nr 250, Wrocław 2012.

Ryńca R., Kuchta D., Transfer of knowledge and technology in Polish higher education, Zeszyty Na-
ukowe Wyższej Szkoły Bankowej we Wrocławiu, Wrocław 2011.

Rummler G.A., Brache A.P., Podnoszenie efektywności organizacji, PWE, Warszawa 2000.
Schartinger D., Rammer C., Fisher M., Frohlich J., Knowledge interactions between universities and

industry in Austria: sectoral patterns and determinants, Research Policy 31/2002.

FACTORS AFFECTING THE EVALUATION OF RESEARCH
PROJECTS AT THE UNIVERSITY BY FUNDING AGENCIES
AND ENTITIES COOPERATING WITH THE INSTITUTION
OF HIGHER EDUCATION

Summary: An important aspect in the management institution of higher education is to
evaluate research projects at the university. Identifying the factors that influence the evaluation
of projects in higher education may be useful in examining the needs of the beneficiaries of
the project and assist in the decision making process for the planning and implementation of
the project. It can also be helpful in improving the efficiency and effectiveness of activities
related to the implementation of projects and identify areas where a corrective action should
be taken. In particular, it is important to identify factors that influence the evaluation of
research projects, which are often financed from external sources. The article attempts to
systematize the available literature evaluation factors research projects in higher education,
the assessment of which may be particularly important from the point of view of third parties,
including, in particular, research funding agencies and entities cooperating with the institution
of higher education.

Keywords: evaluation of research projects, university.

