
Załącznik Nr 1

do uchwały Nr 162/2013/2014

Senatu UKW

z dnia 8 lipca 2014 r.

Program rozwoju Uniwersytetu Kazimierza Wielkiego

w Bydgoszczy

M O D E L E

Zarządzania majątkiem UKW

Zarządzania finansami UKW

Uniwersytet Kazimierza Wielkiego, Bydgoszcz 2014

Spis treści

1 Zarządzanie majątkiem Uczelni .. 1

2 Zarządzanie finansami Uczelni ... 4

3 Podstawowa charakterystyka środowiska zintegrowanego systemu informatycznego 10

System ERP i BI .. 10

Elektroniczny System Obiegu Dokumentów (ESOD) .. 11

4 Podsumowanie .. 12

Modele Zarządzania majątkiem i finansami UKW

1

1 Zarządzanie majątkiem Uczelni

Ustawa Prawo o szkolnictwie wyższym reguluje prawa i obowiązki kadry zarządzającej

Uniwersytetem w zakresie gospodarowania składnikami majątku. Z poziomu perspektywy

zarządzania finansami, w zakresie obsługi majątku trwałego istotnym elementem jest

zarządzanie posiadanymi zasobami w kilku aspektach:

 każdy składnik majątku musi być przydzielony do konkretnej osoby i miejsca

użytkowania,

 niezbędna jest znajomość historii zmian składnika majątku i wygenerowanych operacji

jego dotyczących,

 należy automatycznie rozliczyć koszty amortyzacji zgodnie z jej miejscem powstawania

oraz zgodnie ze źródłem finansowania,

Amortyzację środka trwałego przeprowadza się zgodnie z planem amortyzacji, co jest istotne

z punktu planowania budżetowego kosztów Uczelni.

Model zarządzania majątkiem obejmuje zasoby materialne Uczelni, które można

podzielić na podstawowe rodzaje:

1. grunty

2. budynki i lokale

3. majątek ruchomy

Wdrożenie modelu w obszarze zarządzania nieruchomościami jest możliwe w oparciu

o elektroniczną bazę danych stanowiącą część zintegrowanego systemu informatycznego,

pozwalającą na przechowywanie w jednym miejscu informacji o zasobach Uczelni.

Zgromadzenie informacji zapewnia odpowiednie warunki fizyczne i organizacyjne dla spraw-

nej realizacji procesów, w których wykorzystuje się majątek do celów dydaktycznych

i logistycznych. Odpowiednie przystosowanie części systemu informatycznego dotyczącego

zarządzania majątkiem wpłynie pozytywnie na bezpośrednie użytkowanie i właściwą

eksploatację obiektów. Ewidencje księgowe i techniczne nie zastąpią ewidencji

nieruchomości, która powinna mieć własne wymagania, tj. traktowanie gruntów i budynków

jako poszczególnych elementów majątku, dla których należy śledzić poziom potencjalnej

wartości, kosztów operacyjnych i remontowych. Do procesu ewidencji majątkowej muszą być

wykorzystane istniejące dane, specyficzne do obsługi budynków oraz dane ekonomiczno-

finansowe, związane z ich eksploatacją. Głównym aktorem tego procesu powinien być Dział

Inwestycji, Remontów i Eksploatacji. Scentralizowany zbiór danych ułatwi prowadzenie

Modele zarządzania jakością w obszarze majątku i finansów UKW

2

odpowiedniej gospodarki ekonomiczno-finansowej obiektów i ustalenie priorytetów w podej-

mowaniu decyzji dotyczących sprzedaży, nabycia lub dzierżawy nieruchomości. Ponadto

umożliwi on przygotowanie odpowiednich opracowań analiz i ekspertyz w zakresie

utrzymania nieruchomości, którymi gospodaruje Uniwersytet. Elektroniczna baza danych

pozwoli na sortowanie według określonych kryteriów, uzupełnienie o nowe elementy oraz

szukanie danych według klucza.

Gromadzone w jednym logicznym miejscu informacje posłużą do:

 synchronizacji działań, np. przygotowania postępowań przetargowych,

 sprawnego zarządzania na poziomie operacyjnym (właściwe planowanie wykorzystania

zasobów),

 planowania kosztów,

 optymalizacji kosztów i zasobów,

 sporządzania planów remontów i inwestycji,

 sporządzania planu zarządzania nieruchomościami, dzięki któremu będzie można opra-

cować strategię postępowania z całym majątkiem celem ułatwienia władzom UKW

spójnego działania,

 określenia stawek, alokacji kosztów, w tym także rozliczania mediów i kosztów

eksploatacyjnych na odpowiednim poziomie szczegółowości oraz dostępu do narzędzi

niezbędnych do katalogowania.

Zintegrowany system informatyczny będzie stanowić źródło informacji na temat posia-

danych zasobów dla wielu stanowisk pracy. Stworzy to możliwość wprowadzenia: ewidencji

nieruchomości, książki obiektu w formie elektronicznej, umów najmu nieruchomości oraz

rejestru umów dotyczących eksploatacji.

System do inwentaryzacji majątku umożliwiać będzie realizowanie w oparciu o techno-

logię skanowania kodów kreskowych identyfikację i inwentaryzację całego majątku Uczelni,

według uprzednio zdefiniowanego zakresu za pomocą kolektora danych.

Zakłada się trwałe oznakowanie tabliczkami inwentarzowymi wszystkich składników

posiadanego majątku. Tabliczki inwentarzowe utworzone zostaną za pomocą etykiet

samoprzylepnych. Znajdować się na nich będzie m.in.:

 numer inwentarzowy,

 kod kreskowy,

 nazwa składnika majątku,

 inne informacje w zależności od wymogów.

Modele zarządzania jakością w obszarze majątku i finansów UKW

3

Kod kreskowy w procesie inwentaryzacji umożliwi dokonanie elektronicznej identyfikacji

(za pomocą czytnika kodów kreskowych) składnika majątku podczas spisu z natury. Etykiety

przeznaczone do oznakowania składników majątku będą odporne na działanie czynników

zewnętrznych, takich jak: woda, środki chemiczne, środki myjące, kurz, nasłonecznienie,

temperatura otoczenia, itp. Dzięki tym funkcjom w znacznym stopniu zostanie uproszczony

i zoptymalizowany proces inwentaryzacji i jej rozliczania.

Dla usprawnienia przepływu informacji finansowych w ramach modelu zarządzania

majątkiem wprowadzona została możliwość:

 tworzenia i generowania w systemie raportów w dowolnych układach, które będą miały

charakter wielopłaszczyznowy, oparty na takich wymiarach jak: okres, grupa inwenta-

ryzacyjna, miejsce powstania kosztów, wartości oraz źródła finansowania,

 prognozowania, symulacji kosztów i umorzeń,

 obsługi wieloletnich planów amortyzacji,

 analizowania stanów i obrotów magazynowych - poprzez nowe formy raportowania,

 prezentowania wartości w ujęciu historycznym, dynamicznym i porównawczym.

Gospodarowanie majątkiem Uniwersytetu uregulowały następujące zarządzenia Rektora:

1. Instrukcja inwentaryzacji składników majątkowych Uniwersytetu Kazimierza Wielkiego

(Zarządzenie Rektora UKW nr 27/2012/2013 z dnia 2 stycznia 2013 r.),

2. Instrukcja w sprawie zasad oraz trybu likwidacji składników majątkowych w Uniwersytecie

Kazimierza Wielkiego (Zarządzenie Rektora UKW nr 49/2013/2014 z dnia 10 marca 2014 r.).

Zarządzenia te wprowadziły m.in. platformę wymiany między jednostkami Uniwersytetu

składników majątkowych, w celu uzupełnienia braków.

Ponadto opracowane zostaną procedury (zarządzenia) odnoszące się do niżej wymienionych sytuacji:

 wypożyczanie sprzętu pomiędzy jednostkami organizacyjnymi, a także na zewnątrz

Uczelni (rewersy/zaświadczenia),

 zmiany kierowników komórek organizacyjnych i zarazem odpowiedzialności ma-

terialnej za majątek na danym polu spisowym (umieszczenie na druku Karty obiegowej

pozycji dla Zespołu Samodzielnych Stanowisk ds. Ewidencji i Inwentaryzacji),

 podwyższenie progu środków trwałych jednorazowo umarzanych z kwoty 200 zł do 350 zł

minimalnej wartości (środki trwałe niskocenne, amortyzowane jednorazowo w 100%),

 wprowadzenie kadencyjności składu komisji likwidacyjnej (zasada wymiany członków

Komisji)

Modele zarządzania jakością w obszarze majątku i finansów UKW

4

2 Zarządzanie finansami Uczelni

Zarządzanie finansami to obszar, w którym przeplatają się w rzeczywistości wszystkie

aspekty działalności Uniwersytetu oraz wiele źródeł finansowania aktywności z nimi

związanych. Zarządzanie finansami w instytucji sektora finansów publicznych opiera się na

szeregu przepisów prawnych, dlatego też stanowi to skomplikowany obszar, o złożonej

specyfice jego kształtowania (modelowania). Skuteczne wdrożenie modelu zarządzania finan-

sami wymaga równoległego i ciągłego modelowania procesów głównych oraz wspierających,

zachodzących w całej instytucji. Z pojęciem modelowania powiązany jest ponadto fakt ich

optymalizacji. Optymalizacja ta oparta jest o założenia strategiczne (zawarte w Strategii

Rozwoju UKW) i płynące z nich w procesie transkrypcji cele operacyjne.

We współczesnym zarządzaniu finansami ważne jest podejście systemowe, które pozwoli

na: identyfikację nowych obszarów, kreowanie wartości, redukcję błędów, niedoskonałości,

oraz doskonalenie zidentyfikowanych procesów. Zarządzanie finansami opierać się musi na

danych pochodzących ze wszystkich obszarów działalności Uniwersytetu. W celu ustalenia

optymalnego budżetu centralnego na poziomie Uczelni, jak i na poziomie jednostek, dane te

powinny być najwyższej jakości. W zakresie zarządzania finansami istotnym elementem jest

spełnienie nowych wymagań dotyczących budżetowania i sprawozdawczości wobec organów

państwowych oraz zgodność projektowanych procedur z komunikatami odpowiednich

ministerstw w sprawach kontroli zarządczej, w tym planowania i zarządzania ryzykiem.

Uniwersytet Kazimierza Wielkiego zgodnie z celami Strategii Rozwoju oraz w ramach

prowadzonej działalności statutowej realizuje zadania w zakresie:

 działalności dydaktycznej – kształcenie studentów studiów stacjonarnych, niestacjonar-

nych, doktoranckich, podyplomowych oraz w innych formach kształcenia,

 działalności naukowo-badawczej – prowadzenie badań naukowych, rozwojowych

w ramach krajowych i zagranicznych projektów badawczych.

Ustawa Prawo o Szkolnictwie Wyższym poprzez art. 105 narzuca Uczelni obowiązek

ewidencji i rozliczania kosztów:

 wg rodzajów działalności z wyodrębnieniem finansowania z dotacji z budżetu państwa

oraz przychodów własnych,

 w ramach działalności dydaktycznej w podziale na koszty kształcenia na studiach

stacjonarnych i niestacjonarnych.

Modele zarządzania jakością w obszarze majątku i finansów UKW

5

W ramach prowadzonych prac:

 ujęto obowiązek ewidencji według zasady opisanej w art. 105 Ustawy, w Polityce

rachunkowości wprowadzonej zarządzeniem Nr 23a/2013/2014 Rektora Uniwersytetu

Kazimierza Wielkiego z dnia 19 grudnia 2013 r.,

 zbudowano w obszarze zintegrowanego systemu informatycznego odpowiednią struktu-

rę kont.

Uruchomiony w obszarze zintegrowanego systemu informatycznego system ERP (ang.

Enterprise Resource Planning) oraz rozwiązanie BI (ang. Business Intelligence) służyć będą

zapewnieniu fachowej oceny kondycji Uniwersytetu między innymi poprzez gruntowną

i wielopoziomową analizę sytuacji finansowej. Gwarantować ponadto będą rzetelną ocenę

realizowanej Strategii Rozwoju na tle pojawiających się szans i zagrożeń oraz aktywną

obserwację i modelowanie na jej podstawie bieżących procesów przebiegających

w Uniwersytecie, wraz z symulacją prognozowanych zdarzeń. Działania te umożliwią

również budowę solidnego obszaru rachunkowości zarządczej, a co za tym idzie również

i profesjonalną prezentację przetwarzanych danych w postaci raportów, analiz bądź zestawień

finansowych, zapewniając kadrze menadżerskiej Uniwersytetu łatwy do nich dostęp.

Nowy system pozwoli na przygotowanie procedur w kierunku większej autonomii

finansowej poszczególnych jednostek Uniwersytetu. Oznacza to pozostawienie do dyspozycji

podstawowych jednostek organizacyjnych Uniwersytetu większej puli przyznanej dotacji oraz

innych przychodów Uczelni, tak by stworzyć możliwość i prawo podejmowania decyzji na

niższych poziomach (np. wyłącznie na poziomie wydziału) oraz wspólnie pracować nad

procesem przejścia na samodzielność finansową wydziałów. W tym zakresie rekomenduje się

wprowadzenie zarządzeniem Rektora zasad gospodarki finansowej UKW, w tym racjo-

nalnego i efektywnego podziału dotacji i przychodów własnych.

Zintegrowany system informatyczny obsługiwać będzie w celu zwiększenia

skuteczności zarządzania również takie obszary, jak:

 budżetowanie i controlling,

 planowanie i monitorowanie Cash flow.

Budżetowanie i controlling realizowane m.in. w Dziale Finansowym, Analiz i Plano-

wania, będą wspomagały efektywnie proces zarządzania finansami Uniwersytetu, poprzez

dostarczenie pełnej, przejrzystej i obiektywnej informacji kadrze menadżerskiej oraz posz-

czególnym pracownikom Uczelni. Określą zasady planowania i wykorzystywania środków

Modele zarządzania jakością w obszarze majątku i finansów UKW

6

finansowych w celu efektywnego gospodarowania nimi. Pozwolą zatem kontrolować

i analizować koszty pogrupowane według różnych kategorii. Dadzą również możliwość ustala-

nia zapotrzebowania na środki finansowe w celu osiągniecie wyznaczonych konkretnych celów.

Moduł ERP wspomagający obszar finansowo-księgowy umożliwi sprawne zarządzanie

tym obszarem, gwarantując zgodność z obowiązującymi przepisami prawa, specyficznymi dla

szkolnictwa wyższego i wewnętrznymi uregulowaniami obowiązującymi w Uniwersytecie.

Procedura budżetowania i controllingu ma na celu:

 rejestrowanie kosztów i przychodów w centrach odpowiedzialności,

 rejestrowanie kosztów w odniesieniu do budżetowanych pozycji,

 rozliczanie kosztów mediów na poszczególnych użytkowników odbiorców,

 tworzenie budżetów przez wydziały oraz jednostki pozawydziałowe i monitorowanie

wykonania,

 zracjonalizowanie wydatków poprzez opcję automatycznej blokady kosztów ponad

ustalony limit w planie rzeczowo-finansowym,

 umożliwienie dysponentom środków obserwowanie odchyleń od wykonania, automa-

tyczne wyliczanie wskaźników i raportowanie swoich budżetów,

 generowanie informacji niezbędnych do konstruowania budżetu globalnego Uczelni,

a w jego ramach określania budżetów cząstkowych, konstruowania planu rzeczowo-

finansowego oraz planów rzeczowo-finansowych cząstkowych,

 tworzenie kilku wariantów budżetu/planu rzeczowo-finansowego,

 uwzględnianie w budżetach/planach rzeczowo-finansowych różnych źródeł finansowania,

 dowolne korygowanie budżetów/planów rzeczowo-finansowych w ciągu roku,

 automatyczne przeniesienie pozycji budżetu wygenerowanej na podstawie zamówienia

do pozycji zrealizowanych w przypadku realizacji zamówienia,

 porównywanie rzeczywistego wykonania z budżetem,

 dokładne określenie kosztów prowadzonych kierunków,

 określenie poziomu rentowności dla konkretnego kierunku (lub grupy kierunków)

studiów,

 stworzenie możliwości naliczania i obserwowania kosztu kształcenia studenta,

 rozliczanie kosztów pośrednich na poszczególne działalności.

Modele zarządzania jakością w obszarze majątku i finansów UKW

7

W zakresie systemu zarządzania finansami, obszar controllingu i budżetowania

uwzględniać musi:

 uporządkowane struktury organizacyjne dotyczące zarządzania projektami finansowymi

z funduszy strukturalnych, polegające m.in. na opracowaniu koncepcji struktury zapew-

niającej efektywne wykorzystanie zasobów Uniwersytetu oraz zapewniające skutecz-

ność sprawowanego nadzoru i efektywność realizacji strategicznych celów Uczelni,

 opracowanie procedur dotyczących procesu aplikowania i realizacji projektów,

 stworzenie modułu związanego z projektem,

 stworzenie i wdrożenie elektronicznego obiegu dokumentów finansowo- księgowych.

Powyższe zmiany w sposób znaczący usprawnią proces realizacji budżetowania,

zwiększą efektywność pracy, zminimalizują ryzyko popełnienia błędu oraz zwiększą możli-

wość kontroli w zakresie wydatkowanych środków (w tym także realizacji celów).

W ramach prowadzonych prac projektowych:

 wprowadzono zmiany do zarządzenia w sprawie zasad tworzenia preliminarzy,

 wprowadzono zarządzenie w sprawie procedury rozliczania usług edukacyjnych, w celu

opisania nowych zasad rozliczania godzin dydaktycznych realizowanych ponad pensum,

 przygotowano odpowiednie rozwiązania informatyczne w systemie, w celu współpracy

Działu Dydaktyki z Kwesturą Uczelni.

W tym zakresie rekomenduje się:

 wprowadzenie zarządzeniem Rektora instrukcji budżetowania, która zapewni

poprawność, rzetelność i terminowość przebiegu procesu budżetowania oraz opisze

zasady współpracy kierowników wydziałów z Kwestorem, przy zachowaniu autonomii

jednostek oraz kontroli i postępowania w przypadku niewystarczających środków

pozostających w dyspozycji dziekana,

 wprowadzenie zarządzeniem Rektora nowych standardowych druków umów cywilno-

prawnych,

 wprowadzenie regulaminu wynagradzania pracowników Uczelni.

Modele zarządzania jakością w obszarze majątku i finansów UKW

8

Kolejnym obszarem w zakresie prawidłowego zarządzania finansami Uniwersytetu jest

planowanie i monitoring finansów.

Planowanie odbywa się w perspektywie długoterminowej – na podstawie strategii

finansowania działalności oraz w perspektywie krótkoterminowej - w ramach planu budżetu

i planu przepływów finansowych. Plany długo i krótkookresowe spełniają zadania związane

z optymalnym wykorzystaniem zasobów rzeczowych i finansowych Uczelni. Prawidłowy

podział przyznanych środków i właściwie ustalona struktura kosztów decydują o sprawnym

zarządzaniu i podejmowaniu optymalnych decyzji.

Planowanie i kontrolowanie są podstawowymi funkcjami zarządzania. Budżet,

mówiący o kosztach i przychodach oraz przepływy finansowe mówiące o wydatkach

i wpływach to podstawowe narzędzia zarządzania finansami. Ciągłe monitorowanie budżetu

i przepływów finansowych na podstawie danych pobieranych z systemu ERP daje możliwość

reagowania na pojawiające się trudności, wprowadzenia koniecznych zmian (rozwoju/-

ograniczenia) działań, bieżącej identyfikacji ryzyka finansowego i jego minimalizowanie.

Takie działania wpływają na zapewnienie bezpieczeństwa finansowego Uniwersytetu. Dają

też możliwość sprawdzenia efektywności bieżącego działania i lepszego planowania w ujęciu

długoterminowym.

Narzędziami, które ułatwiają planowanie i monitoring są:

 strategia finansowania Uniwersytetu,

 plan rzeczowo-finansowy,

 roczny plan przepływów finansowych,

 monitoring budżetu i przepływów finansowych.

Z planami ściśle powiązane są sprawozdania dotyczące ich realizacji, a tym samym

wykonania. System ERP w UKW umożliwi korzystanie z niezbędnych danych służących do

sporządzania obowiązkowych sprawozdań. Pozwoli na realizację przyjętych planów

finansowych i kontrolę ich wykonania w dowolnym czasie i na dowolnym poziomie.

Monitorowanie sytuacji finansowej Uniwersytetu z wykorzystaniem wszelkich dostęp-

nych narzędzi (w tym również technologii informatycznej) pozwoli uniknąć zdarzeń

związanych z zachwianiem płynności finansowej, przyczyniając się do szybkiego reagowania

w sytuacjach kryzysowych.

Zarządzanie finansami będzie również oparte o wdrożenie modelu budżetowego

z elementami Cash flow (przepływów pieniężnych/przepływów gotówkowych). Planowanie

Cash flow pozwoli na zapewnienie płynności finansowej, która jest konieczna we wszystkich

Modele zarządzania jakością w obszarze majątku i finansów UKW

9

komórkach organizacyjnych Uczelni. Sprawne planowanie i analizowanie przepływów pie-

niężnych umożliwi prowadzenie racjonalnej i optymalnej polityki zarządzania finansami

UKW, zarówno w obszarze minimalizowania kosztów finansowych i zabezpieczenia środków

na wszystkie prognozowane wydatki, jak również optymalizowania zysków z operacji

finansowych. Uzupełniać będzie wiedzę użytkowników o elementy niedostępne w rachunku

wyników i bilansie.

Obszar planowania Cash flow musi zatem:

 dostarczać informacje na temat kondycji, płynności i wypłacalności Uczelni,

 dostarczać dodatkowe informacje na temat zmian wielkości bilansowych,

 stanowić podstawę do szybkich reakcji na zmieniającą się sytuację finansową Uczelni.

Narzędziem, które posłuży do przeprowadzania analizy finansowej będzie m.in. analiza

wskaźnikowa, wykorzystująca cztery grupy wskaźników:

1. płynności finansowej, który wskaże na zdolność do regulowania zobowiązań w terminie

płatności,

2. zadłużenia, określi w jakim stopniu kapitały finansują działalność Uczelni,

3. rentowności, informujący ile groszy zarabiamy/tracimy z każdej złotówki,

4. sprawności działania, służący ocenie efektywności wykorzystania zasobów

majątkowych Uczelni.

W tym zakresie wykorzystane zostaną rozwiązania systemu ERP, zapewniające spraw-

ne planowanie i kontrolę przepływów pieniężnych w Uniwersytecie. Są to narzędzia zapew-

niające ponadto konstrukcję analiz finansowych, do których sporządzania będzie można

wykorzystać:

 bilans (porównywanie finansowania zewnętrznego z możliwością jego spłaty

majątkiem),

 rachunek przepływów pieniężnych (wykorzystywanie planowania w sytuacji

konieczności kredytowania pomostowego).

Modele zarządzania jakością w obszarze majątku i finansów UKW

10

3 Podstawowa charakterystyka środowiska zintegrowanego

systemu informatycznego

System ERP i BI

System ERP swoimi danymi zasilał będzie rozwiązanie Business Intelligence (BI), czyli

platformę analiz biznesowych, przeznaczoną dla kadry zarządczej Uczelni - Rektora,

prorektorów, dziekanów, kanclerza, kwestora, a także dla kierowników działów, czyli osób,

od których decyzji zależy optymalny przebieg realizowanych przez Uniwersytet procesów.

Celem rozwiązania BI jest dostarczanie niezbędnych informacji ułatwiających

podejmowanie decyzji zarówno strategicznych - w odniesieniu do instytucji jako całości, jak

i decyzji operacyjnych w odniesieniu do poszczególnych zadań. Dzięki odpowiedniemu

modelowaniu i przekształcaniu danych gromadzonych w systemie daje to zawsze aktualną

wiedzę o funkcjonowaniu Uczelni. Pozwala na bieżące monitorowanie procesów bizneso-

wych, kontrolowanie ich efektywności, ocenę działań pracowników lub jednostek organiza-

cyjnych, ocenę rentowności itp.

Obszar BI będzie charakteryzować się: intuicyjnym i szybkim dostępem do zasobów

informacyjnych Uczelni (np. poprzez przeglądarkę internetową), gwarancją i spójnością

prezentowanych danych, dynamiką i pełną elastycznością sposobu prezentowania informacji,

łatwym tworzeniem dynamicznych raportów i analiz finansowych w zakresie danych

planistycznych, rzeczywistych i prognostycznych, szybką i sprawną budową raportów

z możliwościami graficznej prezentacji danych, takimi jak tabele przestawne, drzewa

decyzyjne, analizy skupień, grafy. System umożliwi tworzenie schematów, analiz progu

rentowności poszczególnych elementów struktury organizacyjnej (w tym: kierunków studiów,

jednostek organizacyjnych, procesów).

Modele zarządzania jakością w obszarze majątku i finansów UKW

11

Elektroniczny System Obiegu Dokumentów (ESOD)

Sprawne funkcjonowanie systemów zarządzania majątkiem oraz zarządzania finansami

jest uzależnione od szybkości przepływu informacji i wykorzystaniu ich do dalszych działań.

Realizację powyższych wymagań zapewni elektroniczny obieg dokumentów oraz współ-

pracujący z nim księgowo-finansowy system informacyjny (realizowany w ramach funkcjo-

nalności zintegrowanego systemu informatycznego – w ramach systemu ERP). Rozwiązania te

pozwolą na gromadzenie danych w sposób elastyczny, pojemny, ułatwiający skuteczność

podejmowania decyzji oraz jednocześnie zapewniający najwyższy poziom bezpieczeństwa.

Wprowadzany w Uniwersytecie elektroniczny obieg dokumentów pozwoli stworzyć

jedną, spójną i aktualną bazę wszystkich dokumentów i informacji, która narzuci określony

porządek rejestrowania, grupowania i przetwarzania dokumentów. Dobrze skonstruowany

i właściwie wdrożony obieg dokumentów zapewni pełną kontrolę nad stanem załatwiania

poszczególnych spraw, z uwzględnieniem daty i czasu wpłynięcia, powstania i przekazania

dokumentów, rejestracji zmian i adnotacji.

W ramach prowadzonych prac między innymi:

 opracowano zakres danych obowiązkowo wypełnianych w systemie oraz standardowe

druki pobierane z systemu związane z obiegiem informacji, danych i dokumentów

w zakresie umów cywilnoprawnych,

 rozpoczęto pracę nad zintegrowaniem informatycznym tzw. danych wspólnych dla

działów: księgowości, kadr, płac i finansów oraz na tej bazie likwidacji zadań

powielanych w jednostkach.

Wdrożenie funkcjonowania elektronicznego systemu obiegu dokumentów w Uniwersy-

tecie wymaga zaktualizowania istniejącej instrukcji obiegu dokumentów. Nowa instrukcja

winna określać zasady sporządzania, kontroli i obiegu dokumentów (także księgowych) oraz

metody ich archiwizowania wraz ze wskazaniem osób odpowiedzialnych.

Zawierać powinna następujące procedury:

 związane z obiegiem dokumentów w zakresie zakupów,

 związane z obiegiem dokumentów w zakresie sprzedaży,

 zamówień publicznych,

 związane z obiegiem dokumentów w zakresie zatrudniania i wynagradzania

pracowników etatowych,

 związane z obiegiem dokumentów w zakresie umów cywilnoprawnych.

Modele zarządzania jakością w obszarze majątku i finansów UKW

12

4 Podsumowanie

Wprowadzenie modeli zarządzania majątkiem i finansami Uczelni będzie oznaczało

olbrzymi krok w kierunku profesjonalnego zarządzania Uczelnią, zwłaszcza w kontekście

racjonalnego gospodarowania jego aktywami.

Nadrzędnym celem Uniwersytetu jest realizowanie wizji, misji oraz strategii. Zatem, by

podejmowane działania były skuteczne, powinny być wspierane przez odpowiednie zestawy

narzędzi wspomagających zarządzanie w poszczególnych obszarach aktywności Uczelni.

Niezwykle istotnym jest, by Uniwersytet funkcjonował w środowisku bezpiecznym i stabil-

nym finansowo. Świadoma polityka zarządzania finansami oraz determinacja winny zmierzać

do optymalnej przebudowy struktury przychodów i kosztów. Właściwe zarządzanie dwoma

podstawowymi „generatorami kosztów”, tj. kosztami osobowymi i optymalnym wykorzysta-

niem zasobów materialnych, postrzegane jest jako dodatkowe/wewnętrzne źródło pozyskiwa-

nia środków
1
.

Integracja proponowanych rozwiązań ma na celu efektywniejsze zarządzanie majątkiem

i finansami UKW. Zintegrowany system informatyczny usprawni procesy zarządzania

Uczelnią, w szczególności pod kątem przestrzegania dyscypliny budżetowej oraz zarządzania

płynnością finansową i ryzykiem. Zmniejszy pracochłonność oraz uszczegółowi analizy

i raporty przygotowywane na potrzeby podejmowania decyzji na poziomie operacyjnym jak

i strategicznym.

Wprowadzenie modelu zarządzania finansami wraz z nowymi procesami i narzędziami

umożliwi stałe i profesjonalne obserwowanie zmian, analizę przyczyn i ich skutków,

podejmowanie odpowiednich działań zaradczych. Prawidłowe opisanie procesów pozwoli na

standaryzację działań i rozwiązań.

Należy jednocześnie przyjąć, że proces pracy nad modelami nie może być procesem

zamkniętym. Są to zmiany ewolucyjne, (realizowane „krok po kroku”), a nie rewolucyjne

i z pewnością w miarę wdrażania poszczególnych rekomendacji pojawią się nowe doświad-

czenia, wątki, uwagi i elementy do analizy w krótkim oraz długofalowym przedziale czasu.

Konieczne zatem będzie zapewnienie ciągłości dla działań związanych z wszelką analizą

uwag i systematyczne wprowadzanie odpowiednich, zasymulowanych wcześniej, zmian.

1
 Bikas C. Sanyal, Michaela Martin, Financig Higher Education: International Perspectives, GUNI Conference,

The Financing of Universities, Barcelona, 2006.

