


Dorota Górecka

Uniwersytet Mikołaja Kopernika w Toruniu
Wydział Nauk Ekonomicznych i Zarządzania
Katedra Ekonometrii i Statystyki
dgorecka@umk.pl

ZASTOSOWANIE METOD OPARTYCH NA RELACJI PRZEWYŻSZANIA I ANALIZIE WERBALNEJ DO WSPOMAGANIA DECYZJI ZWIĄZANYCH Z UBIEGANIEM SIĘ O AKREDYTACJĘ AACSB

Streszczenie: AACSB International to założona w 1916 r. w Stanach Zjednoczonych prestiżowa organizacja non-profit, zrzeszająca instytucje edukacyjne, firmy i inne podmioty z całego świata mające na celu rozwój szkolnictwa wyższego w zakresie nauk ekonomicznych.

Jedną z głównych form działania AACSB International jest akredytowanie szkół wyższych realizujących programy nauczania w obszarze biznesu, zarządzania oraz rachunkowości na studiach licencjackich, magisterskich i doktoranckich. Uzyskanie akredytacji AACSB wymaga przejścia przez wieloetapowy proces, w trakcie którego konieczne jest podejmowanie licznych decyzji. Jedną z nich dotyczy określenia grup szkół wyższych, z którymi ubiegająca się o akredytację instytucja będzie porównywana. Obejmują one: grupę szkół konkurencyjnych, grupę szkół porównywalnych oraz grupę szkół, do których dana instytucja aspiruje.

Celem pracy jest przedstawienie możliwości wykorzystania analizy werbalnej oraz metod wielokryterialnych opartych na relacji przewyższania w procesie selekcji instytucji edukacyjnych do grupy szkół, do których placówka starająca się o przyznanie akredytacji AACSB aspiruje.

Słowa kluczowe: akredytacja AACSB, metody wielokryterialne, PROMETHEE II z progiem veta, EXPROM II z progiem veta, zmodyfikowana ELECTRE III, MARS.

Wprowadzenie

AACSB (The Association to Advance Collegiate School of Business) to założona w 1916 r. w Stanach Zjednoczonych prestiżowa organizacja non-profit zrzeszająca instytucje edukacyjne, firmy i inne podmioty z całego świata (obec-

nie liczy ponad 1400 członków z 89 krajów; zob. [www 9]), mające na celu rozwój szkolnictwa wyższego w zakresie nauk ekonomicznych. Jedną z głównych form działania AACSB International jest akredytowanie szkół wyższych realizujących programy nauczania w obszarze biznesu, zarządzania oraz rachunkowości na studiach licencjackich, magisterskich i doktoranckich.

Akredytacja AACSB jest najbardziej popularną akredytacją biznesową na świecie, niezwykle wysoko cenioną zarówno w międzynarodowym szkolnictwie wyższym, jak i w środowisku biznesowym. Akredytowane przez AACSB szkoły posiadają wysoko wykwalifikowany personel, odpowiednio skonstruowane z punktu widzenia ich zawartości oraz stopnia trudności programy nauczania oraz zapewniają takie możliwości w sferze edukacji i kariery, których nie oferują inne uczelnie biznesowe [www 4]. Pracodawcy zatrudniający absolwentów uczelni, które otrzymały akredytację AACSB, mają pewność, że przyjęci do pracy kandydaci posiadają gruntowną wiedzę oraz umiejętności pozwalające mądrze i skutecznie realizować powierzone zadania [www 1]. Oznaczenie „AACSB Accredited” stanowi rozpoznawalny na całym świecie znak jakości, który gwarantuje, że dana instytucja edukacyjna spełnia najwyższe światowe normy. Potwierdza on jednocześnie jej przywiązanie do ciągłego samodoskonalenia i rozwoju. Obecnie akredytację AACSB posiada elitarne grono mniej niż 5% wszystkich szkół biznesu na świecie: łącznie 736 instytucji z 48 krajów (zob. [www 7]), w tym takie renomowane uczelnie jak Harvard University, Massachusetts Institute of Technology czy Yale University, a także pięć najlepszych (zgodnie z rankingiem *Financial Times 2013*) europejskich szkół biznesowych, czyli: HEC School of Management (Paris), Instituto de Empresa (IE) Business School, London Business School, ESADE Business School oraz INSEAD.

Uzyskanie akredytacji AACSB wymaga przejścia przez wieloetapowy proces, w trakcie którego konieczne jest podejmowanie licznych decyzji. Jedną z nich dotyczy określenia grup szkół wyższych, z którymi ubiegająca się o akredytację instytucja będzie porównywana (*Comparison Groups*). Obejmują one: grupę szkół konkurencyjnych (*Competitive Group*), grupę szkół porównywalnych (*Comparable Peer Group*) oraz grupę szkół, do których dana instytucja aspiruje (*Aspirant Group*). Właściwe wytypowanie szkół należących do tych grup jest bardzo istotne, ponieważ spośród przedstawicieli szkół należących do dwóch ostatnich mogą zostać wyłonieni członkowie akredytacyjnego Zespołu Oceniającego (*Peer Review Team*, PRT). Z kolei obecność reprezentantów instytucji należących do pierwszej z wymienionych grup w Zespole Oceniającym jest wykluczona z powodu konfliktu interesów.

Aktualnie wspomaganie decyzji dotyczących wylaniania instytucji o charakterze benchmarków dla instytucji analizowanych realizowane jest najczęściej w ramach problematyki opisu, polegającej na postawieniu problemu w kategoriach ograniczonych do systematycznej i sformalizowanej charakterystyki wariantów i ich konsekwencji, mającej na celu bezpośrednio wspomoczenie decydenta w ich poznaniu, zrozumieniu i ocenie [Roy, 1990].

Celem pracy jest przedstawienie możliwości wykorzystania metod wielokryterialnych opartych na relacji przewyższania (*outranking methods*) oraz analizie werbalnej (*verbal decision analysis*) w procesie selekcji instytucji edukacyjnych do grupy szkół, do których placówka starająca się o przyznanie międzynarodowej akredytacji AACSB aspiruje.

1. Problem decyzyjny i proponowany sposób jego rozwiązania

Trwający ok. 6-7 lat proces akredytacyjny (zob. [www 2], [www 3], [www 6]) złożony jest z siedmiu etapów, od uzyskania członkostwa w AACSB International i złożenia dokumentów aplikacyjnych począwszy, poprzez przydzielenie mentora oraz opracowanie i zrealizowanie przy jego pomocy planu dostosowania się do standardów AACSB, a na wizycie zespołu oceniającego, wydaniu oficjalnej decyzji dotyczącej przyznania akredytacji przez Komitet ds. Wstępnej Akredytacji (*Initial Accreditation Committee, IAC*) i jej ratyfikacji przez Zarząd AACSB skończywszy.

Jednym z kluczowych problemów decyzyjnych, które należy rozwiązać w trakcie realizacji procesu akredytacyjnego, jest wskazanie trzech grup szkół wyższych, z którymi ubiegająca się o akredytację instytucja będzie porównywana (*Comparison Groups*), tzn.: grupy szkół konkurencyjnych (*Competitive Group*), grupy szkół porównywalnych (*Comparable Peer Group*) oraz grupy szkół, do których dana instytucja aspiruje (*Aspirant Group*). Należące do poszczególnych grup szkoły muszą posiadać akredytację AACSB.

Szkoły porównywalne do danej szkoły (*Comparable Peers*) po raz pierwszy należy wskazać już we wniosku kwalifikacyjnym (*The Eligibility Application*), przede wszystkim po to, by pomóc AACSB lepiej umiejscowić daną instytucję wśród innych szkół biznesowych. Po raz drugi lista porównywalnych szkół jest podawana po sporządzeniu planu dostosowania się do standardów. Z kolei wszystkie trzy grupy szkół należy określić przed wyznaczeniem przewodniczącego Zespołu Oceniającego.

Wskazanie trzech wspomnianych wyżej grup szkół ma zapewnić szerszy kontekst dla zrozumienia, w jaki sposób szkoła postrzega samą siebie, zlikwidować ryzyko wystąpienia konfliktu interesów w przypadku członków Zespołu Oceniającego, a także pozwolić na zbudowanie takiego PRT, który będzie dobrze przygotowany do przeprowadzenia ewaluacji danej instytucji edukacyjnej i który będzie rozumiał sposób jej funkcjonowania, a także ambicje i dążenia [www 2]. Bardziej szczegółowe informacje na temat trzech grup szkół stanowiących punkt odniesienia dla danej instytucji edukacyjnej znajdują się w tabeli 1.

Tabela 1. Informacje na temat grup szkół, z którymi dana instytucja będzie porównywana

Grupy porównawcze (Comparison Groups)	Informacje szczegółowe
Grupa szkół konkurencyjnych (Competitive Group)	Grupa zawierająca akredytowane przez AACSB szkoły konkurujące bezpośrednio z daną instytucją (o studentów, pracowników bądź inne zasoby). <u>Lista tych placówek może być dowolnie długa.</u> Obecność ich przedstawicieli w Zespole Oceniającym jest wykluczona z powodu konfliktu interesów.
Grupa szkół porównywalnych (Comparable Peer Group)	Grupa akredytowanych przez AACSB szkół realizujących podobną misję i uzyskujących podobne wyniki, m.in. w postaci dorobku i osiągnięć naukowych. <u>Należy wskazać minimum sześć takich szkół.</u> Powinny one zostać dobrane starannie, aby charakteryzujące je parametry odpowiadały kluczowym charakterystykom szkoły starającej się o akredytację. Oprócz misji podobieństwo może dotyczyć populacji studentów, do której skierowana jest oferta szkoły, wielkości szkoły, stopni studiów, na których prowadzone są zajęcia, oraz podstawowego źródła finansowania.
Grupa szkół, do których dana instytucja aspiruje (Aspirant Group)	Grupa akredytowanych przez AACSB szkół stanowiących cel rozwoju dla aplikującej o akredytację instytucji, realizujących takie programy edukacyjne i charakteryzujących się takimi cechami, które chce ona naśladować. Grupa ta ma zapewnić szerszy kontekst dla wizji i strategii rozwoju ubiegającej się o akredytację szkoły. <u>Lista należących do tej grupy placówek może być dowolnie długa, przy czym minimalna liczba szkół, którą należy wskazać, wynosi trzy.</u>

Źródło: [www 2].

W niniejszej pracy skoncentrowano się na problemie decyzyjnym związanym ze znalezieniem co najmniej trzech akredytowanych przez AACSB instytucji edukacyjnych, do których dana szkoła aspiruje. W związku z powyższym problem ten zostanie sformułowany jako zagadnienie porządkowania. Jest to problem wielokryterialny, ponieważ przy poszukiwaniu szkół obrazujących cel rozwoju dla rozpatrywanej jednostki należy wziąć pod uwagę wiele charakteryzujących je cech, m.in.: misję szkoły, charakter dorobku i osiągnięć, stopień umiędzynarodowienia, a także liczbę i strukturę studentów oraz pracowników.

Aby rozwiązać opisany powyżej wielokryterialny problem decyzyjny, tworzymy najpierw wizję przyszłości analizowanej instytucji edukacyjnej, czyli obraz tego, jak będzie ona wyglądać za ok. 10 lat, a następnie szukamy szkół najbardziej zbliżonych do nakreślonego obrazu.

Przyjmujemy zatem, że ubiegająca się o akredytację polska szkoła będzie w przyszłości instytucją publiczną prowadzącą zajęcia na studiach licencjackich, magisterskich i doktoranckich. Będzie to – zgodnie z nomenklaturą AACSB – szkoła o orientacji ogólnej BPA-5, czyli szkoła, w przypadku której duży nacisk kładzie się na prowadzenie badań oraz kształcenie, a mniejszy – na działalność usługową. Z kolei orientacja naukowa rozpatrywanej jednostki będzie następująca: BPB-1. Kod ten oznacza, że w odniesieniu do prowadzonych badań największe znaczenie ma tworzenie nowej wiedzy, na drugim miejscu znajdują się badania stosowane (wkład w praktykę), natomiast wkład w dydaktykę zajmuje miejsce trzecie. W analizowanej szkole będzie się kształcić 5100 studentów, przy czym 15% z nich będzie pochodzić z zagranicy. Jeśli chodzi o zatrudnioną w szkole kadrę, to 100% pełnoetatowych pracowników naukowo-dydaktycznych będzie posiadało przynajmniej stopień doktora, a 80% wszystkich pracowników będzie zaangażowanych w jej funkcjonowanie (zostanie zaklasyfikowanych do grupy *Participating*; zob. [www 5]).

W celu rozwiązania tak sformułowanego problemu decyzyjnego proponuje się zastosowanie następującego, złożonego z czterech głównych kroków, schematu postępowania:

- 1) przeszukanie bazy danych AACSB w celu znalezienia szkół o podstawowym profilu podobnym do założonego,
- 2) skonstruowanie rankingu szkół wyselekcjonowanych w poprzednim kroku w celu znalezienia jednostek jak najbardziej podobnych do utworzonej dla danej szkoły wizji przyszłości¹:
 - a) za pomocą metod wielokryterialnego wspomaganie decyzji [zob. Trzaskalik (red.), 2014] opartych na relacji przewyższania [zob. Figueira, Greco, Ehrgott (red.), 2005]:
 - zastosowanie metody PROMETHEE II z progiem veta [Górecka i Muszyńska, 2011; Górecka i Pietrzak, 2012; Górecka, 2014],
 - zastosowanie metody EXPROM II z progiem veta [Górecka i Szałucka, 2013; Górecka, 2014],
 - zastosowanie zmodyfikowanej metody ELECTRE III [Górecka, 2009],
 - b) za pomocą metod wielokryterialnego wspomaganie decyzji opartych na relacji przewyższania i analizie werbalnej [zob. Larichev i Moshkovich, 1997]:
 - zastosowanie metody PROMETHEE II z progiem veta, metody EXPROM II z progiem veta oraz/lub zmodyfikowanej metody

¹ Podejścia przedstawione w punktach a i b są podejściami alternatywnymi. Jednoczesne stosowanie w ich ramach wszystkich trzech technik opartych na relacji przewyższania nie jest konieczne, ale może być pożyteczne, gdyż pokazuje odporność bądź wrażliwość otrzymanego rankingu szkół na zmianę wykorzystywanej metody.

ELECTRE III, a następnie metody MARS [Górecka, Roszkowska i Wachowicz, 2014],

- 3) pogłębienie informacji na temat instytucji zajmujących najlepsze miejsca w otrzymanym w poprzednim kroku rankingu w celu sprawdzenia, czy rzeczywiście mogą one zostać zakwalifikowane do grupy szkół, które dana instytucja chce naśladować,
- 4) podjęcie ostatecznej decyzji dotyczącej składu grupy szkół będących celem rozwoju dla aplikującej o akredytację instytucji.

Zwięzła charakterystyka rozpatrywanego problemu decyzyjnego oraz proponowany sposób podejścia do jego rozwiązania przedstawione zostały na zamieszczonych poniżej rysunkach.


Rys. 1. Rozpatrywany problem decyzyjny


Rys. 2. Proponowane podejście do rozwiązania problemu znalezienia szkół stanowiących cel rozwoju dla rozpatrywanej instytucji

W zaproponowanej procedurze wspomaganie wyboru szkół porównywalnych do danej uwzględniono metody wielokryterialne oparte na relacji przewyższania, ponieważ podejście to pozwala na urealnienie analizy preferencji ze względu na to, że jego założenia przystają do rzeczywistości. W podejściu tym podkreśla się, że realnym problemom decyzyjnym towarzyszy zawsze niepewność, nieprecyzyjność, nieokreśloność i zmienność dotycząca zarówno danych, na których opiera się analiza, jak też ocen i preferencji uczestników procesu decyzyjnego, którzy w swoich działaniach nie muszą być wcale do końca konsekwentni. Dzięki rozszerzeniu zbioru podstawowych sytuacji preferencyjnych w taki sposób, by obejmował on sytuacje równoważności, preferencji słabej, preferencji silnej oraz nieporównywalności podejście to umożliwia modelowanie preferencji z większą finezją. Poza tym procedury oparte na tym podejściu są mniej wymagające dla swoich użytkowników pod względem informacyjnym od technik będących rezultatem zastosowania amerykańskiego podejścia pojedynczego kryterium syntezy [Martel, 1998].

Wybór trzech konkretnych wymienionych wyżej technik podyktowany był potrzebą zastosowania metody, która pozwalałaby na porządkowanie szkół z punktu widzenia ich podobieństwa do danej jednostki zgodnie z preferencjami decydentów, która nie byłaby metodą w pełni kompensacyjną i która charakteryzowałaby się niezbyt dużą złożonością matematyczną, a w związku z tym byłaby przyjazna dla swoich użytkowników.

Z kolei metoda MARS (akronim anglojęzycznej nazwy *Measuring Attractiveness near Reference Situations*), łącząca logikę agregacji preferencji zaproponowaną w metodach ZAPROS [Larichev i Moshkovich, 1995] i MACBETH [Bana e Costa i Vansnick, 1997, 1999; Bana e Costa, De Corte i Vansnick, 2005], pozwala na wyznaczenie ocen kardynalnych dla wariantów decyzyjnych ocenionych za pomocą skali opisowej. Wykorzystanie elementów algorytmu ZAPROS pozwala zidentyfikować stosunkowo niewielkie zbiory rozwiązań referencyjnych, które podlegają ocenie przez decydenta. Warianty referencyjne tworzące te zbiory składają się z ocen najkorzystniejszych dla wszystkich kryteriów oprócz jednego. Są one proste w ocenie, a proces definiowania preferencji za pomocą porównań parami przebiega szybko, ponieważ decydent musi jedynie rozstrzygnąć, które z ustępstw (w przypadku którego kryterium) preferuje. Z kolei wykorzystanie części procedury analitycznej algorytmu MACBETH umożliwia wyznaczenie mocnej skali przedziałowej dla analizowanych wariantów decyzyjnych na podstawie prostych rozstrzygnięć werbalnych uzyskanych za pomocą algorytmu ZAPROS, eliminując jednocześnie jego główne mankamenty. Dzięki tej hybrydyzacji wszystkie rozpatrywane warianty są porównywalne, a potencjalne niespójności preferencji zostają wychwycone i wyeliminowane.

2. Rozwiązanie problemu decyzyjnego przy użyciu zaproponowanej procedury

Wykonanie kroku nr 1 w ramach zaproponowanego schematu postępowania doprowadziło do wyselekcjonowania 14 instytucji edukacyjnych o podstawowym profilu podobnym do profilu docelowego, tzn. posiadających akredytację biznesową, kontrolowanych przez instytucję publiczną, realizujących zajęcia na wszystkich trzech stopniach studiów, charakteryzujących się orientacją ogólną BPA-5 i zatrudniających od 80 do 140 pełnoetatowych pracowników.

Następnie przy użyciu trzech wspomnianych wcześniej metod wielokryterialnych opartych na relacji przewyższania skonstruowano rankingi tych szkół od najbardziej do najmniej podobnej w stosunku do nakreślonej wizji przyszłości

analizowanej instytucji. W celu uporządkowania szkół wzięto pod uwagę cztery kryteria główne: ukierunkowanie jednostki, strukturę studentów z uwzględnieniem stopnia ich umiędzynarodowienia, strukturę kadry naukowo-dydaktycznej oraz pozycję na światowym rynku edukacyjnym. Każde z tych kryteriów otrzymało identyczną wagę (0,25), wskazującą, że aspekty te są jednakowo istotne dla wskazania szkół obrazujących cel rozwoju dla danej jednostki. W ramach wszystkich kryteriów głównych określono reprezentujące je kryteria szczegółowe. Zostały one przedstawione w tabeli 2.

Tabela 2. Kryteria główne i kryteria szczegółowe

Kryteria główne	Kryteria szczegółowe
Ukierunkowanie jednostki	Orientacja naukowa [*] – podobieństwo do orientacji docelowej [skala 0-10]
	Misja – podobieństwo do przyszłej misji szkoły [skala 0-20]
Struktura studentów studiujących w szkole z uwzględnieniem stopnia ich umiędzynarodowienia	Studenci studiów I stopnia – różnica między analizowaną szkołą a wartością docelową [liczba]
	Studenci studiów II stopnia – różnica między analizowaną szkołą a wartością docelową [liczba]
	Studenci studiów III stopnia – różnica między analizowaną szkołą a wartością docelową [liczba]
	Studenci z obywatelstwem kraju, w którym znajduje się szkoła – różnica między analizowaną szkołą a wartością docelową [%]
	Wszyscy studenci – różnica między analizowaną szkołą a wartością docelową [liczba]
Struktura kadry naukowo-dydaktycznej zatrudnionej w szkole	Pracownicy zatrudnieni w pełnym wymiarze godzin – różnica między analizowaną szkołą a wartością docelową [liczba]
	Etaty naukowo-dydaktyczne – różnica między analizowaną szkołą a wartością docelową [liczba]
	Pełnoetatowi pracownicy ze stopniem co najmniej doktora – różnica między analizowaną szkołą a wartością docelową [%]
	Pracownicy zaangażowani w działalność na rzecz szkoły – różnica między analizowaną szkołą a wartością docelową [%]
Pozycja na światowym rynku edukacyjnym	Posiadane akredytacje – różnica między analizowaną szkołą a wartością docelową [liczba]
	Miejsca zajmowane w międzynarodowych rankingach [skala 10-650] – różnica między analizowaną szkołą a wartością docelową [liczba]

* Por. [www 8].

Dobór kryteriów głównych i szczegółowych wynikał z potrzeby wskazania szkół, których przedstawiciele nie będą mieli kłopotów ze zrozumieniem aspiracji, oczekiwań i planów szkoły ubiegającej się o akredytację, sugestii AACSB w tym zakresie oraz możliwości zebrania porównywalnych danych na temat wyselekcjonowanych instytucji. Lista kryteriów mogłaby oczywiście zostać skrócona bądź też wydłużona w zależności od potrzeb i preferencji decydenta.

Dla każdego z kryteriów szczegółowych określono następnie współczynnik ważności (dzieląc przyporządkowaną do każdego kryterium głównego wartość

0,25 przez liczbę kryteriów szczegółowych) oraz wartości progów równoważności, preferencji i veta (na podstawie opinii członka zespołu ds. akredytacji AACSB działającego w szkole ubiegającej się o akredytację). Uzyskany w ten sposób model preferencji przedstawiony został w tabeli 3.

Tabela 3. Model preferencji

Nr	Kryterium szczegółowe	Max/ min	Waga	q	p	v
1	Orientacja naukowa	max	0,125	0	2	7
2	Misja	max	0,125	1	3	8
3	Studenci studiów I stopnia	min	0,050	100	400	4000
4	Studenci studiów II stopnia	min	0,050	100	400	4000
5	Studenci studiów III stopnia	min	0,050	10	40	400
6	Studenci z obywatelstwem kraju, w którym znajduje się szkoła	min	0,050	5	10	40
7	Wszyscy studenci	min	0,050	250	1000	9000
8	Pracownicy zatrudnieni w pełnym wymiarze godzin	min	0,0625	3	10	40
9	Etaty naukowo-dydaktyczne	min	0,0625	3	10	40
10	Pełnoetatowi pracownicy ze stopniem co najmniej doktora	min	0,0625	3	10	40
11	Pracownicy zaangażowani w działalność na rzecz szkoły	min	0,0625	3	10	40
12	Posiadane akredytacje	min	0,125	0	1	3
13	Miejsca zajmowane w międzynarodowych rankingach	min	0,125	30	100	600

W tabeli 4 zaprezentowano finałowe rankingi szkół uzyskane za pomocą różnych metod wielokryterialnych opartych na relacji przewyższania. Są one do siebie bardzo zbliżone, o czym świadczą zamieszczone w tabeli 5 współczynniki korelacji rang Spearmana.

Tabela 4. Rankingi szkół otrzymane w wyniku zastosowania metod wielokryterialnych opartych na relacji przewyższania

Nr	Metoda wielokryterialnego wspomaganie decyzji			Nr
	PROMETHEE IIv	EXPROM IIv	Zmodyfikowana ELECTRE III	
1	2	3	4	5
1	Otago, University of, School of Business	Otago, University of, School of Business	Otago, University of, School of Business;	1,5
2	St. Gallen, University of, Department of Management	St. Gallen, University of, Department of Management	St. Gallen, University of, Department of Management	1,5
3	Aalto University, School of Business	Aalto University, School of Business	North Carolina at Chapel Hill, University of, Kenan-Flagler Business School	3
4	North Carolina at Chapel Hill, University of, Kenan-Flagler Business School	North Carolina at Chapel Hill, University of, Kenan-Flagler Business School	Aalto University, School of Business	4

cd. tabeli 4

1	2	3	4	5
5	Pittsburgh, University of, Joseph M. Katz Graduate School of Business	Pittsburgh, University of, Joseph M. Katz Graduate School of Business	Pittsburgh, University of, Joseph M. Katz Graduate School of Business; Waikato, University of, Waikato Management School	5,5
6	Waikato, University of, Waikato Management School	Waikato, University of, Waikato Management School		
7	Cincinnati, University of, Carl H. Lindner College of Business	Cincinnati, University of, Carl H. Lindner College of Business	Cincinnati, University of, Carl H. Lindner College of Business	7
8	Surrey, University of, School of Management	Minnesota, University of, Carlson School of Management	Minnesota, University of, Carlson School of Management	8
9	Minnesota, University of, Carlson School of Management	Surrey, University of, School of Management	Surrey, University of, School of Management	9
10	University of Edinburgh Business School	University of Edinburgh Business School	National Cheng Kung University, University of Edinburgh Business School	10,5
11	National Cheng Kung University	National Cheng Kung University		
12	Toulouse Business School – Groupe ESC Toulouse, Chambre de Commerce et d' Industrie de Toulouse	Toulouse Business School – Groupe ESC Toulouse, Chambre de Commerce et d' Industrie de Toulouse	Toulouse Business School – Groupe ESC Toulouse, Chambre de Commerce et d' Industrie de Toulouse	12
13	New Hampshire, University of, Peter T. Paul College of Business and Economics	New Hampshire, University of, Peter T. Paul College of Business and Economics	Alberta, University of, School of Business; New Hampshire, University of, Peter T. Paul College of Business and Economics	13,5
14	Alberta, University of, School of Business	Alberta, University of, School of Business		

Tabela 5. Współczynniki korelacji rang Spearmana

Metoda	PROMETHEE IIv	EXPROM IIv	Zmodyfikowana ELECTRE III
PROMETHEE IIv	1,0000	0,9956	0,9868
EXPROM IIv	0,9956	1,0000	0,9912
Zmodyfikowana ELECTRE III	0,9868	0,9912	1,0000

Alternatywnym w stosunku do opisanego powyżej sposobem wygenerowania listy szkół, które rozpatrywana instytucja chce naśladować, jest połączenie metod opartych na relacji przewyższania z metodami opartymi na analizie werbalnej. Jest to o tyle potrzebne, że w przypadku niektórych uwzględnionych w problemie decyzyjnym kryteriów zdecydowanie wygodniej jest zastosować opisową skalę ocen i wyrazić preferencje w sposób lingwistyczny. W związku z tym skonstruowano najpierw rankingi szkół przy użyciu trzech wspomnianych wcześniej metod wielokryterialnych opartych na relacji przewyższania, uwzględniając kryteria szczegółowe nr 1 oraz 3-11. Instytucje z dodatnią oceną (dodatnim

przeplływem przewyższania netto) w przypadku chociaż jednego z trzech otrzymanych uporządkowań przeszły do drugiego etapu, w którym zostały ocenione ze względu na kryteria szczegółowe nr 2, 12 i 13 przy użyciu skali opisowej przedstawionej w tabeli 6. Następnie zastosowana została metoda MARS. Otrzymany za jej pomocą ranking szkół zaprezentowany został w tabeli 7.

Tabela 6. Skala opisowa dla wybranych kryteriów szczegółowych

Nr	Kryterium szczegółowe	Skala ocen
2	Misja	A1. Zgodna z założeniami (uwzględniająca m.in. takie kategorie jak etyka, społeczna odpowiedzialność, zrównoważony rozwój, internacjonalizacja, globalizacja, innowacyjność, praktyka, badania itd.)
		A2. Zbyt szeroka, zbyt ambitna, obejmująca elementy niepożądane
		A3. Zbyt wąska, niewystarczająco ambitna, obejmująca zbyt mało pożądaných elementów
12	Posiadane akredytacje	B1. Zgodnie z założeniami (dwie prestiżowe akredytacje międzynarodowe, w tym akredytacja biznesowa AACSB)
		B2. Powyżej oczekiwań (większa niż zakładana liczba cenionych na całym świecie akredytacji, akredytacje nieadekwatne do profilu kształcenia)
		B3. Poniżej oczekiwań (mniejsza niż zakładana liczba akredytacji albo zakładana liczba, ale niewystarczająco prestiżowych)
13	Miejsca zajmowane w międzynarodowych rankingach	C1. Zgodnie z założeniami (pierwsza trzydziestka szkół biznesowych w Europie wg uznanego na świecie rankingu)
		C2. Powyżej oczekiwań (np. czołowe miejsca na prestiżowych listach światowych)
		C3. Poniżej oczekiwań (poniżej trzydziestego miejsca w Europie albo w ogóle brak notowań w cenionych międzynarodowych rankingach)

Tabela 7. Ranking szkół otrzymany za pomocą metody MARS

Nr	Szkoła	Ocena (odległość od ideału)
1	St. Gallen, University of, Department of Management	0
2	Waikato, University of, Waikato Management School	68
3	Otago, University of, School of Business	100
4	Aalto University, School of Business	104
5	Pittsburgh, University of, Joseph M. Katz Graduate School of Business	132
6	North Carolina at Chapel Hill, University of, Kenan-Flagler Business School	156
7, 8	Cincinnati, University of, Carl H. Lindner College of Business	172
	National Cheng Kung University	
9	Minnesota, University of, Carlson School of Management	180

Podsumowanie

W pracy przedstawiono propozycję procedury wielokryterialnego wspomaganie wyboru instytucji edukacyjnych, do których dana szkoła aspiruje (*Aspirant Group*). Procedura ta mogłaby zostać wdrożona przez szkoły ubiegające się o akredytację AACSB. Zaproponowany schemat postępowania został następnie wykorzystany w celu wskazania szkół możliwie najbardziej podobnych do wizji przyszłości jednostki starającej się o uzyskanie akredytacji. Schemat ten wraz z otrzymanymi w wyniku jego zaimplementowania rezultatami przedstawiony został na rys. 3.


Rys. 3. Proponowana procedura wspomaganie wyboru jednostek, do których dana szkoła aspiruje, oraz uzyskane w jej ramach wyniki

Wykorzystanie opisanej w pracy procedury mogłoby ułatwić i udoskonalić realizację procesu wyboru szkół do grupy szkół będących celem rozwoju dla analizowanej instytucji, umożliwiając uwzględnienie w nim czynnika niepewności oraz wykluczając, przynajmniej częściowo (dzięki zastosowaniu progów weta), możliwość kompensacji niewielkiego stopnia podobieństwa w przypadku jednego z kryteriów wysokim stopniem podobieństwa w przypadku drugiego. Dodatkowym atutem zaproponowanej procedury jest możliwość wykorzystania kryteriów ocenianych za pomocą kategorii opisowych oraz możliwość wyrażania preferencji w sposób werbalny.

Literatura

- Bana e Costa C.A., Vansnick J.C. (1997), *Applications of the MACBETH approach in the framework of an additive aggregation model*, „Journal of Multi-Criteria Decision Analysis”, Vol. 6, Iss. 2.
- Bana e Costa C.A., Vansnick J.C. (1999), *The MACBETH approach: Basic ideas, software, and an application*, Springer.
- Bana e Costa C.A., De Corte J.M., Vansnick J.C. (2005), *On the mathematical foundation of MACBETH* [w:] J. Figueira, S. Greco, M. Ehrgott (eds.), *Multiple Criteria Decision Analysis: State of the Art Surveys*, Springer, New York.
- Diakoulaki D., Koumoutsos N. (1991), *Cardinal ranking of alternative actions: extension of the PROMETHEE method*, „European Journal of Operational Research”, Vol. 53.
- Figueira J., Greco S., Ehrgott M. (eds.) (2005), *Multiple Criteria Decision Analysis: State of the Art Surveys*, Part III *Outranking methods*, Springer, New York.
- Górecka D. (2014), *Metody PROMETHEE* [w:] T. Trzaskalik (red.), *Wielokryterialne wspomaganie decyzji. Metody i zastosowania*, PWE, Warszawa.
- Górecka D. (2009), *Wielokryterialne wspomaganie wyboru projektów europejskich*, TNOiK „Dom Organizatora”, Toruń.
- Górecka D., Pietrzak M.B. (2012), *Zastosowanie metody PROMETHEE II w procesie rankingowania projektów europejskich w ramach Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego na lata 2007-2013* [w:] T. Trzaskalik (red.) *Modelowanie Preferencji a Ryzyko '12*, „Studia Ekonomiczne. Zeszyty Naukowe Wydziałowe Uniwersytetu Ekonomicznego w Katowicach”, nr 97.
- Górecka D., Muszyńska J. (2011), *Analiza przestrzenna innowacyjności polskich regionów*, „Acta Universitatis Lodzianis. Folia Oeconomica”, nr 253.
- Górecka D., Roszkowska E., Wachowicz T. (2014), *MARS – a hybrid of ZAPROS and MACBETH for verbal evaluation of the negotiation template* [w:] P. Zaraté, G. Camilleri, D. Kamissoko, F. Amblard (eds.), *Proceedings of the Joint International Conference of the INFORMS GDN Section and the EURO working Group on DSS*, Toulouse University, Toulouse.
- Górecka D., Szałucka M. (2013), *Country market selection in international expansion using multicriteria decision aiding methods*, „Multiple Criteria Decision Making”, Vol. 8.
- Larichev O.I., Moshkovich H.M. (1997), *Verbal decision analysis for unstructured problems*, Kluwer Academic Publishers, Boston.
- Larichev O.I., Moshkovich H.M. (1995), *ZAPROS-LM – A method and system for ordering multiattribute alternatives*, „European Journal of Operational Research”, Vol. 82, Iss. 3.
- Martel J.M. (1998), *Multicriterion Analysis Under Uncertainty: the Approach of Outranking Synthesis* [w:] T. Trzaskalik (red.), *Modelowanie preferencji a ryzyko '98*, Akademia Ekonomiczna w Katowicach, Katowice.
- Roy B. (1990), *Wielokryterialne wspomaganie decyzji*, Wydawnictwa Naukowo-Techniczne, Warszawa.

- Trzaskalik T. (red.) (2014), *Wielokryterialne wspomaganie decyzji. Metody i zastosowania*, PWE, Warszawa.
- [www 1] Akademia Leona Koźmińskiego: <http://www.kozminski.edu.pl/pl/o-uczelni/akredytacje-afiliacje-i-wyroznienia/trzy-korony-akredytacyjne-aacsb-equis-amba/> (dostęp: 30.09.2014).
- [www 2] *Initial Accreditation Handbook*, AACSB, Updated July 1, 2014, <http://www.aacsb.edu/~media/AACSB/Docs/Accreditation/Handbooks/initial-handbook-2013.ashx> (dostęp: 30.09.2014).
- [www 3] *PreAccreditation Handbook*, AACSB, Updated April 2013, <http://www.aacsb.edu/~media/AACSB/Docs/Accreditation/Handbooks/preaccreditation-handbook-2013.ashx> (dostęp: 30.09.2014).
- [www 4] The Association to Advance Collegiate School of Business: <http://www.aacsb.edu/aacsb-accredited/> (dostęp: 30.09.2014).
- [www 5] The Association to Advance Collegiate School of Business: <http://www.aacsb.edu/accreditation/business/standards/participants/standard9.asp> (dostęp: 30.09.2014).
- [www 6] The Association to Advance Collegiate School of Business: <http://www.aacsb.edu/accreditation/process.asp> (dostęp: 30.09.2014).
- [www 7] The Association to Advance Collegiate School of Business: <http://www.aacsb.edu/en/accreditation/accredited-members/> (dostęp: 15.05.2015).
- [www 8] The Association to Advance Collegiate School of Business: https://datadirect.aacsb.edu/public/misc/clients/aacsb/help_orientation_codes.cfm (dostęp: 30.09.2014).
- [www 9] The Association to Advance Collegiate School of Business: <http://www.aacsb.edu/~media/AACSB/Publications/brochures/membership.ashx> (dostęp: 30.09.2014).

USING METHODS BASED ON OUTRANKING RELATION AND VERBAL DECISION ANALYSIS FOR DECISION AIDING IN THE PROCESS OF APPLYING FOR AACSB ACCREDITATION

Summary: AACSB International is a global, non-profit membership organization of educational institutions, businesses, and other entities devoted to the advancement of management education.

One of the major activities of this organization, established in 1916, is providing internationally recognized accreditation for undergraduate, master's, and doctoral programs in business and accounting. Earning AACSB accreditation requires passing through a multi-step process in which it is necessary to take many different decisions. One of them concerns the identification of three Comparison Groups including: a group of competing schools (Competitive Group), a group of comparable schools (Comparable Peer Group) and a group of schools providing a developmental goal for the applicant (Aspirant Group).

The aim of this paper is to apply multi-criteria decision aiding methods based on the outranking approach and verbal decision analysis in the process of selecting Aspirant Group – schools that represent management education programs or features that the

school applying for AACSB accreditation hopes to emulate, and place the vision and strategy of the applicant in context.

Keywords: AACSB accreditation, Aspirant Group, MCDA methods, PROMETHEE IIv, EXPROM IIv, modified ELECTRE III, MARS.