

INTELIGENTNE ORGANIZACJE
– ZARZĄDZANIE WIEDZĄ

I KOMPETENCJAMI PRACOWNIKÓW

Raport powstał w ramach projektu współfinansowanego

z Europejskiego Funduszu Społecznego

WARSZAWA 2010

Autorzy:

Dr inż. Piotr Kordel

Dr Janusz Kornecki

Agnieszka Kowalczyk

Krystian Krawczyk

Dr inż. Korneliusz Pylak

Dr Justyna Wiktorowicz

Publikacja współfinansowana przez Unię Europejską

w ramach Europejskiego Funduszu Społecznego

Poglądy i opinie przedstawione w publikacji nie muszą odzwierciedlać

stanowiska Polskiej Agencji Rozwoju Przedsiębiorczości,

a jedynie stanowiska autorów

PUBLIKACJA BEZPŁATNA

© Copyright by Polska Agencja Rozwoju Przedsiębiorczości, Warszawa 2010

Wydawca: Polska Agencja Rozwoju Przedsiębiorczości

ul. Pańska 81/83, 00-834 Warszawa

tel. +48 22 432 80 80

fax +48 22 432 86 20

biuro@parp.gov.pl

www.parp.gov.pl

www.pi.gov.pl

ISBN 978-83-928567-7-1

Nakład: 500 egzemplarzy

Wydanie I

Przygotowanie do druku, druk i oprawa:

Wydawnictwo Naukowe Instytutu Technologii Eksploatacji – Państwowy Instytut Badawczy

26-600 Radom, ul. K. Pułaskiego 6/10

tel. centr. (+48) 36 442 41, fax (+48) 36 447 65

e-mail: instytut@itee.radom.pl

http://www.itee.radom.pl

3

 Spis treści

Skorowidz skrótów i nazw własnych.. 	 6

Streszczenie.. 	 7

Executive summary .. 	 17

1.	 Wprowadzenie... 	 27

1.1.	 Przedmiot badania.. 	 27

1.2.	 Cele badania... 	 28

2.	 Metodologia badania... 	 29

2.1.	 Metodyka studiów literaturowych.. 	 29

2.2.	 Metodyka badań jakościowych.. 	 29

2.3.	 Metodyka studiów przypadków.. 	 30

2.4.	 Metodyka badań ilościowych.. 	 31

3.	 Wyniki badania... 	 33

3.1.	 Wyniki studiów literaturowych.. 	 33

3.1.1.	 Wiedza jako strategiczny zasób przedsiębiorstwa... 	 33

3.1.2.	 Inteligentne organizacje we współczesnej gospodarce...................................... 	 33

3.1.3.	 Zarządzanie wiedzą jako mechanizm rozwoju organizacji inteligentnej.. 	 36

3.1.4.	 Bariery rozwoju organizacji inteligentnych.. 	 37

3.2.	 Wyniki badań jakościowych inteligentnych przedsiębiorstw.. 	 39

3.2.1.	 Zewnętrzne i wewnętrzne czynniki sprzyjające uczeniu się firm

oraz strategia zarządzania wiedzą.. 	 39

3.2.1.1.	 Czynniki zewnętrzne sprzyjające uczeniu się.. 	 39

3.2.1.2.	 Czynniki wewnętrzne sprzyjające uczeniu się.. 	 41

3.2.1.3.	 Strategia zarządzania wiedzą... 	 43

3.2.2.	 Metody zarządzania zasobami ludzkimi oraz profil kompetencyjny

pracownika.. 	 49

3.2.2.1.	 Metody zarządzania zasobami ludzkimi... 	 49

3.2.2.2.	 Profil kompetencyjny pracownika.. 	 51

3.2.3.	 Czynniki konkurencyjności, bariery oraz potrzeby rozwojowe........................ 	 53

3.2.3.1.	 Czynniki konkurencyjności.. 	 53

3.2.3.2.	 Ograniczenia oraz potrzeby rozwojowe... 	 54

3.2.4.	 Podsumowanie... 	 56

3.3.	 Studia przypadków dobrych praktyk przedsiębiorstw jako inteligentnych

organizacji.. 	 57

3.3.1.	 Dobór podmiotów i cel opisu... 	 57

3.3.2.	 Dobra praktyka w zakresie strategii zarządzania wiedzą (wprowadzenie

zrównoważonej karty wyników) w firmie PAFANA S.A.. 	 59

3.3.2.1.	 Charakterystyka firmy i sposobów jej organizacyjnego uczenia.	 59

3.3.2.2.	 Opis dobrej praktyki – zrównoważonej karty wyników.................... 	 60

3.3.3.	 Dobra praktyka w zakresie zarządzania zasobami ludzkimi

– polityka szkoleniowa w firmie PPH WAMACO Sp. z o.o..................................... 	 64

3.3.3.1.	 Charakterystyka firmy i sposobów jej organizacyjnego uczenia.	 64

3.3.3.2.	 Opis dobrej praktyki polityki szkoleniowej.. 	 65

4

3.3.4.	 Dobra praktyka w zakresie zarządzania relacjami zewnętrznymi:

relacje firmy HYDRO-POMP sp. z o.o. z instytucją naukowo-badawczą...... 	 68

3.3.4.1.	 Charakterystyka firmy i sposobów jej organizacyjnego uczenia.	 68

3.3.4.2.	 Opis dobrej praktyki relacji z instytucją naukowo-badawczą........ 	 70

3.3.5.	 Dobra praktyka w zakresie wykorzystania technologii

informatyczno-telekomunikacyjnych: repozytorium wiedzy

w firmie INTRASOFT Sp. z o.o. ... 	 72

3.3.5.1.	 Charakterystyka firmy i sposobów jej organizacyjnego uczenia.	 72

3.3.5.2.	 Opis dobrej praktyki repozytorium wiedzy... 	 74

3.3.6.	 Podsumowanie... 	 78

3.4.	 Wyniki badań ilościowych.. 	 80

3.4.1.	 Wstęp.. 	 80

3.4.1.1.	 Obszary charakterystyczne dla organizacji inteligentnych............. 	 83

3.4.1.2.	 Profil organizacji inteligentnych... 	 86

3.4.2.	 Strategie zarządzania wiedzą... 	 88

3.4.2.1.	 Wiedza najważniejsza dla rozwoju firmy.. 	 89

3.4.2.2.	 Osoby odpowiedzialne za gromadzenie, przetwarzanie

i wykorzystanie wiedzy.. 	 90

3.4.2.3.	 Przydatność wiedzy do zarządzania operacyjnego

i strategicznego.. 	 93

3.4.2.4.	 Tworzenie protokołów i raportów niezbędnych w zarządzaniu

wiedzą.. 	 95

3.4.2.5.	 Znaczenie wiedzy względem innych zasobów przedsiębiorstwa	96

3.4.2.6.	 Określanie luki wiedzy.. 	102

3.4.2.7.	 Zrównoważone metody strategiczne.. 	105

3.4.3.	 Zewnętrzny i wewnętrzny transfer wiedzy... 	107

3.4.3.1.	 Podmioty, z którymi organizacje wymieniają wiedzę......................... 	107

3.4.3.2.	 Źródła wiedzy.. 	109

3.4.3.3.	 Bazy ekspertów... 	111

3.4.3.4.	 Narzędzia gromadzenia i przechowywania wiedzy

oraz zarządzania wiedzą.. 	112

3.4.3.5.	 Narzędzia utrzymania wiedzy w organizacji.. 	120

3.4.3.6.	 Formy pracy zespołowej... 	122

3.4.4.	 Metody zarządzania zasobami ludzkimi... 	124

3.4.4.1.	 Strategia zarządzania zasobami ludzkimi... 	124

3.4.4.2.	 Rekrutacja... 	127

3.4.4.3.	 Motywacja i wynagrodzenia.. 	131

3.4.4.4.	 Szkolenia pracowników... 	137

3.4.5.	 Profil kompetencyjny pracownika.. 	140

3.4.6.	 Czynniki organizacyjnego uczenia się... 	143

3.4.7.	 Czynniki konkurencyjności... 	145

3.4.8.	 Bariery i potrzeby rozwojowe.. 	148

3.4.9.	 Wpływ podejmowanych działań na konkurencyjność przedsiębiorstw.... 	151

3.4.9.1.	 Wpływ wiedzy pozyskanej od innych organizacji

na podniesienie konkurencyjności... 	152

3.4.9.2.	 Wpływ polityki rekrutacji, motywowania i rozwoju

pracowników strategicznych na podniesienie

konkurencyjności.. 	152

3.4.10.	 Zmiany wielkości podstawowych kategorii ekonomicznych.......................... 	154

4.	 Wnioski z badań ilościowych... 	157

5.	 Podsumowanie.. 	165

6.	 Rekomendacje.. 	167

7.	 Bibliografia.. 	175

8.	 Załączniki... 	177

8.1.	 Spis tabel... 	177

8.2.	 Spis rysunków.. 	178

8.3.	 Spis wykresów.. 	178

Skorowidz skrótów i nazw własnych

Balanced Scorecard (BSC) zrównoważona karta wyników

Business-to-business (B2B)
handel pomiędzy firmami i instytucjami
wykorzystujący narzędzia elektroniczne do
zawierania transakcji

Business Intelligence (BI) system wspomagania decyzji strategicz-
nych

Business Process Reengineering (BPR)
koncepcja biznesowa polegająca na wpro-
wadzaniu radykalnych zmian w procesach
biznesowych

Competence Management System system zarządzania kompetencjami

Customer Relationship Management
(CRM) zarządzanie relacjami z klientem

Electronic Data Interchange (EDI) elektroniczna wymiana danych

Enterprise Resource Planning (ERP) system planowania zasobów przedsiębior-
stwa

Human Capital Management (HCM) zarządzanie kapitałem ludzkim

MSP małe i średnie przedsiębiorstwa

Open source
sposób tworzenia i dystrybucji oprogra-
mowania oparty na udostępnianiu go
wraz z kodem źródłowym

Paper and Pencil Interview (PAPI)
technika bezpośrednich wywiadów kwe-
stionariuszowych z wykorzystaniem ankie-
ty w formie papierowej

Product Lifecycle Management (PLM) zarządzanie cyklem życia produktu

Supply Chain Management (SCM) zarządzanie łańcuchem dostaw

7

Streszczenie

Gospodarka światowa ewoluuje w kierunku „gospodarki opartej na wiedzy” (GOW), w któ-

rej sukces rynkowy przedsiębiorstw w coraz większym stopniu zależy od efektywnego za-

rządzania wiedzą, czyli od nabywania, generowania, dystrybucji i stosowania wiedzy w or-

ganizacjach. Ważny strategicznie charakter wiedzy wynika, po pierwsze, z jej trudniejszej

imitacji i substytucji w porównaniu z zasobami materialnymi, a po drugie, z jej większej

elastyczności, tj. przydatności do tworzenia lub doskonalenia różnych elementów oferty

przedsiębiorstwa. Wiedza jest postrzegana obecnie jako zasób strategiczny przedsiębior-

stwa i jako taki powinna podlegać stałej identyfikacji, pomiarowi, pozyskiwaniu, rozwojowi,

wykorzystywaniu i ochronie. Innymi słowy, powinna podlegać odpowiednim procesom

zarządzania.

Na rosnące znaczenie wiedzy dla zarządzania przedsiębiorstwem wpływ mają m.in. lawi-

nowo przyrastająca ilość wiedzy; radykalne zmiany w wiedzy technologicznej; postępu-

jąca globalizacja napędzana wzrostem technologii internetowych, informatycznych oraz

komunikacyjnych; ciągłe zmiany w środowisku politycznym, ekonomicznym i społecznym

współczesnego świata.

Powyższe zmiany tworzą przed przedsiębiorstwami wyzwania związane z koniecznością

stałego uczenia się. Oprócz realizowania tradycyjnych zadań produkcyjnych czy usługo-

wych przedsiębiorstwa muszą pozyskiwać i przetwarzać wiedzę oraz umiejętnie stosować

ją w praktyce. Konsekwencją tych zmian jest przekształcanie się współczesnych przedsię-

biorstw w organizacje oparte na wiedzy, to jest takie, których struktura wewnętrzna jest

podporządkowana tworzeniu wartości dodanej w oparciu o efektywne wykorzystywanie

wiedzy. Organizacje oparte na wiedzy, zwane najczęściej organizacjami uczącymi się lub

organizacjami inteligentnymi przenoszą w procesie zarządzania przedsiębiorstwem

uwagę z zasobów materialnych na zasoby niematerialne. To zasoby niematerialne (w po-

staci patentów, licencji, znaków towarowych i użytkowych, know-how, wiedzy eksperckiej

zatrudnionych pracowników, systemów motywacyjnych, wypracowanych form pracy ze-

społowej itd.) tworzą źródła budowania przewagi konkurencyjnej współczesnych przed-

siębiorstw.

Dla organizacji inteligentnych charakterystyczne jest posiadanie przejrzystej wizji

oraz strategii rozwoju, istnienie struktur organizacyjnych wspierających uczenie, oparcie

kultury organizacyjnej oraz sposobu działania o wartości, które wzmacniają ustawiczne

uczenie, przywiązanie do ciągłego usprawniania istniejących procesów, traktowanie zaso-

bów ludzkich jako najważniejszego zasobu organizacji, ustawiczne redefiniowanie proce-

sów, posiadanie wdrożonego systemu zarządzania wydajnością pracowników, posiadanie

wdrożonego programu zarządzania kompetencjami, funkcjonowanie zespołów zadanio-

wych złożonych z celowo dobranych pracowników różnych szczebli i specjalizacji, groma-

dzenie i wykorzystywanie informacji pochodzących z procesów kontrolnych do korekty

bieżącej działalności, stałe wdrażanie nowych technologii (w szczególności technologii

ICT), traktowanie przywództwa jako kluczowej kompetencji organizacji, wysoka zdolność

do dokonywania zmian, systematyczne rozwiązywanie problemów, eksperymentowanie

z nowymi projektami, czerpanie doświadczeń z przeszłości, uczenie się na podstawie do-

świadczeń innych, sprawna dyfuzja wiedzy wewnątrz organizacji.

Geneza projektu

8

Funkcjonowanie organizacji o cechach organizacji inteligentnej zostało szeroko udoku-

mentowane w licznych badaniach realizowanych w Europie i na świecie. Brak natomiast

było jak dotychczas kompleksowych badań przeprowadzonych w Polsce, które opisywały-

by aktualny status polskiej gospodarki i jej przedsiębiorstw na drodze ewolucji ku gospo-

darce opartej na wiedzy. Informacji na ten temat miał dostarczyć podjęty i opisany w niniej-

szym raporcie projekt badawczy.

Głównymi celami projektu badawczego było udzielenie odpowiedzi na dwa zasadni-

cze pytania. Po pierwsze, czy przedsiębiorstwa sektora MSP w Polsce korzystają (a jeśli tak,

to w jakim stopniu) z rozwiązań właściwych inteligentnym organizacjom oraz czy te działa-

nia poprawiają konkurencyjność firm (a jeśli tak, to w jakich obszarach). Po drugie, z jakimi

ograniczeniami boryka się sektor MSP, jeśli chodzi o rozwój zarządzania wiedzą w organi-

zacji oraz jakie możliwości rozwoju dla firm stanowią rozwiązania właściwe inteligentnym

organizacjom.

Ponadto, jako cele szczegółowe badania wskazano: (i) określenie zakresu i poziomu sto-

sowania przez sektor MSP rozwiązań właściwych inteligentnym organizacjom; (ii) określenie

czynników konkurencyjności właściwych dla inteligentnych organizacji; (iii) identyfikację

czynników wewnętrznych i zewnętrznych sprzyjających uczeniu się firm; (iv) identyfikację

kluczowych kompetencji wymaganych od pracowników inteligentnych organizacji; (v) opis

metod zarządzania zasobami ludzkimi w inteligentnych organizacjach; (vi) scharakteryzo-

wanie najczęściej występujących systemów przekazywania wiedzy wewnątrz organizacji

stosowanych w przedsiębiorstwach w Polsce; (vii) określenie wewnętrznych i zewnętrznych

ograniczeń sektora MSP w Polsce w rozwoju zarządzania wiedzą w organizacji; (viii) okre-

ślenie potrzeb przedsiębiorców sektora MSP w zakresie budowania i rozwijania systemów

zarządzania wiedzą w organizacji; (ix) upowszechnienie wiedzy na temat dobrych praktyk

w obszarze zarządzania wiedzą wśród przedsiębiorstw sektora MSP w Polsce.

W ramach projektu przeprowadzono badanie literaturowe i badanie jakościowe (faza

eksploracyjna projektu) oraz badanie ilościowe (faza diagnostyczna). Zasadniczym celem

badania jakościowego była próba wyjaśnienia i zrozumienia zjawisk związanych z funk-

cjonowaniem organizacji inteligentnej, w tym przyczyn i praw nimi rządzących. Badania

eksploracyjne przeprowadzono w marcu 2010 r. W ramach badania jakościowego zrealizo-

wano ponad 30 pogłębionych wywiadów indywidualnych. Ponadto w ramach badań jako-

ściowych zidentyfikowano i opracowano cztery studia przypadków dobrych praktyk

przedsiębiorstw jako organizacji inteligentnych. Zasadniczą część projektu badawczego

stanowiło badanie ilościowe, które przeprowadzono w maju i czerwcu 2010 r. Zostało

ono zrealizowane techniką bezpośrednich wywiadów kwestionariuszowych z wykorzysta-

niem ankiety w formie papierowej (PAPI). Badanie ilościowe zostało przeprowadzone na

próbie 800 małych, średnich i dużych przedsiębiorstw. Duże podmioty zostały włączone

do badania w celu nadania szerszego kontekstu opisywanym problemom. Losowanie firm

odbyło się z zachowaniem warstwowania według kryterium wielkości przedsiębiorstw oraz

sektora działalności. Zastosowana procedura losowania zapewniła możliwość uogólnia-
nia uzyskanych wyników na populację przedsiębiorstw w Polsce, o zatrudnieniu
powyżej 9 pracowników.

Cele i metodologia
badania

9

Na potrzeby badania przyjęto definicję organizacji inteligentnej, zgodnie z którą organi-
zacja inteligentna płynnie modyfikuje swoje zachowania, adekwatnie do pozy-
skiwanej wiedzy i zmian w otoczeniu zewnętrznym. Dzięki temu, że zachodzą w niej

wyspecjalizowane procesy związane z kreowaniem, tworzeniem i przekazywaniem wie-

dzy uczenie się wszystkich jej członków jest ułatwione. Ponadto przyjęto, że organizacja

inteligentna to taka, w której realizowane są następujące działania: (i) systematyczne

rozwiązywanie problemów; (ii) eksperymentowanie (systematyczne badania, testowanie

nowej wiedzy, poszukiwanie nowych sposobów rozwiązywania problemów); (iii) uczenie

się na podstawie zdobytych wcześniej doświadczeń; (iv) uczenie się od innych; (v) przeka-

zywanie wiedzy szybko i efektywnie poprzez organizację.

W wyniku przeprowadzonych badań literaturowych i jakościowych na potrzeby projek-

tu przyjęto, że organizacja inteligentna to taka organizacja, która spełnia łącznie
cztery warunki: (1) posiada sformalizowaną (spisaną) strategię rozwoju, w której określono

długoterminowe cele rozwojowe oraz sposoby ich osiągnięcia, (2) posiada sformalizowaną

(spisaną) politykę zarządzania kadrami (w tym rekrutacji, wynagradzania i rozwoju kadr), (3)

posiada stronę internetową oraz wewnętrzną sieć komputerową oraz wykorzystuje spe-

cjalistyczne programy informatyczne, (4) oprócz wymiany informacji podczas zakupów lub

sprzedaży w inny sposób wymienia wiedzę z otoczeniem.

Zakres i poziom stosowania przez przedsiębiorstwa w Polsce rozwiązań
właściwych inteligentnym organizacjom

Uzyskane w rezultacie przeprowadzonych badań wyniki pokazały, że stosowanie rozwiązań

właściwych organizacjom inteligentnym nie jest jeszcze w Polsce rozpowszechnione – je-

dynie co ósmą firmę (w tym także firmę sektora MSP z wyłączeniem firm mikro) można

określić jako organizację inteligentną, bowiem spełnia wszystkie cztery warunki wyróżnie-

nia tego typu organizacji, tj. dysponuje rozwiniętymi systemami informatycznymi, wymie-

nia wiedzę z otoczeniem, prowadzi sformalizowaną politykę zarządzania kadrami oraz po-

siada sformalizowaną strategię rozwoju.

Spośród tych kryteriów wyróżniających organizacje inteligentne na tle pozostałych, naj-

częściej przedsiębiorstwa dysponują rozwiniętymi systemami informatycznymi (47% ogó-

łu przedsiębiorstw w badanej próbie). Rzadziej dokonują wymiany wiedzy z otoczeniem

(38%). Posiadanie sformalizowanej (w formie spisanej) polityki zarządzania kadrami dekla-

ruje 32% firm, a sformalizowaną strategię rozwoju 27%. Wyraźnie częściej kryteria organi-

zacji inteligentnej spełniają większe organizacje, w tym zwłaszcza duże. Około 63% dużych

przedsiębiorstw – trzykrotnie więcej niż małych i prawie dwukrotnie więcej niż średnich

– posiada sformalizowaną strategię rozwoju i politykę zarządzania kadrami.

Analiza przedsiębiorstw w przekroju branżowym wskazuje na zbliżony stopień rozwoju ana-

lizowanych sektorów w spełnianiu kryteriów organizacji inteligentnej. Warto jednak zwrócić

uwagę na wyraźnie słabszy na tle innych sektorów stopień wdrożenia sformalizowanej stra-

tegii rozwoju oraz polityki zarządzania zasobami ludzkimi w firmach budowlanych.

Wprowadzanie rozwiązań właściwych dla organizacji inteligentnych jest powiązane z ty-

pem głównego klienta organizacji, tj. najbardziej skłonne do wprowadzania rozwiązań wła-

ściwych organizacjom inteligentnym w każdym z wyodrębnionych obszarów są przedsię-

biorstwa, dla których głównym klientem są instytucje publiczne.

Definicja
organizacji

inteligentnej

Wyniki badań
ilościowych

10

Mechanizmy prowadzące do wdrażania rozwiązań właściwych organizacjom inteligent-

nym uruchamia realizacja procesu innowacyjnego w organizacji (prawdopodobieństwo, że

firma innowacyjna stosuje rozwiązania „inteligentne” jest około dwukrotnie wyższe w po-

równaniu z firmą nieinnowacyjną). Natomiast rodzaj innowacji nie jest czynnikiem różnicu-

jącym przedsiębiorstwa pod względem ich skłonności do wdrożenia rozwiązań typowych

dla organizacji inteligentnych.

Stosowanie rozwiązań właściwych organizacjom inteligentnym wymuszają niekiedy wy-

mogi formalne stawiane przed organizacjami wdrażającymi normy zarządzania (pod tym

względem wyższe wymogi nakłada norma zarządzania środowiskowego ISO 14001, aniżeli

norma ISO 9001, normy branżowe lub normy wewnątrzzakładowe).

Organizacje inteligentne częściej wykorzystują różnorodne rozwiązania informatyczne

w celu wspomagania procesów zarządzania wiedzą w porównaniu z pozostałymi organi-

zacjami (najczęściej w tym celu jest przez nie wykorzystywany elektroniczny obieg doku-

mentów, bazy i hurtownie danych oraz Intranet). Ponadto organizacje inteligentne stosują

znacznie więcej rozwiązań informatycznych do wspomagania procesów zarządzania wie-

dzą aniżeli pozostałe organizacje (ta grupa organizacji wykorzystuje najczęściej pięć na-

rzędzi informatycznych, podczas gdy najliczniejsza grupa pozostałych organizacji stosuje

zaledwie jedno narzędzie).

Przedsiębiorstwa, które stosują narzędzia informatyczne wspomagające procesy zarzą-

dzania wiedzą, na ogół bardzo wysoko oceniają ich efektywność. Warto przy tym zwrócić

uwagę, że organizacje inteligentne dalej rozwijają wdrożone rozwiązania informatyczne.

Doceniając ich rolę w zarządzaniu wiedzą planują kolejne działania – wdrożenie w okresie

najbliższych 12 miesięcy rozwiązań informatycznych w celu wspomagania procesów zarzą-

dzania wiedzą ma w planach co czwarta organizacja inteligentna).

Czynniki konkurencyjności właściwe dla inteligentnych organizacji

Organizacje inteligentne uzyskały w 2009 roku (w porównaniu z rokiem 2008) zdecydowa-

nie lepsze wyniki ekonomiczne aniżeli pozostałe organizacje – zwiększając obroty przecięt-

nie o 1,11 mln PLN oraz – w 40% przypadków – zwiększając zatrudnienie (odpowiednie

wskaźniki dla pozostałych firm wyniosły 0,08 mln PLN i 25%). Wysoki przeciętny wzrost za-

trudnienia wśród organizacji inteligentnych nastąpił przy jednoczesnej redukcji zatrudnie-

nia w co szóstym przedsiębiorstwie tego typu, co mogło być efektem racjonalizacji zatrud-

nienia związanej z usprawnieniem procesów technologicznych.

Organizacje inteligentne przypisują różnorodnym czynnikom konkurencyjności niższy

wpływ aniżeli organizacje niespełniające kryteriów organizacji inteligentnej, co może być

efektem pełniejszej informacji posiadanej przez organizacje inteligentne o warunkach oto-

czenia konkurencyjnego.

Na konkurencyjność organizacji inteligentnych w największym stopniu wpływają: stoso-

wanie promocji i innych narzędzi marketingowych, ustawiczne polepszanie i oferowanie

nowych produktów/usług oraz szeroka sieć dystrybucji/placówek/przedstawicieli handlo-

wych.

Organizacje inteligentne w swoich strategiach działania największy nacisk kładą na budo-

wanie wielowymiarowych relacji z podmiotami zewnętrznymi, a następnie rozwój poten-

Wyniki badań
ilościowych

11

cjału kadrowego. Wpływ tych działań jest ich zdaniem najbardziej widoczny we wzroście

poziomu przychodów, a najmniej we wzroście zatrudnienia. Najmniejszą wagę przywiązuje

się natomiast do rozwoju potencjału informatycznego, prawdopodobnie dlatego, że orga-

nizacje o cechach organizacji inteligentnej osiągnęły już odpowiednio wysoki jego poziom.

Czynniki wewnętrzne i zewnętrzne sprzyjające uczeniu się firm

Przedstawiciele organizacji inteligentnych gorzej aniżeli reprezentanci pozostałych orga-

nizacji oceniali wpływ na ich przedsiębiorstwo różnorodnych czynników sprzyjających

uczeniu się. Można to zapewne tłumaczyć dysponowaniem przez nie pełniejszą informacją

(np. o sile konkurencji w branży, w której działają, czy przewidywalności zmian – technolo-

gicznych, strukturalnych itd. – jakie w niej zachodzą) będącą wynikiem posiadania przez nie

sformalizowanej strategii rozwoju i wymiany wiedzy z otoczeniem.

Respondenci częściej potwierdzali wpływ na prowadzoną działalność czynników we-

wnętrznych stymulujących organizacyjne uczenie się (takich jak: warunki dogodne dla

współuczestnictwa, inicjatywa i samodzielność pracowników oraz przejrzystość struktury)

aniżeli czynników zewnętrznych (gdzie jako najważniejszy czynnik wskazywano ostrą wal-

kę konkurencyjną w branży).

W organizacjach inteligentnych istotnie częściej w porównaniu z pozostałymi organizacja-

mi funkcjonują jakiekolwiek formy pracy zespołowej. Najczęściej stosowaną przez organi-

zacje inteligentne formą pracy zespołowej są zespoły zadaniowe, w których współpraca

następuje w ramach nierutynowych działań, natomiast nieco rzadziej można w takich or-

ganizacjach spotkać zespoły robocze współpracujące w ramach rutynowych działań, które

z kolei dominują wśród przedsiębiorstw niespełniających kryteriów organizacji inteligent-

nej.

Metody zarządzania zasobami ludzkimi w inteligentnych organizacjach.
Profil kompetencyjny pracownika

We wszystkich obszarach polityki zarządzania zasobami ludzkimi organizacje inteligentne

charakteryzują się istotnie wyższym stopniem formalizacji działań aniżeli pozostałe organi-

zacje. Najwyższy poziom formalizacji cechuje politykę motywacji i wynagrodzeń.

Respondenci badań jakościowych wskazywali na liderów oraz mechanizm przywództwa

demokratycznego jako kluczowy czynnik wewnętrzny pobudzający przedsiębiorstwa do

uczenia. Przywództwo demokratyczne rozumiane jako społeczny mechanizm oddziaływa-

nia na pracowników powoduje spłaszczenie struktury organizacyjnej i wyeksponowanie

pracy zespołowej oraz ukształtowanie kultury organizacyjnej opartej na zaufaniu i wymia-

nie informacji.

Istotne różnice pomiędzy organizacjami inteligentnymi a pozostałymi (w różnych klasach

wielkościowych firm) zaobserwowano, jeśli chodzi o umiejscowienie decyzyjności w zakre-

sie rekrutacji, wynagradzania oraz rozwoju pracowników. O ile w przypadku organizacji nie-

spełniających kryteriów organizacji inteligentnej osobą podejmującą decyzje strategiczne

w zakresie rekrutacji, wynagradzania oraz rozwoju pracowników jest w zdecydowanej więk-

szości przypadków prezes lub dyrektor generalny, o tyle w przypadku organizacji inteligent-

nych funkcje te realizuje najczęściej oddzielny dział lub komórka organizacyjna powołana

Wyniki badań
ilościowych

Wyniki badań
ilościowych

12

do spraw zarządzania kadrami. Można zatem uznać, że w obszarze zarządzania zasobami

ludzkimi dominuje delegowanie uprawnień do podejmowania decyzji strategicznych na

niższe szczeble zarządzania.

W zdecydowanej większości organizacji inteligentnych występują stanowiska strategiczne

(kluczowe), którym przypisane jest przygotowanie, wdrażanie oraz monitorowanie strategii

rozwoju przedsiębiorstwa, podczas gdy w organizacjach pozostałych jedynie w co czwar-

tym podmiocie.

Organizacje inteligentne w szerszym zakresie aniżeli pozostałe organizacje wykorzystują

różnorodne metody rekrutacji, co można zauważyć w odniesieniu zarówno do pracowni-

ków strategicznych, jak i pozostałych pracowników. Jako sposoby rekrutacji pracowników

strategicznych organizacje inteligentne istotnie częściej korzystają z zewnętrznych firm

doradczych, współpracują z uczelniami i szkołami, przejmują całe zespoły pracownicze od

innych podmiotów, czy też stosują leasing pracowniczy.

Organizacje inteligentne doceniają znaczenie okresowych ocen pracowników jako narzę-

dzia polityki zarządzania kadrami i stosują je w znacznie większym stopniu aniżeli pozostałe

organizacje. Ponadto, przeprowadzają oceny pracownicze częściej i bardziej systematycz-

nie.

Systemy wynagradzania stosowane przez organizacje inteligentne mają w opinii respon-

dentów na ogół zdecydowanie silniejszy charakter motywacyjny, są bardziej dostępne

i przejrzyste dla pracowników oraz elastyczniejsze w porównaniu z tymi, które są stosowa-

ne przez pozostałe organizacje, co odnosi się zarówno do przedsiębiorstw zatrudniających

pracowników strategicznych dla przygotowania, wdrażania oraz monitorowania strategii

ich rozwoju, jak i przedsiębiorstw nietworzących takich stanowisk.

W odniesieniu do stosowanych rozwiązań w systemie motywacyjnym organizacje inteli-

gentne najbardziej istotnie różnią się od organizacji pozostałych w kwestii premiowania

zgłoszeń przez pracowników nowych pomysłów oraz podnoszenia przez pracowników

własnych kompetencji.

Najbardziej pożądane przez organizacje inteligentne kompetencje pracownika obejmują

dwie bardzo istotne kompetencje psychospołeczne, których posiadanie sprzyja rozwojo-

wi organizacji inteligentnych, a mianowicie umiejętność współpracy w zespole oraz chęć

uczenia się i ciągłego rozwoju. Dla porównania wśród organizacji niespełniających kryte-

riów organizacji inteligentnej preferowane są kompetencje proceduralne związane z pre-

cyzyjnym wykonywaniem wyznaczonych zadań, w tym zaangażowanie oraz dokładność.

Systemy przekazywania wiedzy

Najważniejsze zasoby wiedzy w działalności przedsiębiorstwa – niezależnie od typu orga-

nizacji – to znajomość konkurencji, wiedza o obecnych i przyszłych potrzebach klientów

oraz wiedza o nowych technologiach. Istotnie ważniejsze dla organizacji inteligentnych

są: nowe technologie, wiedza umożliwiająca wprowadzanie innowacji, wiedza o przebie-

gu produkcji i procesach w firmie, kompetencje pracowników oraz wiedza specjalistyczna

zdobywana podczas szkoleń. Pozostałe przedsiębiorstwa koncentrują się natomiast przede

wszystkim na zasobach wiedzy związanych z relacjami z otoczeniem. Uzyskane wyniki

wskazują na silniejsze ukierunkowanie technologiczne organizacji inteligentnych i ich lep-

Wyniki badań
ilościowych

13

sze dostosowanie do wyzwań gospodarki opartej na wiedzy, gdzie szybkość dostępu do

wiedzy i możliwość jej wykorzystania stanowi kluczowy czynnik konkurencyjności.

Organizacje inteligentne zdecydowanie częściej przypisują konkretnej osobie obowiązki

w zakresie gromadzenia, przetwarzania bądź wykorzystywania informacji pozyskanych

z zewnątrz, choć realizacja tych zadań nie jest przypisana jednemu stanowisku funkcyjne-

mu i jest rozproszona pomiędzy różne stanowiska w przedsiębiorstwie (najczęściej spoczy-

wa na kierowniku ds. marketingu, zarządzie, prezesie lub właścicielu oraz kierowniku ds.

zarządzania zasobami ludzkimi).

Dla zdecydowanej większości (ok. 90%) organizacji inteligentnych pozyskana i przetworzo-

na wiedza jest przydatna zarówno w zarządzaniu operacyjnym, jak i strategicznym.

Organizacje inteligentne znacznie szerzej niż pozostałe podmioty udostępniają swoim pra-

cownikom wiedzę pozyskaną z zewnątrz. W ponad połowie przypadków wiedza powstają-

ca w tych organizacjach jest ogólnie dostępna wewnątrz przedsiębiorstwa w postaci rapor-

tów, sprawozdań, notatek i protokołów (jest to wskaźnik trzykrotnie wyższy w porównaniu

z pozostałymi organizacjami).

Wewnętrzne i zewnętrzne ograniczenia sektora przedsiębiorstw w Polsce
w rozwoju zarządzania wiedzą w organizacji

Organizacje inteligentne na ogół nieco słabiej odczuwają bariery rozwoju systemów wie-

dzy w porównaniu z firmami niespełniającymi kryteriów organizacji inteligentnych. Najsil-

niej odczuwalne przez organizacje obu typów są bariery finansowe. Inne bariery są mniej

dotkliwe.

Wśród poszczególnych typów barier dla organizacji inteligentnych na plan pierwszy wy-

suwa się: w grupie barier mentalnych – brak skoncentrowania pracowników na interesie

klienta, w grupie barier kulturowych – niechęć do współpracy z innymi instytucjami, w gru-

pie barier finansowych – brak funduszy na dodatkowe stanowiska, które zajmowałyby się

kwestiami związanymi z zarządzaniem wiedzą, w grupie barier „umiejętności” – niewiedza,

jakimi narzędziami posługiwać się w celu zarządzania wiedzą, w grupie barier organizacyj-

nych – brak uzasadnienia dla wydatków na zarządzanie wiedzą, w grupie innych barier –

niska jakość oferowanych szkoleń.

Identyfikacja najważniejszych barier dla rozwoju systemów zarządzania wiedzą w organiza-

cji stanowi cenną wskazówkę dla ukierunkowania wsparcia oraz działań podejmowanych

przez same przedsiębiorstwa.

Potrzeby przedsiębiorstw w zakresie budowania i rozwijania systemów
zarządzania wiedzą w organizacji

Zdecydowana większość organizacji inteligentnych (przeszło 90%) potrafiła określić swoją

lukę wiedzy, podczas gdy tę lukę sprecyzowała jedynie co druga organizacja z kategorii

pozostałych, co wskazuje na brak wśród tych organizacji jasno określonego systemu zarzą-

dzania wiedzą i jego efektywnego funkcjonowania.

Organizacje inteligentne stosują bardziej różnorodne rozwiązania w ramach szacowania

obecnie posiadanej wiedzy i wiedzy pożądanej, którą powinny posiadać. Zdecydowanie

najczęściej czynią to poprzez samodzielną analizę wyłącznie własnych zasobów, rzadziej –

Wyniki badań
ilościowych

Wyniki badań
ilościowych

14

poprzez samodzielne porównanie z liderami branżowymi oraz przy współpracy z klientami

i dostawcami (organizacje pozostałe w szacowaniu luki wiedzy częściej bazują na samo-

dzielnej analizie wyłącznie własnych zasobów oraz na porównaniu z konkurentami w ra-

mach benchmarkingu).

Organizacje inteligentne dwukrotnie częściej aniżeli pozostałe organizacje stosują wskaźni-

ki pozafinansowe do celów kontroli strategicznej. Wraz z wielkością firmy rośnie też skłon-

ność do stosowania wskaźników pozafinansowych.

Gospodarka oparta na wiedzy stawia przez przedsiębiorstwami nowe wyzwania w zakre-

sie efektywnego i skutecznego rozwoju procesów organizacyjnego uczenia się. Badania

przeprowadzone w ramach niniejszego projektu wyraźnie wskazują, że stopień zaawanso-

wania polskich przedsiębiorstw (w tym sektora MSP) w zakresie dostosowań do aktualnych

wyzwań gospodarki jest jeszcze dość niski. Pokazują to głównie dane uzyskane w wyniku

realizacji badań ilościowych, ale także wyniki badań jakościowych. Obecnie co ósme przed-

siębiorstwo (zatrudniające przynajmniej 10 pracowników) można określić jako podmiot

o cechach organizacji inteligentnej. Rozwój systemów informatycznych to ta cecha orga-

nizacji inteligentnej, która została, wśród polskich przedsiębiorstw rozwinięta najpełniej.

Najmniejszy stopień rozwoju polskich przedsiębiorstw dokonał się – jak dotychczas –

w zakresie całościowej strategii ich rozwoju oraz w obszarze zarządzania kadrami.

Polskie przedsiębiorstwa o cechach organizacji inteligentnej działają w ramach systemów

otwartych, prowadząc wymianę wiedzy i informacji zarówno z otoczeniem, jak i wewnątrz

przedsiębiorstwa. Wymianie wiedzy i wsparciu procesu uczenia się sprzyjają tworzone

struktury organizacyjne. Przejawia się to w znacznie szerszym wykorzystaniu różnorodnych

form pracy zespołowej, wśród których dominują zespoły zadaniowe. Kluczowym czynni-

kiem wewnętrznym pobudzającym przedsiębiorstwa do uczenia się jest przywództwo de-

mokratyczne.

Polskie organizacje inteligentne, będąc silnie ukierunkowane technologicznie, wydają się

być dobrze przygotowane do wyzwań gospodarki opartej na wiedzy, gdzie szybkość do-

stępu do wiedzy i możliwość jej wykorzystania stanowi kluczowy czynnik konkurencyjno-

ści. Najlepszym dowodem na to jest fakt, że organizacje inteligentne uzyskują zdecydowa-

nie lepsze wyniki ekonomiczne aniżeli pozostałe organizacje.

Wydaje się, że w obecnych realiach gospodarczych, gdzie wiedza stanowi coraz ważniejszy

czynnik konkurencyjności, asymilowanie cech i zasad funkcjonowania organizacji inteli-

gentnych jest nieuchronne. Ważnym czynnikiem stymulowania przedsiębiorstw do ada-

ptowania cech organizacji inteligentnych jest popularyzowanie wiedzy na temat organi-

zacji inteligentnych oraz przekazywanie przykładów dobrych praktyk przedsiębiorstw już

funkcjonujących w formule organizacji inteligentnych.

Jako główne rekomendacje wynikające z badania wskazano:

1)	 stworzenie forum popularyzacji metod zarządzania wiedzą w sektorze MSP w Polsce

i koncepcji organizacji inteligentnej – jego głównym celem byłoby stworzenie plat-

formy promocyjno-informacyjnej popularyzującej zarządzanie wiedzą i metody zarzą-

dzania wiedzą, w tym także koncepcji organizacji inteligentnej oraz przedstawiającej

przykłady dobrych praktyk w tym zakresie,

Wnioski z badań
i rekomendacje

2)	 przygotowanie krótkich produkcji multimedialnych prezentujących przykłady firm sek-

tora MSP działających jako organizacje inteligentne – jego celem byłoby przybliżenie

firmom sektora MSP specyfiki funkcjonowania organizacji inteligentnych,

3)	 wsparcie (finansowe i szkoleniowe) firm sektora MSP wdrażających narzędzia informa-

tyczne wspomagające procesy zarządzania wiedzą – jego celem byłoby złagodzenie

barier finansowych dla rozwoju systemów zarządzania wiedzą w przedsiębiorstwach,

4)	 zwiększenie wiedzy przedsiębiorców (głównie sektora MSP) w zakresie uwarunkowań

prowadzenia działalności gospodarczej w kontekście gospodarki opartej na wiedzy

– jego celem byłoby wykształcenie zdolności adaptacyjnych wśród polskich przedsię-

biorstw sektora MSP,

5)	 stworzenie narzędzi e-learningowych rozwijających wśród przedsiębiorców sektora

MSP umiejętności uczenia się i adaptacji do zmieniających się warunków otoczenia,

jak również umiejętności w zakresie stosowania zaawansowanych metod zarządza-

nia wiedzą – ich celem byłoby wykształcenie zdolności adaptacyjnych wśród polskich

przedsiębiorstw sektora MSP oraz wykształcenie i podnoszenie umiejętności zarządza-

nia wiedzą i ich ciągłe podnoszenie,

6)	 promowanie szkoleń rozwijających umiejętności psychospołeczne pracowników,

7)	 złagodzenie percepcji barier finansowych związanych z wdrażaniem systemów zarzą-

dzania wiedzą w MSP – jego celem byłoby zwiększenie skali zastosowania rozwiązań

właściwych inteligentnym organizacjom wśród MSP w Polsce.

17

The global economy evolves into a “knowledge-based economy”, where market success

of enterprises more and more depends on efficient knowledge management, that is on

acquisition, generation, distribution and application of knowledge within organisations. The

strategically important nature of knowledge results firstly from the fact that it is harder to

imitate and substitute when compared with material resources, and secondly from the fact

that it is more flexible, i.e. more useful for the creation or improvement of various elements

of the enterprise’s offer. Knowledge is currently perceived as a strategic enterprise resource

and as such it should be subject to constant identification, measurement, acquisition,

development, utilisation and protection. In other words, it should be appropriately

managed.

The increasing importance of knowledge for enterprise management is affected, i.a., by

the rapid growth in amount of knowledge; radical changes in technological knowledge;

progressing globalisation driven by growth in Internet, information and communication

technologies; constantly occurring changes in the political, economic and social

environment of the contemporary world.

These changes generate challenges for enterprises in relation to the necessity of constant

learning. Apart from fulfiling traditional production or service-based tasks, enterprises

must acquire and process knowledge and competently apply it in practice. As a result of

these changes, contemporary enterprises transform into knowledge-based organisations,

namely those whose internal structure is aimed at the creation of added value on the

basis of efficient use of knowledge. Knowledge-based organisations, most often known

as learning organisations or intelligent organisations, transpose their attention in the

enterprise management process from material resources to non-material ones. It is the

non-material resources (in form of patents, licences, trademarks, utility models, know-how,

expertise of the staff, motivation systems, developed forms of team work, etc.) that generate

the sources for construction of competitive advantage of contemporary enterprises.

Intelligent organisations usually have the following features: transparent vision

and strategy of development, existence of organisational structures supporting learning,

foundation of organisational culture and activity on the values that reinforce lifelong

learning, importance attached to constant improvement of existing processes, treatment

of human resources as the most important type of resource in the organisation, continuous

redefinition of the processes, implemented management system for employee efficiency,

functioning of special-purpose teams composed of employees of various levels and

specialisations assigned especially for a given task, accumulation and utilisation of

knowledge derived from control processes to adjust the current business operation,

permanent implementation of new technologies (in particular ICT technologies), treatment

of leadership as key competence in the organisation, high capability to introduce changes,

problem-solving abilities, experiments with new projects, taking experience from the

past, learning from the experience of others, efficient diffusion of knowledge within the

organisation.

Executive summary

Origin of the
project

18

The functioning of intelligent organisation has been broadly documented in vast

research projects carried out in Europe and worldwide. However, so far there has been

no comprehensive research conducted in Poland that would describe the current state

of the Polish economy and its enterprises in the evolution towards the knowledge-

based economy. Information on that subject should be provided by the research project

addressed and described in this report.

The main objectives of the research project consisted in finding answers to two main

questions. Firstly, do the enterprises of the SME sector in Poland use solutions typical for

intelligent organisations (and if so, to what degree), and do these measures improve the

competitiveness of enterprises (and if so, in which fields)? Secondly, which limitations does

the SME sector face as far as the development of knowledge management in organisations

is concerned, and which development opportunities for companies are represented by

solutions typical for intelligent organisations?

Furthermore, the following were indicated as detailed objectives of the research:

(i) definition of the scope and level of application of solutions typical for intelligent

organisations by the SME sector; (ii) definition of competitiveness factors typical for

intelligent organisations; (iii) identification of internal and external factors favouring the

learning of companies; (iv) identification of key competences required from the employees

of intelligent organisations; (v) description of management methods for human resources

in intelligent organisations; (vi) characterisation of the most frequent systems for transfering

knowledge within organisations applied in enterprises in Poland; (vii) definition of internal

and external limitation for the SME sector in Poland in the development of knowledge

management in an organisation; (viii) definition of needs of entrepreneurs from the SME

sector within the scope of establishing and developing knowledge management systems

in an organisation; (ix) dissemination of knowledge about good practices in the field of

knowledge management among enterprises of the SME sector in Poland.

The project consisted of literature and qualitative research (the exploration stage of

the project) and quantitative research (the diagnosis stage). The main objective of the
qualitative research was to clarify and comprehend the phenomena related to the

functioning of an intelligent organisation, including the causes and laws governing them.

The exploration research has been conducted in March 2010. The qualitative research

covered the implementation of over 30 in-depth individual interviews. Furthermore, four

case studies of good practices of enterprises as intelligent organisations have been

identified and developed under the qualitative research. The main part of the research

project was constituted by the quantitative research, which has been carried out in May

and June 2010. It has been implemented by means of direct questionnaire-based interviews

using a paper survey (PAPI). The quantitative research has been carried out on the sample of

800 small, medium-sized and large enterprises. The research included large entities in order

to give the analysed problems a broader context. The selection of companies took place

subject to stratification according to the criteria of enterprise size and operation sector.

The applied selection procedure assured the possibility of generalisation of obtained
results for the population of enterprises in Poland with employed personnel
above 9.

Objectives and
methodology of
research

19

For the needs of the research a definition of a intelligent organisation has been adopted

according to which an intelligent organisation fluently modifies its behaviour to
match the obtained knowledge and changes in the external environment. Due to

the specialized processes connected with creation and transferring the knowledge taking

place within the organisation learning of its all members is made easier. Furthermore, it was

assumed that a intelligent organisation is the one in which the following activities are
carried out: (i) systematic resolution of problems; (ii) experimenting (systematic research,

testing of obtained knowledge, search for new methods of problem solving); (iii) learning

on the basis of previously gained experience; (iv) learning from others; (v) transfer of

knowledge in fast and efficient way through the organisation.

As a result of conducted literature and qualitative research, it has been assumed for the

needs of the project that an intelligent organisation is an organisation that fulfils
four conditions jointly: (1) it has a formalised development strategy (in written form)

in which long-term development objectives and methods of achieving them have been

defined; (2) it has a formalised management policy (in written form) for human resources

(including recruitment, remuneration and development of human resources); (3) it has

a website and an internal computer network, and it uses specialist IT software; (4) apart

from the exchange of information during purchase or sale, it shares knowledge with the

environment in another way.

The scope and level of application of solutions typical for intelligent
organisations by enterprises in Poland

The results obtained through the conducted research have shown that application of

solutions typical for intelligent organisations is not yet popular in Poland – only every

eighth company (including the companies from the SME sector and excluding micro-

enterprises) can be defined as an intelligent organisation, meeting all four conditions for

the qualification as this type of organisation, namely it has developed information systems

in use, shares knowledge with its environment, runs a formalised management policy for

human resources and has a formalised development strategy.

Among these criteria distinguishing intelligent organisation from the remaining ones,

enterprises most often have developed information systems (47% of the total number

of enterprises in the examined sample). Less frequently they share knowledge with the

environment (38%). Formalised management policy (in written form) for human resources

is declared by 31.6% of companies, and formalised development strategy by 26.5%. Larger

organisations, in particular the large ones, fulfil the criteria for intelligent organisations

clearly more often. Approximately 63% of large enterprises – three times more than small

ones and twice as much as the medium-sized ones – have a formalised development

strategy and a formalised management policy for human resources.

The analysis of enterprises by branches indicates a similar development level of the

analysed sectors in the fulfilment of criteria of a intelligent organisation. However, it should

be pointed out that the level of implementation of the formalised development strategy

and management policy for human resources in construction companies is much lower in

comparison with the other sectors.

Definition of
an intelligent
organisation

Results of the
qualitative

research

20

Introduction of solutions typical for intelligent organisations is related to the type of the

main client of an organisation, meaning that enterprises whose main client is represented

by public institutions are most willing to introduce solutions typical for intelligent

organisations in each of the distinguished areas.

The mechanisms leading to the implementation of solutions typical for intelligent

organisations are triggered by the implementation of the innovative process in an

organisation (the probability that an innovative company applies “intelligent” solutions is

approximately twice as high as in the case of a non-competitive company). On the other

hand, the type of innovation is not a factor that differentiates enterprises in terms of their

eagerness to implement solutions typical for intelligent organisations.

The application of solutions typical for intelligent organisations is sometimes forced by

formal requirements imposed on organisations that implement management norms (in

this respect higher requirements are imposed by the environmental management norm

ISO 14001 than the ISO 9001 norm, industry norms or internal establishment norms).

Intelligent organisations more frequently use various information solutions in order

to support knowledge management processes in comparison with the remaining

organisations (electronic circulation of documents, data bases and data warehouses and

the intranet are most often used for that purpose). Furthermore, intelligent organisations

use much more information solutions to support knowledge management processes

than the remaining organisations (this group of organisations usually uses five types of

information tools whereas the largest group of the remaining organisations applies barely

one tool).

Enterprises that apply information tools supporting knowledge management processes

generally assess their efficiency as very high. It should be pointed out that intelligent

organisations continue the development of implemented information solutions.

Appreciating their role in the knowledge management, they plan further activities –

implementation of information solutions within the next 12 months in order to support

knowledge management processes is planned by every fourth intelligent organisation.

Competitiveness factors typical for intelligent organisations

Intelligent organisations have achieved much higher economic results in 2009 (in

comparison with 2008) than the remaining organisation – by achieving average turnover

amounting to PLN 1.11 million and by increasing employment by 40% (relevant indicators

for the remaining companies amounted to PLN 0.08 million and 25%). A high average

increase in employment among intelligent organisations occurred with simultaneous

reduction in employment in every sixth enterprise of that type, which could have been

a result of employment restructuring connected with the facilitation of technological

processes.

Intelligent organisations assigned lower impact of various competitiveness factors than in

the case of organisation that do not meet the criteria for intelligent organisations, which

can be a result of more complete information at the disposal of intelligent organisations on

the conditions of competitive environment.

The competitiveness of intelligent organisations is mostly influenced by: application of

Results of the
qualitative
research

21

promotion and other marketing tools, constant improvement and offering of new products/

services, as well as broader network of distribution/ outposts/ commercial representatives.

Intelligent organisation put the greatest emphasis in their operation strategies on the

construction of multidimensional relations with external entities and afterwards on the

development of staff potential. The influence of these activities, in their opinion, can be

seen mostly in growth in the level of revenue, and to the lowest degree in growth in

employment. On the other hand, the lowest importance is attached to the development

of information potential, probably because organisations with features of an intelligent

organisation have already achieved a sufficiently high level in this respect.

Internal and external factors supporting learning by companies

Evaluation of the impact of various factors supporting learning by the companies was

much lower in the intelligent organisations than in the remaining ones. It can be probably

explained by the fact that they have more comprehensive information at disposal (e.g.

about the strength of competition in the branch in which they operate or the predictability

of changes – technological or structural, etc. – that occur in it), which is a result of the fact

that they have a formalised strategy for development and they exchange knowledge with

the environment.

The respondents confirmed that the business operated by them was influenced by

internal factors stimulating organisational learning (such as: conditions advantageous for

co-operation, initiative and self-efficiency of employees, as well as transparency of the

structure) more often than by external factors (where hard competition in the branch was

indicated as the most important factor).

Intelligent organisations use any forms of team work much more frequently when

compared with the remaining organisations. The most commonly applied form of team

work in intelligent organisations is represented by special-purpose teams in which co-

operation takes place under non-routine activities. Work teams co-operating on routine

activities are found in such organisations slightly less frequently. This form of team work

prevails among entrepreneurs that do not meet the criteria of a intelligent organisation.

Management methods for human resources in intelligent organisations.
Employee competence profile

Intelligent organisations feature a substantially higher level of activity formalisation in all

fields of management policy for human resources than the remaining organisations. The

highest level of formalisation is featured by the motivation and remuneration policy.

The qualitative research respondents have indicted the leaders and the mechanism

of democratic leadership as the most essential internal factor stimulating enterprises

to learn. Democratic leadership understood as a social mechanism of influencing the

employees causes the organisational structure to be flattened, team work to be brought

into prominence and organisational culture based on trust and information sharing to be

formed.

Significant changes between intelligent organisations and the remaining ones (in various

classes of company size) have been observed in positioning of decision-making within the

scope of recruitment, remuneration and development of employees. In so far as in case of

Results of the
qualitative

research

Results of the
qualitative

research

22

organisations that do not meet the criteria of intelligent organisations it is predominantly a

president or a general director that takes strategic decision within the scope of recruitment,

remuneration and development of employees. In case of intelligent organisations these

functions are usually fulfilled by a separate department or organisational unit established

for human resources management. It can be therefore concluded that the management

of human resources is mainly handled by delegating rights to take strategic decisions at a

lower management level.

Clearly in most cases, intelligent organisations have strategic (key) positions responsible

for preparation, implementation and monitoring of enterprise development strategy. In

comparison such position occurs is only in every fourth entity in the remaining organisations.

Intelligent organisations use various recruitment methods to a greater extent than the

remaining organisations, which can be seen in reference to both strategic employees

and the remaining ones. Intelligent organisations use the services of external counselling

companies (head-hunters), co-operate with universities, take over entire research teams

from other entities or apply leasing of employees as the methods for recruitment of

strategic employees much more frequently.

Intelligent organisations appreciate the importance of periodic employee evaluations as a

tool of human resources management and apply them to a much greater degree than the

remaining organisations. Furthermore, they conduct evaluations of employees more often

and in a more systematic manner.

In the opinion of respondents, remuneration systems applied by intelligent organisations

generally have much stronger motivation nature, are more accessible and transparent

for the employees and more flexible in comparison with those applied by the remaining

organisations, which refers both to enterprises employing strategic personnel for the

preparation, implementation and monitoring of strategies for their development and to

enterprises that do not create such positions.

In reference to the applied solutions in the motivation system, intelligent organisations differ

from the remaining organisations to the greatest extent in terms of awarding bonuses to

submission of new ideas by employees and enhancement of competences by employees.

Two very important psychosocial competences, which promote the development of

intelligent organisations, are the most desired by intelligent organisations, namely the

ability to work in team and willingness to learn and constantly develop. For comparison,

organisations that do not meet the criteria of a intelligent organisation prefer procedural

competences related to precise performance of assigned tasks, including involvement and

accuracy.

Systems for transfering knowledge

Knowledge of the competition, knowledge on the current and future customer needs

and knowledge on new technologies represent the most important knowledge resources

in the operation of an enterprise – irrespective of the organisation type. For intelligent

organisations, the substantially more important are: new technologies, knowledge allowing

for the introduction of innovations, knowledge on the production process and processes

in the company, competences of employees, as well as expert knowledge gained during

Results of the
qualitative
research

23

training. On the other hand, the remaining enterprises concentrate primarily on knowledge

resources concerning the relations with the environment. The obtained results indicate

stronger technological orientation of intelligent organisations and their better adjustment

to the challenges of the knowledge-based economy, where the quickness of access to

knowledge and possibility of its utilisation constitutes the key factor of competitiveness.

Intelligent organisations much more frequently assign duties within the scope of

accumulation, processing or utilisation of information acquired from outside to individual

persons, although the implementation of these tasks is not usually assigned to a single

functional position but is spread over several position in an enterprise (it is usually imposed

upon Marketing Director, Management Board, President or the owner, as well as the Human

Resources Director).

In case of the most of intelligent organisations (ca. 90%), the obtained and processed

knowledge is useful both in operational and strategic management.

Intelligent organisations make the knowledge acquired from outside available to the

employees much more often than the remaining entities. In over half of the cases, the

knowledge generated in these organisations is freely available inside the enterprise as

reports, memorandums and proceedings (this indicator is three times higher in comparison

with the remaining organisations).

Internal and external limitations of the enterprise sector in Poland in the
development of knowledge management in an organisation

Intelligent organisations generally experience the barriers for development of knowledge

management slightly less severely than the companies that do not meet the criterion of a

intelligent organisation. Financial barriers are the most perceptible for the organisations of

both types. Other barriers are less severe.

Particular types of barriers for intelligent organisations include first of all: absence of

concentration of employees on the client’s interest – in the group of mental barriers,

unwillingness towards co-operation with other institutions – in the group of cultural

barriers, lack of funds for additional positions that would deal with the issues related to

knowledge management – in the group of financial barriers, ignorance about the tools

used for knowledge management – in the group of “skills” barriers, absence of justification

for expenditure for knowledge management – in the group of organisational barriers, low

quality of offered training – in the group of other barriers.

Identification of the most important barriers for the development of knowledge

management in an organisation represents a valuable indicator for mainstreaming of

support and measures taken by the enterprises themselves.

The needs of enterprises within the scope of construction and development
of knowledge management systems in an organisation

Clearly most of intelligent organisations (over 90%) were able to define their knowledge

deficit whereas only every second organisation from the group of remaining organisations

specified this gap, which indicates absence of a clearly defined knowledge management

system and its efficient functioning in these organisations.

Results of the
qualitative

research

Results of the
qualitative

research

24

Intelligent organisations apply more diverse solutions in the field of assessment of currently

possessed knowledge and the desired knowledge that they should have. It is most

often done by the means of analysis of own resources, and more rarely – by the means

of comparison with branch leaders and in co-operation with clients and providers (the

remaining organisations in the assessment of the knowledge gap use analysis of own

resources and benchmarking).

Intelligent organisations apply non-financial indicators for the purpose of strategic control

twice as often as the remaining organisations. As the size of company increases, the

willingness to apply non-financial indicators rises as well.

Knowledge-based economy generates new challenges for enterprises in the field of efficient

and effective development of processes of organisational learning. The research conducted

under this project clearly indicates that the progress level of Polish entrepreneurs (including

the SME sector) within the scope adjustment to current challenges for the economy is still

quite low. It is indicated mainly by the data obtained as a result of quantitative research, but

also by the results of qualitative research. Currently every eighth enterprise (employing at

least 10 persons) can be defined as an entity with features of a intelligent organisation. The

development of information systems represents the feature of a intelligent organisation

that has been developed among Polish enterprises most completely. The lowest level of

development of Polish enterprises has occurred, so far, within the scope of entire strategy

of their development and in the field of management of human resources.

Polish enterprises with the features of a intelligent organisation operate under open

systems and share knowledge and information both with the environment and inside of

the enterprise. Exchange of knowledge and support for the learning process are favoured

by the creation ofganisational structures. It is demonstrated in a much broader use of

diverse forms of team work among which special-purpose team predominate. Democratic

leadership is the most essential internal factor that stimulates enterprises to learn.

Polish intelligent organisations with strong technological orientation appear to be well

prepared for the challenges of the knowledge-based economy, where the quickness

of access to knowledge and possibility of its utilisation constitutes the key factor of

competitiveness. The best evidence for that is the fact that intelligent organisations achieve

much better economic results than the remaining organisations.

It appears that, under current economic conditions where knowledge constitutes an

increasingly important factor of competitiveness, assimilation of features and principles of

functioning or intelligent organisations is inevitable. An important factor for stimulation

of enterprises to adapt the features of intelligent organisations is represented by the

dissemination of knowledge about intelligent organisations and promotion of the examples

of good practices of enterprises that already operate under the intelligent organisation

formula.

The following has been indicated as the main recommendations resulting from the research:

1)	 establishment of a forum for dissemination of knowledge management methods

in the SME sector in Poland and the concept of intelligent organisation – its main

objective would be the establishment of a promotion and information platform for the

popularisation of knowledge management and knowledge management methods,

Conclusions from
the research and
recommendations

25

including the concept of intelligent organisation, as well as presenting examples of

good practices in this respect,

2)	 preparation of short multimedia productions presenting examples of SMEs operating

as intelligent organisations – the purpose thereof would be to acquaint the companies

from the SME sector with the specific nature of functioning of intelligent organisations,

3)	 (financial and training) support for SMEs implementing information tools supporting the

knowledge management processes – the purpose thereof would be to reduce financial

barriers for the development of knowledge management systems in enterprises,

4)	 increase in the knowledge of entrepreneurs (mainly from the SME sector) in the field of

conditions for the operation of business in the context of knowledge-based economy

– the purpose thereof would be to educate Polish small and medium-sized enterprises

in the area of adaptation capacity,

5)	 creation of e-learning tools developing the capacity to learn and adapt to changing

environment conditions among the entrepreneurs from the SME sector, as well

as the capacity in the scope of application of advanced knowledge management

methods – the purpose thereof would be to create the adaptation ability among Polish

entrepreneurs from the SME sector and to create the ability of managing knowledge

and enhance them constantly,

6)	 promotion of training that develops psychosocial skills of employees,

7)	 reduction of financial barriers perception related to the implementation of knowledge

management systems in SMEs – the purpose thereof would be to increase the scale of

applying solutions typical for intelligent organisations among SMEs in Poland.

27

Pojęcia „gospodarka oparta na wiedzy”, „organizacja ucząca się”, „organizacja inteligentna”

czy „zarządzanie wiedzą” upowszechniły się w naukach ekonomicznych (szczególnie w za-

kresie nauk o zarządzaniu) w latach 90. ubiegłego wieku. Obecnie można zaobserwować la-

winowy przyrost badań i prac poświęconych tej tematyce, szczególnie w literaturze anglo-

języcznej. Wzrost zainteresowania tą problematyką badawczą wynika z rosnącej złożoności

i kompleksowości organizacji oraz ich otoczenia, co w sposób bezpośredni przekłada się

na wzrost zapotrzebowania na nową wiedzę i umiejętności niezbędne do utrzymania lub

poprawy pozycji konkurencyjnej. Przedsiębiorstwo, które procesy pozyskiwania, przetwa-

rzania, udostępniania, rozpowszechniania i wdrażania wiedzy organizacyjnej wykorzystuje

w sposób świadomy i metodyczny staje się „organizacją inteligentną”. Z uwagi na złożoność

problematyki nie wykształciła się jednakże – jak dotychczas – uniwersalna definicja organi-

zacji inteligentnej, która uzyskałaby powszechną akceptację.

W niniejszym badaniu przyjęto definicję organizacji inteligentnej, zgodnie z którą orga-
nizacja inteligentna płynnie modyfikuje swoje zachowania, adekwatnie do pozy-
skiwanej wiedzy i zmian w otoczeniu zewnętrznym. Dzięki temu, że zachodzą w niej

wyspecjalizowane procesy związane z kreowaniem, tworzeniem i przekazywaniem wiedzy

uczenie się wszystkich jej członków jest ułatwione.

Ponadto na użytek badania przyjęto, że organizacja inteligentna to taka, w której realizowa-

ne są następujące działania1:

xx systematyczne rozwiązywanie problemów;

xx eksperymentowanie (systematyczne badania, testowanie nowej wiedzy, poszukiwanie

nowych sposobów rozwiązywania problemów);

xx uczenie się na podstawie zdobytych wcześniej doświadczeń;

xx uczenie się od innych;

xx przekazywanie wiedzy szybko i efektywnie poprzez organizację.

W literaturze zdefiniowanych jest wiele istotnych czynników, które mogą sprzyjać uczeniu

się firm lub czynią je bardziej podatnymi na uczenie się. Należą do nich m.in.:

xx określona jasna wizja organizacji, z którą identyfikuje się ogół pracowników,

xx koncentracja na pozyskiwaniu wiedzy od pracowników poprzez odpowiedni dobór

kadr, motywowanie do samodoskonalenia, stwarzanie możliwości rozwoju, innowa-

cyjne metody motywowania pracowników lub bazujące na nich całościowe systemy

rozwoju zasobów ludzkich;

xx decentralizacja władzy rozumiana jako partycypacyjny model procesu decyzyjnego;

xx płaska struktura organizacyjna;

1	 W.M. Grudzewski, I.H. Hejduk: Systemy zarządzania wiedzą warunkiem wzrostu wartości firmy, w:
B. Dobiegała-Korona, A. Herman (red.), Współczesne źródła wartości przedsiębiorstwa, Warszawa
2006.

Przedmiot badania 1.1.

Wprowadzenie 1.

28

xx łatwy dostęp do wiedzy poprzez dostępne i przyjazne systemy zarządzania wiedzą,

xx kultura organizacyjna sprzyjająca dzieleniu się informacją i wiedzą;

xx zarządzanie projektowe i praca zespołowa.

Czynniki te tworzą razem zestaw cech wyróżniających inteligentną organizację, która po-

siada wyraźnie wyartykułowaną i ogólnie podzielaną wizję rozwojową, płaską i elastyczną

strukturę organizacyjną opartą na pracy zespołowej, opiera swą kulturę organizacyjną na

normach i wartościach sprzyjających organizacyjnemu uczeniu się, ludzie traktowani są

jako kluczowy czynnik twórczy, a podstawową strategią funkcjonalną jest strategia zarzą-

dzania zasobami ludzkimi.

Głównymi celami projektu badawczego było udzielenie odpowiedzi na dwa zasadnicze

pytania:

1)	 Czy przedsiębiorstwa sektora MSP w Polsce korzystają (i w jakim stopniu)
z rozwiązań właściwych inteligentnym organizacjom oraz czy te działania po-
prawiają konkurencyjność firm, a jeśli tak, to w jakich obszarach?

2)	 Z jakimi ograniczeniami boryka się sektor MSP, jeśli chodzi o rozwój zarządza-
nia wiedzą w organizacji, jakie możliwości rozwoju dla firm stanowią rozwią-
zania właściwe inteligentnym organizacjom?

Jako cele szczegółowe badania wskazano:

a)	 określenie zakresu i poziomu stosowania przez sektor MSP rozwiązań właściwych inte-

ligentnym organizacjom;

b)	 określenie czynników konkurencyjności właściwych dla inteligentnych organizacji;

c)	 identyfikację czynników wewnętrznych i zewnętrznych sprzyjających uczeniu się firm;

d)	 identyfikację kluczowych kompetencji wymaganych od pracowników inteligentnych

organizacji;

e)	 opis metod zarządzania zasobami ludzkimi w inteligentnych organizacjach (stosowane

systemy motywacyjne wobec pracowników, wynagradzanie, szkolenia pracowników,

metody rekrutacji);

f)	 scharakteryzowanie najczęściej występujących systemów przekazywania wiedzy

wewnątrz organizacji stosowanych w przedsiębiorstwach w Polsce, ze szczególnym

uwzględnieniem przepływów wiedzy pochodzącej z zewnątrz;

g)	 określenie wewnętrznych i zewnętrznych ograniczeń sektora MSP w Polsce w rozwoju

zarządzania wiedzą w organizacji;

h)	 określenie potrzeb przedsiębiorców sektora MSP w zakresie budowania i rozwijania sys-

temów zarządzania wiedzą w organizacji;

i)	 upowszechnienie wiedzy na temat dobrych praktyk w obszarze zarządzania wiedzą

wśród przedsiębiorstw sektora MSP w Polsce.

Cele badania1.2.

29

W ramach studiów literaturowych (desk research) dokonano przeglądu kilkudziesięciu po-

zycji, w tym polsko- i anglojęzycznych artykułów oraz zwartych opracowań książkowych.

Z uwagi na fakt, że tematyka funkcjonowania organizacji inteligentnych jest w Polsce jesz-

cze stosunkowo słabo opisana i zbadana, w dużym stopniu korzystano z obcej literatury

przedmiotu. Przeprowadzona synteza literatury miała na celu udzielenie wstępnych odpo-

wiedzi na pytania badawcze sformułowane w oparciu o cele projektu.

Zasadniczym celem badania jakościowego była próba wyjaśniania i zrozumienia zjawisk

związanych z funkcjonowaniem organizacji inteligentnej, w tym przyczyn i praw nimi

rządzących. Badania przeprowadzono w okresie od 3 lutego do 18 marca 2010 r. Metodą

pozyskiwania informacji były pogłębione wywiady indywidualne. Poszczególne wywiady

prowadzone były według wcześniej przygotowanego scenariusza zawierającego ogółem

57 pytań o charakterze otwartym. Sposób formułowania zadawanych pytań był każdorazo-

wo dopasowywany do typu badanego przedsiębiorstwa oraz moderowany w toku prowa-

dzonej z respondentem rozmowy.

W ramach badania jakościowego zrealizowano ogółem 32 wywiady. Przyjęta na potrzeby

realizacji projektu definicja organizacji inteligentnej została zoperacjonalizowana w formie

pytań rekrutacyjnych, na podstawie których wyłoniono odpowiednie firmy i respondentów

do udziału w badaniu. W efekcie do badania włączono przedsiębiorstwa spełniające nastę-

pujące kryteria:

1.	 Przedsiębiorstwo istnieje od co najmniej 2004 roku;

2. 	 W okresie ostatnich 5 lat nastąpił wzrost przychodów lub wzrost wartości księgowej

przedsiębiorstwa;

3. 	 W okresie ostatnich 5 lat nastąpił wzrost zatrudnienia w przedsiębiorstwie;

4. 	 Przedsiębiorstwo zatrudnia 10 lub więcej osób w przeliczeniu na pełne etaty;

5. 	 Przedsiębiorstwo posiada sformalizowaną strategię rozwoju, w tym strategię zarządza-

nia wiedzą;

6. 	 Przedsiębiorstwo realizuje sformalizowaną politykę zarządzania kadrami (w tym rekru-

tacji, administracji oraz motywacji i rozwoju kadr);

7. 	 Przedsiębiorstwo posiada umowy, których przedmiotem jest tworzenie lub wymiana

wiedzy z innymi przedsiębiorstwami lub instytucjami zewnętrznymi;

8. 	 Przedsiębiorstwo posiada stronę internetową, wewnętrzną sieć komputerową oraz wy-

korzystuje programy informatyczne do zarządzania produkcją (jeżeli jest to firma pro-

dukcyjna), finansami i księgowością, kadrami i płacami, zakupami i sprzedażą;

Metodyka studiów literaturowych 2.1.

Metodologia badania 2.

Metodyka badań jakościowych 2.2.

30

9.	 Respondent zajmuje stanowisko kierownicze w przedsiębiorstwie i podejmuje strate-

giczne decyzje dotyczące zarządzania firmą;

10.	 W zakresie obowiązków respondenta leży podejmowanie decyzji dotyczących rozwoju

strategicznego przedsiębiorstwa, w tym zarządzania zasobami ludzkimi;

11.	 Respondent pracuje w danym przedsiębiorstwie od co najmniej 1 roku.

Dobór przedsiębiorstw do badania jakościowego został przeprowadzony w oparciu o bazę

firm HBI, z której została wylosowana lista 153 podmiotów. Losowanie firm odbyło się z za-

chowaniem warstwowania wg kryterium wielkości przedsiębiorstw oraz branży – główne-

go profilu działalności przedsiębiorstwa (zob. tabela 1).

Tabela 1. Rozkład zrealizowanych wywiadów ze względu na region oraz wielkość przedsiębiorstwa

Region Liczba pracowników

10–49 50–249 249 +

Centralny: mazowieckie, łódzkie, kujawsko-pomorskie 3 4 3

Południowy: śląskie, małopolskie, świętokrzyskie, podkarpackie 2 6

Ściana wschodnia: warmińsko mazurskie, podlaskie, lubelskie 2 4

Obszar Polski zachodniej: opolskie, dolnośląskie, lubuskie,
wielkopolskie, zachodniopomorskie, pomorskie 1 5 2

Razem 8 13 11

Źródło: opracowanie własne na podstawie wyników badania jakościowego.

Rekrutację przeprowadzono metodą wywiadu telefonicznego. Do wyselekcjonowanych

firm skierowano list zapowiedni sygnowany przez PARP celem zachęcenia do uczestnictwa

w badaniu. Wywiady pogłębione prowadzone były przez wyspecjalizowanych badaczy-

-moderatorów. Wszyscy moderatorzy zostali przeszkoleni w zakresie tematyki oraz celów

projektu, pożądanego przebiegu rozmowy oraz poszczególnych pytań scenariusza wywia-

du. Przebieg indywidualnego wywiadu pogłębionego był rejestrowany w formie audio,

a podstawą interpretacji wyników była pogłębiona analiza uzyskanych informacji.

W ramach badań jakościowych zrealizowano cztery studia przypadków dobrych praktyk

przedsiębiorstw jako organizacji inteligentnych. Kryterium doboru podmiotów do studiów

przypadków było wyraźne funkcjonowanie dobrej praktyki w jednym z czterech obszarów

rozwiązań charakterystycznych dla organizacji inteligentnej. Przedsiębiorstwa wybrane do

tego badania zostały wyselekcjonowane spośród przedsiębiorstw objętych badaniem ja-

kościowym. Techniką doboru była dokładna analiza transkrypcji wywiadów pogłębionych,

a następnie zidentyfikowanie dobrej praktyki rozumianej jak uniwersalny mechanizm two-

rzenia przewagi konkurencyjnej dla rozwoju przedsiębiorstwa jako organizacji inteligent-

nej. Następnie dla każdej ze zidentyfikowanych praktyk opracowano osobny scenariusz

pogłębionego wywiadu indywidualnego. Respondentami wywiadu byli wcześniej zrekru-

towani– na etapie projektowania próby badawczej do badań jakościowych – menedżero-

wie najwyższego szczebla badanych firm.

Metodyka studiów przypadków 2.3.

31

Badanie zostało przeprowadzone w okresie od 4 maja do 15 czerwca 2010 r. Zostało ono

zrealizowane techniką bezpośrednich wywiadów kwestionariuszowych z wykorzystaniem

ankiety w formie papierowej (Paper and Pencil Interview – PAPI).

Zasadnicze badanie ilościowe zostało poprzedzone badaniem pilotażowym, w ramach któ-

rego przeprowadzono 50 wywiadów z przedsiębiorstwami zatrudniającymi 10 lub więcej

pracowników. Duże przedsiębiorstwa zostały włączone do badania w celu nadania szersze-

go kontekstu opisywanym problemom.

Badanie ilościowe objęło 800 wywiadów z małymi, średnimi i dużymi przedsiębiorstwa-

mi. Taka wielkość próby pozwoliła na analizy z marginesem błędu mniejszym niż 4% przy

poziomie ufności 0,95. Losowanie firm odbyło się z zachowaniem warstwowania według

kryterium wielkości przedsiębiorstw oraz sektora działalności. Z uwagi na fakt, że wiele

przedsiębiorstw do tej pory operuje starą klasyfikacją działalności, w badaniu posługiwa-

no się nazewnictwem zgodnie z PKD-2004. Według takiej nomenklatury przygotowany był

również operat losowania.

W ramach założonych kwot został zastosowany dobór losowy zapewniający jednakowe

prawdopodobieństwo wylosowania każdej jednostki zaliczonej do określonej kwoty.

Metodologia badania nie zakładała zapewnienia reprezentatywności terytorialnej próby,

znalazły się jednak w jej obrębie podmioty z całej Polski. Ok. 20% próby badawczej (po

przeważeniu jej ze względu na wielkość zatrudnienia i PKD) stanowiły przedsiębiorstwa

z województwa mazowieckiego, 11% – ze śląskiego, 10% – z wielkopolskiego, po 8% –

z dolnośląskiego i małopolskiego. Najmniej licznie reprezentowane były przedsiębiorstwa

z województw świętokrzyskiego i lubuskiego, stanowiąc po 2% próby.

Jako respondenci do badania były rekrutowane osoby podejmujące strategiczne decyzje

w zakresie zarządzania firmą, w tym zasobami ludzkimi. Większość respondentów (zwłasz-

cza spośród małych i średnich przedsiębiorstw) stanowili właściciele podmiotów gospodar-

czych, a także prezesi lub członkowie zarządu.

Zgodnie z założeniami w próbie zastosowano nieproporcjonalny dobór kwotowy. Dobór

nieproporcjonalny polegał na nadreprezentowaniu w próbie firm dużych, a niedoreprezen-

towaniu firm małych (zob. tabela 2).

Tabela 2. Struktura zrealizowanej próby według wielkości zatrudnienia2

 Liczba pracowników

10–49 50–249 249 + Razem

Liczba firm 500 200 100 800

Źródło: opracowanie własne na podstawie wyników badania ilościowego.

2	 Zgodnie z założeniami badania docelowa struktura bazy odzwierciedla strukturę zatrudnienia
przedsiębiorstw aktywnych sektora MSP w latach 2005–2006. Źródło: Raport o stanie sektora ma-
łych i średnich przedsiębiorstw w Polsce w latach 2006–2007. Polska Agencja Rozwoju Przedsię-
biorczości, Warszawa 2008.

Metodyka badań ilościowych 2.4.

32

Następnie zebrane dane zostały poddane procedurze ważenia tak, aby odpowiadały rze-

czywistej strukturze przedsiębiorstw w Polsce pod względem wielkości zatrudnienia oraz

podziału na branże zgodnie z rodzajami działalności gospodarczej ujętymi w klasyfikacji

PKD i dawały możliwość uogólniania uzyskanych wyników na populację przedsię-
biorstw w Polsce o zatrudnieniu powyżej 9 osób. Przypisane wagi (wartości, przez

które zostały pomnożone wartości zrealizowane w próbie) pozwoliły na odwzorowanie

rzeczywistego rozkładu przeważonej próby do struktury rozkładu w populacji. Poszczegól-

ne wartości wagowe wynikają z ilorazu pomiędzy rzeczywistym rozkładem w populacji,

a wielkościami w zrealizowanej próbie.

Po przeważeniu próby udział małych przedsiębiorstw sięgał 72%, średnich – 23%, zaś du-

żych – 5%. Z kolei struktura branżowa przedsiębiorstw zaprezentowana została w tabeli 3.

Tabela 3. Struktura próby badawczej według PKD

Branże Struktura PKD w bazie
danych wynikowych

C+D+E – Przemysł 39%

G – Handel i naprawy 28%

K – Obsługa nieruchomości, nauka 10%

F – Budownictwo 10%

I – Transport, gospodarka magazynowa i łączność 5%

H – Hotele i restauracje 3%

N – Ochrona zdrowia 3%

O – Działalność społeczna i indywidualna 2%

M – Edukacja 1%

J – Pośrednictwo finansowe 0,4%

100%

Źródło: opracowanie własne na podstawie wyników badania ilościowego.

Biorąc pod uwagę rozdrobnienie przedsiębiorstw sekcji K, I, H, N, O, M i J, na potrzeby dal-

szych rozważań analiza branżowa prowadzona będzie w ujęciu 3-sektorowym, z wyróżnie-

niem: przemysłu, budownictwa oraz handlu i usług.

33

Współczesne gospodarki ewoluują w kierunku tzw. gospodarek wiedzy (lub opartych na

wiedzy)3, gdzie wiedza staje się szczególnie istotną kategorią zasobów przedsiębiorstwa.

Ważny strategicznie charakter wiedzy wynika, po pierwsze z jej trudniejszej imitacji i sub-

stytucji w porównaniu z zasobami materialnymi, a po drugie z jej większej elastyczności, tj.

przydatności do tworzenia lub doskonalenia różnych elementów oferty przedsiębiorstwa4.

Wiedza postrzegana w kategorii zasobu przedsiębiorstwa jest ściśle powiązana z proce-

sami przetwarzania danych i informacji. Dane są podstawowymi elementami tworzącymi

wiedzę, pozbawionymi jednak znaczenia bez odpowiedniego kontekstu. Dopiero dane

wyselekcjonowane, pogrupowane, porównane, połączone i zestawione w odpowiednim

kontekście oraz poddane ocenie stają się informacją. Z kolei informacje, którym zostanie

nadana odpowiednia struktura umożliwiająca ich wykorzystanie w określonym obszarze

działalności, tworzą wiedzę5.

Wiedza jako zasób strategiczny przedsiębiorstwa powinna podlegać stałej identyfikacji, po-

miarowi, pozyskiwaniu, rozwojowi, wykorzystywaniu i ochronie, co oznacza, że powinna

podlegać odpowiednim procesom zarządzania.

We współczesnej gospodarce zachodzą liczne procesy, które skutkują rosnącym wpływem

wiedzy na zarządzanie przedsiębiorstwem. Można do nich zaliczyć m.in.6:

xx lawinowo przyrastającą ilość wiedzy i idący za tym wzrost znaczenia kapitału ludzkiego;

xx radykalne zmiany w wiedzy technologicznej (przewiduje się, że w następnych dwudzie-

stu latach nastąpi więcej zmian technologicznych niż w całej dotychczasowej historii);

xx postępującą globalizację napędzaną wzrostem technologii internetowych, informa-

tycznych oraz komunikacyjnych;

3	 Według strategii lizbońskiej gospodarka wiedzy to gospodarka, która bazuje bezpośrednio na pro-
dukcji, dystrybucji i wykorzystaniu informacji i wiedzy, sprzyjając szybkiemu rozwojowi gospodarki
i społeczeństwa.

4	 A. Sopińska: Wiedza – zasób strategiczny współczesnego przedsiębiorstwa, w: Przedsiębiorstwo
wobec wyzwań globalnych. Tom 2, (red.) A. Herman, K. Poznańska, Szkoła Główna Handlowa, War-
szawa 2008, 67–81.

5	 G. Probst, S. Raub, K. Romhard: Zarządzanie wiedzą w organizacji, Oficyna Ekonomiczna, Kraków
2002.

6	 P. Sydänmaanlakka: An Intelligent Organization: Integrating Performance, Competence and
Knowledge Management, Capstone Publishing Limited, Oxford 2002.

Wyniki badania

Wyniki studiów literaturowych

Wiedza jako strategiczny zasób przedsiębiorstwa

3.

3.1.

3.1.1.

Inteligentne organizacje we współczesnej gospodarce 3.1.2.

34

xx ciągłe zmiany w środowisku politycznym oraz ekonomicznym współczesnego świata

(integracja polityczna skutkująca znoszeniem kolejnych granic i wolnym przepływem

kapitałów, nowa rola samorządów terytorialnych i terytoriów, wzrost znaczenia partner-

stwa publiczno-prywatnego w ramach modelu potrójnej heliksy,7 otwarta innowacja

jako nowy model realizacji działalności badawczo-rozwojowej, wzrost znaczenia małych

i średnich przedsiębiorstw jako nośników wzrostu gospodarczego i inne);

xx radykalne zmiany w środowisku społecznym (głębokiej zmianie ulegają fundamentalne

dotychczas wartości społeczne w kierunku struktur sieciowych opartych na relacjach

partnerskich i minimalnym poziomie hierarchii).

Powyższe zmiany tworzą przed przedsiębiorstwami wyzwania związane z koniecznością

stałego uczenia się. Oprócz realizowania tradycyjnych zadań produkcyjnych czy usługo-

wych muszą pozyskiwać i przetwarzać wiedzę oraz umiejętnie stosować ją w praktyce. In-

nymi słowy, współczesne przedsiębiorstwa muszą przekształcać się w organizacje oparte

na wiedzy, to jest takie, których struktura wewnętrzna jest podporządkowana tworzeniu

wartości dodanej w oparciu o efektywne wykorzystywanie wiedzy8.

Koncepcja inteligentnej organizacji ma swoje źródła w licznych koncepcjach nauk o zarzą-

dzaniu, w tym w szczególności: organizacji jako systemu informacyjnego, koncepcji organi-

zacji uczącej się, zarządzania wiedzą czy kapitału intelektualnego organizacji. Szeroki zakres

podstaw teoretycznych powoduje mnogość podejść i definicji, a w dalszej konsekwencji

brak jednej, uniwersalnej definicji, która byłaby powszechnie akceptowana. Poniżej przed-

stawiono wybrane definicje organizacji inteligentnej (zob. tabela 4).

Tabela 4. Przegląd wybranych definicji organizacji inteligentnej

Lp. Definicja Źródło/źródła

1
Inteligencja organizacyjna jako zbieranie, przetwarzanie, interpretowanie
i komunikowanie informacji potrzebnych dla procesów podejmowania
decyzji

Wilensky M.L.: Organisational
Intelligence, Basic Books, London
1967.

2.

Inteligentna organizacja nie jest oparta o wyspecjalizowane działy
badawczo-rozwojowe, ale o sposób zachowania członków organizacji
i kulturę organizacyjną, w ramach której każdy jest pracownikiem wiedzy,
przedsiębiorcą

Nonaka I. and Takeuchi H.:
The Knowledge Creating Company,
Oxford University Press, Oxford 1995.

3.

Inteligentne organizacje realizują ustawiczny proces uczenia się złożony
z obserwacji zewnętrznego i wewnętrznego otoczenia, rozwoju percepcji
otoczenia, nadawania znaczeń poprzez interpretację oraz podejmowania
działań i korekty zachowań organizacyjnych

Hamel G., Prahalad C.K.:
Competing for the Future, Harvard
Business School Press. Harvard 1994.

4. Inteligentna organizacja posiada zdolność do zapominania i oduczania się
starych nawyków i rutyn organizacyjnych

Christensen C.M.: Making strategy:
Learning by doing. Harvard Business
Review 1997, no 4, 141–156.

Źródło: opracowanie własne.

7	 Model potrójnej heliksy (triple helix) opisuje mechanizm współpracy innowacyjnej pomiędzy trze-
ma elementami, tj.: przedsiębiorstwami, instytucjami naukowo-badawczymi oraz samorządami
terytorialnymi. Przykładem takiego modelu współpracy są regionalne klastry innowacyjne.

8	 Z. Malara: Umiejętność zarządzania wiedzą i kapitałem intelektualnym jako czynnik sukcesu
współczesnego przedsiębiorstwa, w: Społeczne uwarunkowania sukcesu organizacji, Prace i Ma-
teriały Wydziału Zarządzania Uniwersytetu Gdańskiego, nr 2–3/2009, Sopot 2009, 809–821.

35

Organizacja inteligentna posiada pewne szczególne zdolności odróżniające ją od innych
organizacji9:
xx zdolności adaptacyjne do zmieniającej się sytuacji;
xx zdolności wywierania wpływu i kształtowania otoczenia;
xx zdolność znajdowania nowych domen strategicznych (układu produkt–rynek) w ich

środowisku zewnętrznym i szybkiej rekonfiguracji zasobów zgodnie z nową domeną;
xx zdolność do pozytywnego współprzyczyniania się do rozwoju ich środowiska w ra-

mach koncepcji zrównoważonego rozwoju (tzw. strategii socjoekologicznych).

Model biznesowy współczesnego przedsiębiorstwa o cechach organizacji inteligentnej
różni się zasadniczo od tradycyjnego modelu biznesowego. Do najważniejszych cech od-
różniających model biznesowy organizacji inteligentnej od modelu tradycyjnego należą10:
xx przejście od koncentracji na usprawnianiu procesów produkcyjnych do koncentracji na

innowacjach jako zasadniczym czynniku tworzenia wartości, kapitał ludzki jako twórczy
czynnik rozwoju organizacji inteligentnej stanowi jej kluczową cechę;

xx przejście od wysokich do niskich stanów kapitału pracującego poprzez optymalizację
systemów zarządzania dostawami oraz zarządzania relacjami z klientem (z punktu wi-
dzenia informatycznego odpowiadające im aplikacje systemów klasy Enterprise Resource
Planning – ERP oraz Customer Resource Management – CRM);

xx przejście od wysokich do niskich stanów kapitału materialnego i uznanie kapitałów in-
telektualnych jako zasadniczych nośników tworzenia wartości.

Powyżej opisane cechy modelu biznesowego organizacji inteligentnej powodują przesu-
nięcie uwagi z usprawniania istniejących procesów jako czynnika rozwojowego do usta-
wicznej zmiany istniejących procesów poprzez mechanizmy organizacji uczącej się.

Mechanizmy uczenia się zachodzą w środowiskach społecznych organizacji, dlatego klu-
czową cechą organizacji uczącej się jest efektywne przywództwo obejmujące jego trzy za-
sadnicze role społeczne, tj. 11:
xx tworzenie kultury organizacyjnej sprzyjającej organizacyjnemu uczeniu się (procesy

transformacji organizacji rozumianej jako repozytorium dotychczasowej wiedzy w kie-
runku nowej organizacji rozumianej jako repozytorium wiedzy pożądanej w przyszłości);

xx ograniczanie kontroli, sprzyjanie autonomii i współuczestnictwu pracowników w two-
rzeniu nowej wiedzy;

xx wzmacnianie komunikacji przekraczającej zewnętrzne i wewnętrzne granice organiza-
cji (granice wewnętrzne związane z hierarchią oraz specjalizacją, granice zewnętrzne
między organizacją a klientami, dostawcami, konkurentami, partnerami kooperacyjny-
mi, instytutami naukowo-badawczymi, samorządami terytorialnymi itd.).

Organizacje inteligentne charakteryzują się następującymi cechami12:
xx ogólnie podzielaną i przejrzystą wizją oraz strategią rozwojową;
xx występowaniem struktur organizacyjnych wspierających uczenie oraz odnowę strate-

giczną;

9	 M. Schwaninger: Intelligent Organizations: Powerful Models for Systemic Management, Springer-
Verlag, Berlin Heidelberg, Germany 2009.

10	 T.H. Davenport, M. Leibold, S. Voelpel: Strategic Management in the Innovation Economy, Wiley,
Erlnegn, Germany 2006.

11	 J. Child: Organizational Learning, [in:] The Oxford Handbook of Strategy, (eds.) D.O Foulkner,
A. Cambell, Oxford University Press, Oxford 2003, 443–471.

12	 P. Sydänmaanlakka: An Intelligent Organization: Integrating Performance, Competence and
Knowledge Management, Capstone Publishing Limited, Oxford 2002.

36

xx oparciem kultury organizacyjnej oraz sposobu działania o wartości, które wzmacniają

ustawiczne uczenie;

xx wyznawaniem filozofii ciągłego usprawniania istniejących procesów;

xx traktowaniem zasobów ludzkich jako najważniejszego zasobu organizacji;

xx ustawicznym redefiniowaniem procesów (Business Process Reengineering);

xx wdrożonym systemem zarządzania wydajnością pracowników (Performance Manage-
ment System);

xx wdrożonym programem zarządzania kompetencjami (Competence Management System);

xx funkcjonującymi zespołami zadaniowymi złożonymi z celowo dobranych pracowników

różnych szczebli i specjalizacji (na przykład dla celów realizacji prac badawczo-rozwo-

jowych);

xx gromadzeniem i wykorzystywaniem informacji pochodzących z procesów kontrolnych

do korekty bieżącej działalności;

xx stałym wdrażaniem nowych technologii (w szczególności technologii ICT),

xx traktowaniem przywództwa jako kluczowej kompetencji organizacji;

xx wysoką zdolnością do dokonywania zmian;

xx systematycznym rozwiązywaniem problemów,

xx eksperymentowaniem z nowymi projektami,

xx czerpaniem doświadczeń z przeszłości,

xx uczeniem się na podstawie doświadczeń innych,

xx sprawną dyfuzją wiedzy wewnątrz organizacji.

Wspólną płaszczyzną dla cech opisujących funkcjonowanie organizacji inteligentnych jest

przestawienie uwagi w procesie zarządzania przedsiębiorstwem z zasobów materialnych

na zasoby niematerialne. To zasoby niematerialne (w postaci patentów, licencji, znaków

towarowych i użytkowych, know-how, wiedzy eksperckiej zatrudnionych pracowników,

systemów motywacyjnych, wypracowanych form pracy zespołowej itd.) tworzą źródła bu-

dowania przewagi konkurencyjnej współczesnych przedsiębiorstw. Zasoby te wymagają

specyficznych kompetencji zarządczych dla ustawicznego procesu przekształcania infor-

macji w inteligencję.

Szczególną rolę w zarządzaniu wiedzą w przedsiębiorstwie pełnią menedżerowie, zwłasz-

cza najwyższego szczebla, którzy muszą zadbać o sprawne przenikanie wiedzy zarówno do

organizacji, jak i transfer wewnątrz niej samej. Wymaga to od nich racjonalnego zarządza-

nia, począwszy od określenia potrzeb informacyjnych organizacji, a skończywszy na efek-

tywnym wykorzystywaniu tych informacji w działalności przedsiębiorstwa. Dwa główne

źródła danych wykorzystywane przez inteligentną organizację to jej otoczenie zewnętrzne

oraz otoczenie wewnętrzne. Przykładowe źródła informacji w otoczeniu wewnętrznym to

pracownicy oraz różnorodne dokumenty określające strategię przedsiębiorstwa, kształt

struktury organizacyjnej (w tym regulaminy pracy, systemy motywacji), informacje na te-

mat zasobów ludzkich i kultury organizacyjnej, dane finansowe i kosztowe, patenty, znaki

towarowe i użytkowe. Źródła informacji w otoczeniu zewnętrznym to klienci, dostawcy,

Zarządzanie wiedzą jako mechanizm rozwoju organizacji
inteligentnej 3.1.3.

konkurenci, kooperanci, instytucje naukowo-badawcze, przedsiębiorstwa konsultingowe

i szkoleniowe, samorządy terytorialne. Wiedza zgromadzona wewnątrz i na zewnątrz orga-

nizacji ma charakter dychotomiczny i przybiera albo postać wiedzy jawnej (zapisanej lub

skodyfikowanej), albo wiedzy ukrytej (spersonalizowanej), mającej swe źródło w umiejęt-

nościach, kompetencjach i schematach zachowania poszczególnych jednostek.

Do głównych typów barier ograniczających przekształcanie przedsiębiorstw w organizacje

inteligentne można zaliczyć: bariery mentalne, bariery kulturowe, bariery umiejętności, ba-

riery organizacyjne oraz bariery finansowe (zob. tabela 5).

Tabela 5. Bariery ograniczające przekształcanie przedsiębiorstw w organizacje inteligentne

Lp. Typ bariery Opis bariery

1 Bariery mentalne xx niechęć kadry zarządzającej do rezygnacji z wcześniejszych koncepcji rozwoju orga-
nizacji;

xx brak koncentracji na interesie klienta;
xx nieufność wobec pozyskanych informacji i brak chęci zweryfikowania ich wiarygod-

ności;
xx skłonność do upraszczania złożonych problemów strategicznych wynikająca najczę-

ściej z luki informacyjnej;
xx brak przekonania, że każda – nawet największa – organizacja potrzebuje do swego

rozwoju partnerów;
xx brak wiary (szczególnie wśród małych firm) w możliwość efektywnego wdrożenia sys-

temu zarządzania wiedzą;
xx przekonanie co do trwałości obecnie istniejącej struktury rynku i związana z nim

inercja organizacyjna;

2 Bariery kulturowe xx brak kultury organizacyjnej stymulującej dzielenie się wiedzą w organizacji;
xx przeświadczenie, że osiągając aktualnie dobre wyniki przedsiębiorstwo nie musi

uczyć się;
xx nieakceptowanie procesu globalizacji, negowanie istnienia procesu, dzięki któremu

klient ma praktycznie nieograniczoną ofertę zakupową jakichkolwiek dóbr i usług;
xx niebranie pod uwagę potrzeb skupionych wokół firmy ludzi, działających w różnych

rolach (zarówno wewnątrz, jak i na zewnątrz) mających często sprzeczne ze sobą
i zmieniające się interesy;

3 Bariery umiejętności (wie-
dza z zakresu nowych
trendów w obszarze zarzą-
dzania firmą, zastosowanie
technologii informacyj-
nych i komunikacyjnych
(ICT))

xx brak wiedzy, że interesująca nas informacja jest dostępna w otoczeniu i można ją tam
pozyskać;

xx trudność w dotarciu do informacji, którą przedsiębiorstwo chce pozyskać;
xx brak wiedzy, gdzie informacja, którą przedsiębiorstwo chce pozyskać, jest

przechowywana lub kto ją posiada;
xx trudność w dotarciu do aktualnych informacji;
xx brak rozwiniętych w przedsiębiorstwach technologii informatycznych;

4 Bariery organizacyjne xx brak rozwiniętych w przedsiębiorstwach systemów zarządzania oraz technik pomiaru
efektywności wykorzystania wiedzy;

xx trudności z zapewnieniem przejrzystości informacji pozyskanych przez przedsiębior-
stwo;

xx utrata wiedzy związana np. z odejściem z firmy pracownika posiadającego tę wiedzę;

5 Bariery finansowe xx traktowanie zysku jako najwyższego celu przedsiębiorstwa;
xx brak możliwości zakupu i wdrożenia rozwiązań wspomagających system zarządzania

wiedzą w przedsiębiorstwie.

Źródło: opracowanie własne.

Bariery rozwoju organizacji inteligentnych 3.1.4.

38

Przedstawiona powyżej synteza wyników badań literaturowych umożliwiła sformułowanie

wniosków w zakresie determinant ewoluowania przedsiębiorstw w kierunku organizacji in-

teligentnych i adaptowania typowych dla nich rozwiązań. Wnioski usystematyzowano wo-

kół następujących zagadnień: metod zarządzania, czynników konkurencyjności, czynników

sprzyjających uczeniu się i barier rozwoju.

Wnioski w zakresie metod zarządzania typowych dla organizacji inteligentnej: Pod-

stawą wdrożenia koncepcji inteligentnej organizacji do zarządzania przedsiębiorstwem

jest strategia zarządzania wiedzą. Powinna ona zawierać metodę klasyfikacji wiedzy oraz

jej szacowania. Punktem wyjścia strategii zarządzania wiedzą jest określenie luki wiedzy,

która określa oszacowane na podstawie wizji i celów strategicznych niedobory wiedzy.

1.	 Kluczowym elementem strategii zarządzania wiedzą jest inteligentna strategia zarzą-

dzania zasobami ludzkimi. Obejmuje ona rozwiązania z zakresu rekrutacji, motywacji

oraz szkolenia i rozwoju dla stworzenia środowisk pracy inteligentnych organizacji.

Dwa główne obszary takich rozwiązań to elastyczna organizacja pracy oraz systemy

partycypacyjne promujące wewnętrzną przedsiębiorczość i zaangażowanie wszyst-

kich pracowników.

2.	 Inteligentne strategie zarządzania zasobami ludzkimi powodują zmianę pożądanego

profilu kompetencyjnego pracownika w kierunku wzrostu znaczenia zdolności spo-

łecznych. Zdolności te są określane często mianem wewnętrznej przedsiębiorczości

społecznej pracownika jako promotora zmian organizacyjnych.

3.	 Systemy przekazywania wiedzy obejmują zewnętrzne przepływy wiedzy do przed-

siębiorstwa i wewnętrzne przepływy wiedzy wewnątrz przedsiębiorstwa. Rozwiąza-

nia z zakresu przekazywania wiedzy można podzielić na: strategię zarządzania wie-

dzą, metody zarządzania zasobami ludzkimi (ze szczególnym wyeksponowaniem

znaczenia polityki szkoleniowej) oraz rozwiązania informatyczno-telekomunikacyjne.

Systemy przekazywania wiedzy mają charakter wewnętrzny, określany zdolnością

organizacji do dyfuzji wiedzy oraz zewnętrzny, określany zdolnością organizacji do

absorpcji wiedzy.

4.	 Stosowane rozwiązania z zakresu metodyki zarządzania wiedzą wpływają na zdolno-

ści organizacji do tworzenia, przekazywania oraz absorbowania wiedzy.

Wnioski w zakresie czynników konkurencyjności organizacji inteligentnych:

1.	 Czynnikami konkurencyjności organizacji inteligentnej są jej elastyczność oraz trud-

ność w imitacji przez konkurentów.

2.	 Głównym mechanizmem rozwoju organizacji inteligentnej mierzonego wzrostem

sprzedaży, zatrudnienia czy zyskowności są jej zdolności adaptacyjne.

39

Wnioski w zakresie czynników sprzyjających i barier rozwoju organizacji inteli-
gentnych:

1.	 Zewnętrzne czynniki sprzyjające uczeniu się firm obejmują charakterystyki gospo-

darki opartej na wiedzy, w tym: wysoki udział wiedzy w produktach i usługach, duże

natężenie walki konkurencyjnej, zmienność otoczenia społeczno-gospodarczego

(szczególnie technologicznego), wysokie nasycenie technologiami informatyczno-

-telekomunikacyjnymi oraz globalizacja.

2.	 Wewnętrzne czynniki sprzyjające uczeniu się firm obejmują przywództwo demo-

kratyczne angażujące pracowników oraz wynikającą z niego kulturę organizacyjną

opartą na zaufaniu i płaską strukturę organizacyjną opartą na pracy zespołowej.

3.	 Bariery wdrażania rozwiązań właściwych inteligentnym organizacjom w przedsię-

biorstwach można podzielić na następujące grupy: bariery psychospołeczne (tj.

mentalne i kulturowe), organizacyjne, finansowe oraz wynikające z braku niezbędnej

wiedzy dla absorpcji nowych rozwiązań.

Celem pierwszej części analizy informacji pochodzących z wywiadów indywidualnych z ka-

drą zarządzającą była identyfikacja i opis zewnętrznych i wewnętrznych czynników sprzyja-

jących uczeniu się oraz elementów strategii zarządzania wiedzą w inteligentnych przedsię-

biorstwach sektora MSP w Polsce.

Menedżerowie badanych przedsiębiorstw do głównych czynników zewnętrznych sprzyja-

jących rozwojowi systemów zarządzania wiedzą w przedsiębiorstwach zaliczyli zmienność
otoczenia technologicznego, gospodarczego oraz polityczno-prawnego.

Zmiany w otoczeniu technologicznym badanych przedsiębiorstwa wymagają zakupu no-

wych rozwiązań technologicznych oraz przeszkolenia pracowników. Zmiany te poza ko-

niecznością zakupu nowych maszyn i urządzeń wymagają też absorpcji nowej wiedzy dla

ich sprawnego wdrożenia w procesie produkcyjnym. Badani przedsiębiorcy wskazywali na

duże znaczenie technologii informatyczno-telekomunikacyjnych. Technologie te uznano

za podstawowy element zarządzania przedsiębiorstwem.

Wyniki badań jakościowych inteligentnych
przedsiębiorstw

Zewnętrzne i wewnętrzne czynniki sprzyjające uczeniu się
firm oraz strategia zarządzania wiedzą

Czynniki zewnętrzne sprzyjające uczeniu się

3.2

3.2.1.

3.2.1.1.

40

Zgodnie z opiniami badanych przedsiębiorców otoczenie gospodarcze charakteryzuje się

dużym natężeniem walki konkurencyjnej, gdzie poza konkurowaniem poprzez ele-

menty klasyczne, takie jak cena i jakość, współzawodnictwo rozgrywa się w oparciu o roz-

winięte elementy obsługi klienta oraz elastyczność produktową. Struktura podmiotów oto-

czenia gospodarczego badanych przedsiębiorstw, w tym głównie dostawców, odbiorców

i konkurentów ulegała częstym zmianom. Według przedsiębiorców szczególnie klienci jako

podmiot otoczenia gospodarczego wykazują się dużą zmiennością oraz wzrostem wyma-

gań i oczekiwań. Powoduje to coraz wyższą specjalizację badanych firm, które są zmuszone

do koncentrowania się na coraz węższych obszarach działalności gospodarczej. W odnie-

sieniu do zmian w otoczeniu gospodarczym menedżerowie podkreślali także wzrastającą

aktywność dużych międzynarodowych korporacji, które z jednej strony są coraz bardziej

zainteresowane niszami rynkowymi (wcześniej zagospodarowanymi głównie przez małe

i średnie przedsiębiorstwa), a z drugiej bardzo agresywnie dążą do przejęć przedsiębiorstw

sektora MSP.

Następnym obszarem zmian sprzyjających uczeniu się firm jest sfera polityczno-praw-
na. Szczególnie przedsiębiorcy funkcjonujący na rynkach w dużym stopniu regulowanych

przez państwo (np. rynku telekomunikacyjnym) dostrzegają bezpośredni wpływ zmian

prawnych na ich funkcjonowanie. Wszyscy badani przedsiębiorcy podkreślali dużą zmien-

ność uwarunkowań prawnych oraz związaną z nią konieczność posiadania aktualnej wie-

dzy.

Po scharakteryzowaniu głównych obszarów zmian otoczenia badani przedsiębiorcy pod-
kreślali, iż w wielu przypadkach zmiany te mają charakter skokowy, bardzo trudny
do przewidzenia i jedynym działaniem zaradczym jest wykształcenie przez przed-
siębiorstwo zdolności adaptacyjnych. Według badanych menedżerów kluczowym

kapitałem ich przedsiębiorstw są zasoby wiedzy i informacji. Zasoby niematerialne w śro-

dowiskach funkcjonowania przedsiębiorstw są kluczowym czynnikiem tworzenia wartości,

stanowią ważny element technologii, część oferowanych produktów i usług oraz mecha-

nizm tworzenia przewagi konkurencyjnej.

Badani przedsiębiorcy, podkreślając kluczowe znaczenie zasobów wiedzy i informacji dla

funkcjonowania ich środowisk gospodarczych, eksponowali rolę sieci teleinformatycz-
nych (w tym Internetu i Intranetu) oraz powiązanych z nimi aplikacji informatycznych.

Dla badanych firm są to rozwiązania o charakterze podstawowym, na których budowane

są bardziej zaawansowane narzędzia zarządcze. Służą one komunikacji wewnętrznej, ze-

wnętrznej z dostawcami i klientami, tworzeniu wizerunku (witryny internetowe), są także

platformami dla klientów do korzystania z usług/produktów (np. platformy B2B, kompletna

sprzedaż internetowa).

W zależności od specyfiki oferowanych produktów i usług wśród badanych firm znalazły się

przedsiębiorstwa współpracujące na międzynarodową skalę, jak i o zasięgu wyłącznie lokal-

nym. Wszystkie badane przedsiębiorstwa, niezależnie od zakresu działalności gospodarczej

zauważały swoje uzależnienie od globalnych trendów społeczno-gospodarczych.

41

Respondenci wskazywali na liderów oraz mechanizm przywództwa demokratycznego jako

kluczowy czynnik wewnętrzny pobudzający przedsiębiorstwa do uczenia. Przywództwo

demokratyczne rozumiane jako społeczny mechanizm oddziaływania na pracowników zo-

stało uznane za źródło spłaszczenia struktury organizacyjnej i pracy zespołowej.

Wskazano na następujące atrybuty liderów odpowiedzialnych za tworzenie mechanizmu

przywództwa organizacyjnego w przedsiębiorstwach:

xx budzący zaufanie;

xx stwarzający klimat sprzyjający motywacji i sprawiający, że pracuje się z przyjemnością;

xx sprawiający, że pracownicy rozumieją sens działania firmy;

xx działający w taki sposób, że pracownicy są przekonani, że to, co robią, jest ważne i po-

trzebne;

xx mający wizję i perspektywę przyszłości, przekazujący ją pracownikom dla uzasadnienia

podejmowanych decyzji i działań;

xx energiczność wyzwalająca efektywne działania grupowe;

xx komunikatywność, otwartość i empatia.

Do bardziej ogólnych cech charakteryzujących liderów zaliczono kompetencje do bycia

liderem, odpowiedzialność i świadomość skutków podejmowanych działań, decyzyjność

i brak lęku przed podejmowaniem strategicznie ważnych, ale ryzykownych decyzji.

Liderzy pełnią zróżnicowane role w kontekście inicjowania i rozwijania kultury organiza-

cyjnej sprzyjającej procesom organizacyjnego uczenia się i najczęściej są postrzegani jako

osoby, które:

xx łączą, komunikują i egzekwują decyzje kadry zarządzającej najwyższego szczebla;

xx integrują zespoły organizacyjne;

xx przetwarzają dane, informacje i wiedzę;

xx rozładowują sytuacje kryzysowe i konflikty;

xx kreują nowe pomysły oraz proponują zmiany;

xx inspirują pozostałych pracowników;

xx motywują innych pracowników do pracy;

xx pokazują kierunek i cele strategiczne przedsiębiorstwa;

xx kreują zmiany oraz dostosowują ludzi do zmian.

Badani przedsiębiorcy podkreślali, że liderzy nie zawsze mają formalne umocowanie

w strukturze organizacyjnej w postaci stanowisk kierowniczych. Wyraźnie rozdziela się nie-

formalne źródła władzy wynikające z profilu psychospołecznego lidera czy jego wiedzy

eksperckiej od formalnych źródeł władzy powiązanych z zajmowanym stanowiskiem czy

własnością. Badani przedsiębiorcy podkreślają jednocześnie konieczność potwierdzenia

roli lidera przez odpowiednie umiejscowienie w hierarchii organizacyjnej.

Wyniki badania pokazują również, że przedsiębiorcy rozróżniają formalne i nieformalne

struktury organizacyjne. Struktury te mają charakter wzajemnie uzupełniający, w sferze

struktur nieformalnych kluczową rolę odgrywa kultura organizacyjna oparta o zaufanie

oraz powiązana z nią otwartość komunikacyjna. Relacje formalne są wyznaczane strukturą

Czynniki wewnętrzne sprzyjające uczeniu się 3.2.1.2.

42

organizacyjną przedsiębiorstwa tworzoną poprzez podziały według specjalizacji oraz hie-

rarchii. Dodatkowo relacje formalne są tworzone poprzez sieci teleinformatyczne, w tym

w ramach coraz popularniejszej telepracy czy pracy w ramach wirtualnych zespołów zada-

niowych. Rozwiązania informatyczne będące narzędziami wspomagającymi realizowane

procesy oraz projekty w ramach funkcjonowania każdego przedsiębiorstwa narzucają pe-

wien stopień sformalizowania. Jest to szczególnie widoczne w sferze przepływów finanso-

wych, harmonogramowania czasowego czy realizacji kontraktów z partnerami zewnętrzny-

mi. Poza strukturą organizacyjną i systemami teleinformatycznym szczególnie istotną rolę

w odniesieniu do formalizowania organizacji odgrywają normy zarządzania jakością, środo-

wiskiem czy bezpieczeństwem. Większość badanych przedsiębiorstw posiadała certyfikat

potwierdzający wdrożenie norm zarządzania jakością ISO, co w naturalny sposób tworzyło

formalno-biurokratyczną stronę zarządzania. Relacje nieformalne, oparte na zaufaniu oraz

otwartości komunikacyjnej, są najczęściej dostrzegane przez badanych przedsiębiorców

na poziomie funkcjonowania zespołów menedżerskich najwyższego szczebla. Praca takich

zespołów we wszystkich badanych przedsiębiorstwach oparta jest na wzajemnym zaufaniu

oraz otwartości komunikacyjnej. Następnie znaczenie zaufania podkreślano w przypadku

funkcjonowania zespołów zadaniowych z dużym udziałem pracy twórczej – kreatywnej.

Także bliska współpraca typu uczeń – mistrz stanowi obszar relacji interpersonalnej o du-

żym znaczeniu zaufania. Ostatnim wskazywanym obszarem o dużym znaczeniu zaufania

były relacje przedsiębiorstw z klientami.

Struktura organizacyjna większości badanych firm zapewnia stały i klarowny podział zadań,

związane jest to z wdrożonymi w większości badanych firm normami ISO. Podział taki za-

pewnia dużą elastyczność, związaną na przykład z łatwą wymiennością dobrze zdefinio-

wanych stanowisk pracy. Struktury organizacyjne badanych przedsiębiorstw wykazywały

małą liczbę szczebli hierarchicznych i tendencje do tzw. spłaszczania oraz opierania władzy

organizacyjnej na posiadanych kompetencjach. Niski stopień formalizacji struktury orga-

nizacyjnej w przypadku niektórych firm związany był z dużą zmiennością ról pełnionych

przez pracowników, warunków prowadzenia biznesu czy braku jednoznacznej wizji roz-

wojowej firmy.

Zespołowe formy pracy stanowiły kluczowy element struktur organizacyjnych badanych

przedsiębiorstw. Do najczęściej wymienianych przez przedsiębiorców form pracy zespo-

łowej należały:

xx spotkania ogólne wszystkich pracowników o charakterze informacyjnym i problemo-

wym;

xx spotkania grup projektowych, w trakcie których osoby z różnych dziedzin spotykają się

w ramach realizacji danego zamówienia/projektu;

xx spotkania zespołów złożonych z kadry menedżerskiej najwyższego szczebla o charak-

terze cyklicznych narad;

xx spotkania kadry menedżerskiej najwyższego szczebla z pracownikami;

xx spotkania cykliczne zespołów funkcjonalnych, np. do spraw handlowych;

xx spotkania nowo przyjętych pracowników przedsiębiorstw;

xx zespoły wirtualne korzystające z technologii teleinformatycznej;

xx spotkania pracowników na skutek oddolnych inicjatyw;

xx udział w szkoleniach;

xx spotkania zespołów międzyorganizacyjnych w ramach współpracy konsorcyjnej.

43

W badanych firmach funkcjonują różnorakie metody wyłaniania liderów w ramach pracy

zespołowej. Do najczęściej praktykowanych sposobów należą:

xx według specyfiki realizacji danego projektu;

xx zgodnie z posiadanymi doświadczeniami wynikającymi ze staży pracy;

xx według posiadanych kompetencji zawodowych;

xx głosowanie zespołu;

xx samoistne wyłanianie się liderów na skutek tzw. samoorganizacji.

We wszystkich firmach przedsiębiorcy podkreślali duże znaczenie pracy zespołowej dla roz-

woju strategicznego organizacji. Jej rola polega na wzmacnianiu współuczestnictwa oraz

inicjatyw oddolnych pracowników. Praca zespołowa, zdaniem menedżerów badanych firm,

jest źródłem identyfikacji, motywacji, obiektywizmu oraz trafności podejmowanych decyzji

menedżerskich. Jest ona też źródłem nowych pomysłów i co za tym idzie kreatywności

badanych przedsiębiorstw.

Badane firmy wykazywały też tendencje do partycypacyjnych systemów podejmowania

decyzji. W decyzjach oprócz najwyższego szczebla kierowniczego w postaci członków

zarządu uczestniczyli też menedżerowie średniego szczebla. Niektóre z badanych firm,

o mniej rozbudowanej strukturze organizacyjnej, umożliwiały przedstawianie pomysłów

kadrze zarządzającej przez pracowników wszystkich szczebli. Istotną rolę we wszystkich

firmach spełniały zespoły liderów wykonawczych, które są odpowiedzialne za wdrażanie

decyzji strategicznych podejmowanych przez kadrę zarządzającą najwyższego szczebla czy

właścicieli przedsiębiorstw.

Rozumienie zagadnienia zarządzania wiedzą było zróżnicowane wśród menedżerów bada-

nych przedsiębiorstw, od bardzo wąskiego w przypadku jednych firm do bardzo szerokiego

w przypadku innych. Badani przedsiębiorcy najczęściej określali wiedzę jako:

xx nowe technologie, innowacje procesowe;

xx kompetencje – wiedza pracowników potrzebna do wykonywania obowiązków, w tym

wiedza ekspercka czy tzw. know-how;

xx instrument zarządzania przyszłością; zarządzania strategicznego,

xx instrument zarządzania portfelami produktów, technologii czy projektów;

xx systemy zarządzania jakością, środowiskiem oraz bezpieczeństwem;

xx prawa własności intelektualnej, w tym własności przemysłowej i autorskiej;

xx wiedzę o klientach, ich potrzebach i oczekiwaniach oraz relacjach;

xx instrument zarządzania zasobami ludzkimi;

xx monitorowanie konkurencji, benchmarking i obserwacja konkurentów;

xx informacje nt. trendów sprzedażowych na rynku;

xx informacje o obecnych i potencjalnych źródłach finansowania działalności gospodar-

czej;

xx informacje o przetargach;

xx formalne wykształcenie pracowników.

Strategia zarządzania wiedzą 3.2.1.3.

44

Dominująca liczba badanych przedsiębiorstw rozumie wiedzę szeroko, jako narzędzie nie-

zbędne w zarządzaniu wieloma obszarami funkcjonowania przedsiębiorstwa. Jeżeli chodzi

o klasyfikację wiedzy jako kapitału badanych firm, większość przedsiębiorstw odnosiła ją

do swojej struktury organizacyjnej oraz produktowej. Wiedza rozumiana jako kompeten-

cje pracowników była klasyfikowana według ich stanowisk pracy oraz działów organiza-

cyjnych, np. marketing, produkcja, finanse. W przypadku firm o zróżnicowanym portfelu

produktowym wiedza była także odnoszona do poszczególnych domen produktowych czy

dziedzin działalności gospodarczej. Badani przedsiębiorcy w większości rozumieli podział

wiedzy na spersonalizowaną, związaną z pracownikami oraz organizacyjną, czyli spisaną

w dokumentach organizacyjnych.

Pomimo świadomości znaczenia zasobu wiedzy dla rozwoju strategicznego, badane

przedsiębiorstwa raczej nie wyodrębniają osobnego stanowiska ds. zarządzania wiedzą.

Obowiązki z zakresu zarządzania wiedzą są rozproszone pomiędzy różne stanowiska za-

rządcze lub przypisane innym stanowiskom funkcjonalnym. Najczęściej obowiązki te są re-

alizowane przez menedżerów działów ds. zarządzania zasobami ludzkimi, ds. sprzedaży, ds.

marketingu czy badań i rozwoju. Często funkcje zarządzania wiedzą są rozłożone pomiędzy

poszczególnych członków zarządów firm i koordynowane przez prezesa zarządu. W przy-

padku większych przedsiębiorstw zauważono funkcjonowanie wewnętrznych uniwersyte-

tów czy akademii wiedzy. Komórki takie spełniają rolę kolegialnych ośrodków zarządzania

wiedzą, które w przypadku identyfikacji danej luki wiedzy są w stanie bardzo szybko zor-

ganizować zaradcze działania szkoleniowe (używając e-learningu, bazy ekspertów/men-

torów, istniejącego archiwum wiedzy nt. studiów przypadków). Komórki takie mogą po

pewnym czasie realizować także zewnętrzną działalność komercyjną.

Szerokiemu rozumieniu terminu „wiedza”, brakowi jego jednoznacznej klasyfikacji oraz wy-

odrębnionego stanowiska ds. zarządzania wiedzą towarzyszy brak odrębnej strategii zarzą-

dzania wiedzą w badanych firmach. W większości przypadków strategia zarządzania wiedzą

jest wpisana w ogólną strategię rozwojową firmy lub w konkretną strategię funkcjonalną,

najczęściej w strategię zarządzania zasobami ludzkimi. W niektórych przypadkach bada-

nych firm o charakterze projektowym strategia zarządzania wiedzą była utożsamiana ze

strategią zarządzania portfelem projektowym i traktowana w ten sposób jako odrębna.

Okazało się, że badane przedsiębiorstwa nie dysponują wykształconymi narzędziami sza-

cowania zasobów wiedzy, w większości przypadków za narzędzie takie uznają ocenę okre-

sową wiedzy i kompetencji pracowników. Często także ogólnie znane techniki zarządzania

projektem, jak harmonogramowanie czy karty czasu pracy są uznawane przez menedżerów

za narzędzia szacowania wiedzy. Innymi szczegółowymi przykładami szacowania wiedzy

w badanych przedsiębiorstwach są zintegrowane systemy informatyczne, zarządzanie rela-

cjami z klientami, analiza ryzyk działalności gospodarczej czy systemy zarządzania jakością,

środowiskiem i bezpieczeństwem. Rzadkością jest całościowe, interdyscyplinarne podejście

do problematyki szacowania wiedzy strategicznej przedsiębiorstwa. Mechanizmy szacowa-

nia wiedzy mają w większości przedsiębiorstw charakter doraźny. Tylko jedna z badanych

firm posiadała wdrożony program zrównoważonej karty wyników jako narzędzia szacowa-

nia wiedzy na potrzeby rozwoju strategicznego przedsiębiorstwa.

W wyniku badania zidentyfikowano następujące źródła pozyskiwania informacji
i wiedzy przez przedsiębiorstwa:

45

xx szkolenia wewnętrzne organizowane na terenie przedsiębiorstwa;

xx szkolenia zewnętrzne;

xx uczestnictwo w konferencjach, targach i sympozjach;

xx Internet (np. internetowy system informacji prawnej);

xx Intranet;

xx prasa i książki branżowe;

xx wewnętrzne działy badawczo-rozwojowe;

xx instytucje naukowo-badawcze;

xx publikacje analityków wewnętrznych;

xx opracowania, analizy eksperckie z zewnątrz;

xx wewnętrzna baza wiedzy o klientach i sprzedaży;

xx wywiad zewnętrzny i informacje kupowane od wywiadowni gospodarczych;

xx relacje z dostawcami jako firmami partnerskimi;

xx pracownicy;

xx uczestnictwo w zrzeszeniach, izbach handlowych i branżowych;

xx współpraca z zewnętrznymi konsultantami;

xx wewnętrzne badania rynku;

xx publikowane dokumenty innych przedsiębiorstw (np. raporty spółek notowanych na

Giełdzie Papierów Wartościowych w Warszawie);

xx porównywanie się z konkurentami, w tym szczególnie z liderami branżowymi (nie ma

to jednak charakteru długoterminowych programów, tzw. benchmarkingu);

xx współpraca z konkurencją (wymiana doświadczeń, wiedzy o technologii);

xx wspólne uczestnictwo w przetargach jako ocena potencjału konkurencji;

xx informacje od wspólnych klientów;

xx informacje od dealerów/dystrybutorów/przedstawicieli handlowych;

xx praca kadry na kilku etatach jednocześnie w innych instytucjach.

W badanej grupie przedsiębiorstw były także przypadki firm, które realizowały strategie roz-

wojowe w oparciu o rozwój rynku klienta, bez zwracania uwagi na zachowania konkuren-

tów. Jest to przykład tzw. strategii błękitnego oceanu, która zakłada rozwój poprzez ciągłe

identyfikowanie potencjału kooperacji, bez zwracania uwagi na grę konkurencyjną. Jest to

przypadek szczególnie popularny wśród firm niszowych lub o potencjale lidera techno-

logicznego. Badani przedsiębiorcy nie realizują programów typu foresight, zakładających

wspólne z partnerami zewnętrznymi – w tym konkurentami – przewidywania długotermi-

nowych trendów rozwojowych.

W większości firm istnieją rozwiązania informatyczne wspierające zarządzanie strategiczne,

w tym zarządzenie wiedzą. Poza klasycznymi rozwiązaniami z zakresu technologii informa-

tyczno-telekomunikacyjnych jak Internet, strona internetowa czy programu do księgowo-

ści przedsiębiorcy wykorzystują następujące rozwiązania:

xx holistyczne, integrujące różne funkcjonalne obszary zarządzania typu ERP;

xx dedykowane danemu działowi funkcjonalnemu firmy, np. sprzedaży – system CRM,

dział rozwoju technologii, narzędzia monitorujące i oceniające potrzeby szkoleniowe

przedsiębiorstwa, narzędzia do ocen okresowych czy rekrutacji pracowników;

xx Intranet, czyli wewnętrzna sieć komputerowa;

xx oraz w jednym przypadku narzędzie zarządzania wiedzą w postaci repozytorium wie-

dzy.

46

Wszystkie badane firmy posiadały podstawy teleinformatyczne zarówno w zakresie sprzętu,

jak i oprogramowania informatycznego. Jednak tylko w jednym przypadku występowało

zintegrowane narzędzie teleinformatyczne do zarządzania wiedzą w postaci repozytorium

wiedzy.

Badani przedsiębiorcy stosują rozwiązania z zakresu ochrony kluczowych danych i infor-

macji. Do najczęściej stosowanych w tym zakresie należą: (a) specjalistyczne systemy infor-

matyczne, tworzenie kopii zapasowych, procedury zapisywania kopii na nośnikach elek-

tronicznych i papierowych, zabezpieczenie sieci np. poprzez system podwójnych dysków,

autoryzowanie dostępów, ochrona haseł, programy antywirusowe czy kodowanie infor-

macji przesyłanych pocztą elektroniczną; (b) umowy lojalnościowe z pracownikami oraz

oświadczenia o zapoznaniu się z tajemnicą przedsiębiorstwa; (c) znajomość i stosowanie

praw ochrony własności przemysłowej i prawa autorskiego; (d) szkolenia z zakresu ochrony

danych osobowych, tajemnicy bankowej.

Zaobserwowano również, że badane przedsiębiorstwa stosują praktykę sporządzania nota-

tek i raportów z realizowanych spotkań. Notatki takie po akceptacji wyznaczonego mene-

dżera są potem przekazywane do archiwum danych i informacji, a następnie udostępniane

pracownikom. Są one bardzo użyteczne w procesie zarządzania strategicznego przedsię-

biorstwem, ich sposób przechowywania i udostępniana w większości badanych firm jest

ściśle określony (jest on najczęściej elementem wdrożonego systemu zarządzania jakością).

W ramach prowadzonych często programów mentorskich trenerem jest bezpośredni

kierownik albo nieformalny lider zespołu pracowniczego. Często wyróżniający się pra-

cownicy z relatywnie dłuższym stażem pracy stają się nieformalnymi liderami i przyjmują

funkcje wewnętrznych trenerów, szczególnie w odniesieniu do szkoleń adaptacyjnych.

Szkolenia adaptacyjne często mają charakter rekonesansu, tzn. nowi pracownicy zmieniają

działy organizacyjne przedsiębiorstwa dla zaznajomienia z funkcjonowaniem całej firmy.

W przypadku szkoleń związanych z nowym produktem/rozwojem obecnego produktu czy

szkoleń adaptacyjnych dla pracowników wyższych szczebli często występują trenerzy ze-

wnętrzni.

Poza programami mentorskimi w badanych przedsiębiorstwach występują także mniej

bądź bardziej rozbudowane programy innowacyjności pracowniczej typu kaizen. Programy

te zachęcają do kreatywności indywidualnej i grupowej dla ciągłego usprawniania swoje-

go miejsca pracy. Do innych, mniej kompleksowych rozwiązań z tego zakresu należą na

przykład:

xx regulamin przekazywania pomysłów drogą służbową;

xx zachęty materialne w postaci funduszu nagród;

xx specjalny e-mail do zgłaszania pomysłów;

xx spotkania grupowe z wykorzystaniem metodyki burzy mózgów.

Szkolenia, konferencje, seminaria są powszechnymi sposobami nabywania wiedzy w ba-

danych firmach. Pozwalają one na wymianę wiedzy, bieżące śledzenie zmian i trendów,

konsultacje z ekspertami oraz kontakt z najnowszymi doniesieniami naukowo-badawczy-

mi. Badane firmy widzą następujące ograniczenia związane z korzystaniem ze szkoleń jako

metody pozyskiwania wiedzy:

xx przeświadczenie, że są to raczej metody odpowiednie dla kadry zarządzającej najwyż-

szego szczebla niż dla pracowników operacyjnych, dla których są raczej potrzebne pre-

cyzyjnie dopasowane szkolenia;

47

xx niedopasowanie tematyki szkoleń do bieżących potrzeb firm, ich ogólnikowość i zwią-

zana z tym niska efektywność szkoleń;

xx ograniczone możliwości czasowe uczestnictwa pracowników zaangażowanych w bie-

żące procesy w przedsiębiorstwach.

Jeśli chodzi o udział w konferencjach i sympozjach jako sposobach przekazywania wiedzy,

większość przedsiębiorców wskazuje, iż kluczowy jest systemu doboru konferencji oraz

oceny efektywności udziału pracownikach w konferencjach z punktu widzenia uczenia się

i rozwoju strategicznego przedsiębiorstwa.

Relacje w ramach łańcucha tworzenia wartości, tj. relacje z klientami i dostawcami stanowią

istotne kanały przekazywania informacji oraz instrumenty organizacyjnego uczenia się dla

wszystkich badanych firm.

Według przedsiębiorców relacje z klientami to kanał wymiany informacji z zakresu:

xx potrzeb i oczekiwań klientów oraz obecnej funkcjonalności produktu (wyznaczających

kierunek działań i rozwoju firmy);

xx istniejącego wizerunku firmy;

xx konkurencji.

Relacje z dostawcami to źródło wiedzy o:

xx technologiach, nowych rozwiązaniach z zakresu współpracy z dostawcami;

xx szkoleniach z zakresu technologii;

xx konkurencji;

xx sugestiach dotyczących modernizacji/ulepszeń w działalności firmy.

Większość firm działa we współpracy z zewnętrznymi organizacjami w ramach strategii sie-

ci międzyorganizacyjnych. Często w celach czysto komercyjnych, dla wzmocnienia swojej

pozycji na rynku. Efektem takiej współpracy jest wymiana wiedzy, informacji i doświadczeń.

Do wymienianych form współpracy międzyorganizacyjnej należą:

xx konsorcja (do startowania w przetargach, podwykonawstwa czy dla obsługi klienta);

xx współpraca z dostawcami (szkolenia technologiczne, dostęp do innowacji);

xx współpraca z instytucjami otoczenia biznesu, w tym współpraca z instytucjami nauko-

wo-badawczymi, współpraca w ramach korporacji i stowarzyszeń branżowych;

xx klastry innowacyjne – wymiana wiedzy i innowacji;

xx współpraca z zewnętrznymi konsultantami;

xx projekty partnerskie z podobnymi instytucjami;

xx współpraca z legislatorem dla ustanowienia jaśniejszych reguł działania branży;

xx wymiana informacji z konkurencją (np. dla weryfikacji wypłacalności klienta);

xx współpraca z międzynarodowymi grupami kapitałowymi.

W ramach strategii sieci międzyorganizacyjnych badane firmy nie stosują specyficznych

rozwiązań z zakresu jednoczesnej wymiany wiedzy oraz ochrony swojej kompetencji klu-

czowej. Służą temu następujące rozwiązania cząstkowe:

xx umowy o poufności;

xx unikanie dzielenia się kluczowymi informacjami, które mogą przedostać się do konku-

rencji;

xx standardowe metody regulowania dostępu do wiedzy klasyfikowanej i ochrony infor-

macji (dostęp do informacji niejawnych etc);

xx uwarunkowania ustawowe właściwe dla danej branży.

48

Wnioski z analizy jakościowej czynników zewnętrznych i wewnętrznych sprzyjają-
cych uczeniu się firm oraz stosowanej strategii zarządzania wiedzą

1.	 Zewnętrznymi czynnikami sprzyjającymi uczeniu się, jakie działają na polskie przed-

siębiorstwa inteligentne są: wysoki udział wiedzy w produktach i usługach, duża

zmienność otoczenia technologicznego (w tym o charakterze substytucyjnym), in-

tensywna walka konkurencyjna, zmienne oczekiwania klientów, duży stopień użyt-

kowania technologii informatyczno-telekomunikacyjnych oraz wpływ globalnych

trendów. Wymienione czynniki zewnętrzne sprzyjające uczeniu się badanych firm

odpowiadają zaprezentowanym w poprzednim rozdziale standardom OECD czy Ko-

misji UE dot. klasyfikacji gospodarki jako gospodarki opartej na wiedzy.

2. 	 Do głównych czynników wewnętrznych sprzyjających uczeniu się inteligentnych

przedsiębiorstw badani menedżerowie zaliczyli: przywództwo demokratyczne pro-

mujące kulturę organizacyjną opartą na zaufaniu oraz struktury organizacyjne oparte

o pracę zespołową. Kultura organizacyjna oparta na zaufaniu stanowi czynniki nie-

formalny, komplementarny w stosunku do czynnika formalnego w postaci płaskiej

struktury organizacyjnej opartej na pracy zespołowej.

3. 	 Metodyka zarządzania przedsiębiorstwem w warunkach gospodarki opartej na wie-

dzy koncentruje się na zarządzaniu zasobami niematerialnymi dla ukształtowania

zdolności adaptacyjnych przedsiębiorstwa jako czynnika jego konkurencyjności.

W badanych firmach nie występowała strategia zarządzania wiedzą jako odrębny do-

kument, była ona realizowana w ramach strategii rozwojowej przedsiębiorstw. Głów-

ne determinanty metodyki zarządzania wiedzą w badanych przedsiębiorstwach to:

xx znajomość typów wiedzy oraz ich przepływów w ramach strategii rozwojowej,

xx wyznaczenie stanowiska pracy odpowiedzialnego za zarządzanie wiedzą,

xx szacowanie w ramach strategii rozwojowej tzw. luk wiedzy przedsiębiorstwa z punk-

tu widzenia jego rozwoju strategicznego,

xx zrównoważone metody kontroli strategicznej (uwzględniające pozafinansowe kry-

teria oceny),

xx procedura obiegu dokumentów jako mechanizm kodyfikowania i przekazywania

wiedzy,

xx zarządzanie zasobami ludzkimi jako kluczowy mechanizm zarządzania wiedzą,

xx zarządzanie relacjami zewnętrznymi dla absorbowania wiedzy zewnętrznej, systemy

teleinformatyczne wspomagające zarządzanie wiedzą.

Czynniki wymienione przez badanych przedsiębiorców jako sprzyjające uczeniu się firm

odpowiadają przyjętym na podstawie analiz literaturowych założeniom o gospodarce

opartej na wiedzy jako czynniku zewnętrznym oraz przywództwie demokratycznym jako

czynniku wewnętrznym.

Podkreślają one kluczowe znaczenie techniki szacowania luki wiedzy oraz metod klasy-

fikacji wiedzy. Jednocześnie okazało się, iż badane firmy nie stosują rozwiązań typu pro-

gramy porównywania z liderami branżowymi (benchmarking) czy przewidywanie tren-

dów rynkowych i technologicznych (foresight), które są często wymieniane w literaturze

jako podstawy metodyki zarządzania inteligentną organizacją.

49

Celem drugiej części analizy informacji pochodzących z wywiadów indywidualnych z kadrą

zarządzającą była identyfikacja i opis metod zarządzania zasobami ludzkimi oraz pożąda-

nego profilu kompetencyjnego pracownika w inteligentnych przedsiębiorstwach sektora

MSP w Polsce.

W badanych przedsiębiorstwach zarządzanie wiedzą jest najczęściej elementem
polityki zarządzania zasobami ludzkimi. Rozwój przedsiębiorstwa jest utożsamiany

z rozwojem jego kapitału ludzkiego, w tym głównie grupy tzw. kluczowych pracowników

strategicznych. Zbudowanie systemu zarządzania przedsiębiorstwem, który równoważy

potrzeby właścicieli oraz kluczowych pracowników stanowi dla badanych firm główny

aspekt sukcesu strategicznego. W badanych przedsiębiorstwach funkcjonował plan strate-

giczny obejmujący zarządzanie kadrami, który jednocześnie zawierał elementy planu zarzą-

dzania wiedzą. Okazało się, iż do realizacji zadań związanych z polityką zarządzania kadrami

funkcjonują w badanych firmach odrębne stanowiska pracy. W niektórych przypadkach

część zadań związanych z bieżącą ewidencją spraw pracowniczych była zlecana firmom

zewnętrznym, wtedy funkcja zarządzania zasobami ludzkimi była realizowana przez me-

nedżerów strategicznych. Wszyscy badani menedżerowie podkreślali bezpośredni wpływ
osób odpowiedzialnych za politykę kadrową na podejmowanie decyzji strategicz-
nych.

Poza tradycyjnymi elementami zarządzania kadrami (tj. plan rekrutacji i rotacji, plan wyna-

grodzeń i motywacji oraz plan szkoleń i rozwoju pracowników) plany zarządzania zasoba-

mi ludzkimi definiują grupę pracowników strategicznych. Szczególnie istotnym ele-

mentem polityki kadrowej badanych firm jest zarządzanie szkoleniami, w tym szkoleniami

wewnętrznymi w oparciu o wewnętrznych szkoleniowców oraz szkoleniami zewnętrznymi

z wykorzystaniem zewnętrznych ekspertów. Pracownicy strategiczni badanych przedsię-

biorstw pełnią często rolę wewnętrznych szkoleniowców oraz mentorów na potrzeby szko-

leń wewnętrznych. Zewnętrzne programy szkoleniowe są ściśle powiązane z opisem stano-

wisk pracy, bieżącymi potrzebami rozwojowymi, rozwojem strategicznym oraz budżetem

szkoleniowym. W kontekście polityki szkoleniowej badani przedsiębiorcy wskazywali
na kluczową rolę programu oceny efektywności szkoleń powiązanego z programem

rozwoju strategicznego przedsiębiorstwa.

Badane firmy charakteryzowały się funkcjonowaniem rozwiniętych polityk rekru-
tacji oraz adaptacji nowych pracowników. Polityka rekrutacji w powiązaniu z planami

wartościowania pracy stanowiła mechanizm uzupełniania i rozwijania wiedzy. Większość

firm przeprowadzała proces rekrutacji w oparciu o wewnętrzne zespoły rekrutacyjne, poje-

dyncze przedsiębiorstwa korzystają w tym zakresie z firm zewnętrznych typu prywatne czy

Metody zarządzania zasobami ludzkimi oraz profil
kompetencyjny pracownika 3.2.2.

Metody zarządzania zasobami ludzkimi 3.2.2.1.

50

państwowe agencje pracy. Rozwiązania typu leasing pracowniczy, rekrutacja pracowników

strategicznych za pośrednictwem firm zewnętrznych czy zlecanie firmom zewnętrznym or-

ganizacji całych procesów pracy są rzadkimi praktykami wśród badanych firm. W obszarze

elastycznych form organizacji pracy częstym rozwiązaniem jest zatrudnianie na czas okre-

ślony oraz w ramach umów cywilnoprawnych.

Ważnym elementem rekrutacji w większości badanych przedsiębiorstw są szkolenia
adaptacyjne, które często wiążą się z zaangażowaniem partnerów zewnętrznych.

W tym zakresie wykorzystywane są także rozwiązania informatyczne w postaci narzędzia

e-learningowego, narzędzia typu helpdesk czy wirtualne przewodniki. Na czas adaptacji

nowemu pracownikowi przydzielany jest często osobisty mentor. Istotnymi narzędziami

w zakresie rekrutacji nowych pracowników wśród badanych firm są programy praktyk i sta-

ży, dotyczą one zarówno pracowników niższego, jak i wyższego szczebla.

Poza motywacją finansową, na którą składają się stałe i zmienne elementy wynagrodzenia,

bardzo istotnymi elementami motywacji i wynagradzania pracowników w bada-
nych firmach są aspekty pozamaterialne, w tym:

xx podnoszenie kwalifikacji oraz możliwość rozwoju (szkolenia, dofinansowanie wykształ-

cenia, płatne urlopy na studia);

xx system awansów, w tym awans poziom i pionowy;

xx poczucie współpracy (bycie mentorem, prowadzenie szkoleń wewnętrznych);

xx współwłasność, bycie akcjonariuszem przedsiębiorstwa;

xx pochwały ustne i pisemne.

Według menedżerów badanych firm kluczowym elementem motywacji i wyna-
gradzania były programy ocen okresowych (np. kwartalnych, półrocznych czy rocz-

nych). Do głównych rodzajów ocen okresowych stosowanych w badanych przedsiębior-

stwach można zaliczyć:

xx ocena okresowa jednostronna, polegająca na ocenie podwładnego przez przełożone-

go z udziałem wskaźników parametrycznych oraz uznaniowych;

xx ocena dwustronna, czyli samoocena pracownika oraz ocena pracownika przez przeło-

żonego;

xx ocena po zakończeniu zatrudnienia na czas określony i przed ewentualnym wznowie-

niem zatrudnienia.

Oceny okresowe rzadko funkcjonują w małych firmach, gdzie jest większy bezpośredni

kontakt przełożonych z pracownikami i sami przełożeni nie widzą takiej potrzeby.

Okazało się, że większość badanych przedsiębiorstw nie posiadała wykształco-
nych systemów wartościowania pracy, które w kompleksowy sposób wiązałyby opis

stanowisk pracy z systemem wynagrodzeń. Badani menedżerowie zauważali też braki

w zakresie programów kompetencyjnych, które z kolei uzupełniałyby opis wymagań i za-

dań na stanowiskach pracy z pożądanym profilem kompetencyjnym pracownika.

Badane firmy posiadają natomiast rozwinięte programy łagodzenia negatywnych skutków

redukcji i rotacji pracowników. Szczególnie w odniesieniu do kadry zarządzającej najwyższe-

go szczebla rozwiązania takie są zdaniem przedsiębiorców szczególnie użyteczne. Do naj-

częściej wymienianych przez badanych przedsiębiorców rozwiązań w tym zakresie należą:

xx dublowanie kompetencji pracowników, czyli taki podział obowiązków, który pozwala

na wzajemne zastępowanie się pracowników;

51

xx tzw. system sztafetowy, czyli rekrutacja nowego pracownika przed zakończeniem pracy

przez odchodzącą osobę i wspólna praca aż do okresu jej odejścia (przykładem takiego

rozwiązania jest umowa o pracę, która gwarantuje 30 dni obecności przed odejściem);

xx sporządzanie i zarządzanie dokumentacją związaną z wykonywaniem obowiązków na

stanowiskach pracy;

xx zatrudnianie podwykonawców w sytuacjach niespodziewanych odejść (rozwiązanie

stosowane często w budownictwie);

xx programy lojalnościowe, zapobiegające odejściom z pracy (wczesne diagnozowanie

możliwości odejść przez oceny kwartalne, ograniczenia rotacji poprzez umowy lojal-

nościowe).

Przedsiębiorcy badanych firm wskazywali także na użyteczność narzędzi informatycznych

w zakresie zarządzania kadrami. Podkreślali oni także, iż narzędzia te są jednocześnie bardzo

funkcjonalne dla rozwoju systemów zarządzania wiedzą w przedsiębiorstwach. Do rozwią-

zań informatycznych dedykowanych zarządzaniu kadrami badani menedżerowie zaliczyli:

xx narzędzia oparte na Intranecie lub Internecie do rekrutacji wewnętrznej;

xx narzędzia internetowe do rekrutacji zewnętrznej;

xx wewnętrzna baza i kalendarz szkoleń;

xx system informatyczny do autoocen okresowych;

xx narzędzia systemowe monitorujące pracę i służące do oceny wyników (np. sprzedażo-

wych);

xx baza danych nt. pracowników.

W przypadku jednego z badanych przedsiębiorstw funkcjonowała całościowa platforma in-

tegrująca monitorowanie potrzeb oraz politykę szkoleniową. Umożliwiała ona przeprowa-

dzanie szkoleń zdalnych oraz udostępniała bazy danych materiałów szkoleniowych. Jednak

w zdecydowanej większości badane przedsiębiorstwa szacują potrzeby szkoleniowe drogą

tradycyjną poprzez indywidualne rozmowy oraz system ocen okresowych.

Badani przedsiębiorcy zwracali dużo większą uwagę na postawy pracowników w środowi-

sku pracy, cechy osobowościowe i umiejętności współpracy niż zakres umiejętności tech-

nicznych. Przedsiębiorcy zapytani o pożądane cechy pracowników wymieniali następujące

atrybuty:

xx proaktywność, pozytywne nastawienie do zmian i ciągła chęć ulepszania środowiska

pracy;

xx umiejętność współpracy zespołowej;

xx łatwość w porozumiewaniu się z innym pracownikami, komunikatywność;

xx skupienie na rozwiązaniach a nie problemach;

xx wysokie zaangażowanie w realizację obowiązków pracowniczych oraz świadomość

i chęć udziału w rozwoju całego przedsiębiorstwa;

xx pewność siebie, która przy niepowodzeniach nie skłania do szukania winy w sobie, ale

do możliwości ulepszenia;

xx brak lęków i obaw przed odrzuceniem swoich pomysłów;

Profil kompetencyjny pracownika 3.2.2.2.

52

xx inteligencja, w tym szczególnie inteligencja emocjonalna pozwalająca na pozytywne

wyrażanie swoich emocji oraz rozpoznawanie emocji innych;

xx kreatywność, zdolność do twórczego myślenia;

xx spostrzegawczość oraz bystrość umysłu;

xx zdolność do analitycznego myślenia;

xx umiejętność właściwego wybierania i skupiania się na priorytetach;

xx zdolność do formułowania celów rozwojowych;

xx ambicja osobista i chęć wybicia się;

xx otwartość na ludzi i umiejętność przekonywania i zjednywania sobie ludzi;

xx konsekwencja i integralność zachowań.

Pomimo przewag cech psychospołecznych jako pożądanych atrybutów pracowników ba-

danych przedsiębiorstw, menedżerowie zapytani o znaczenie umiejętności technicznych

podkreślali ich duże znaczenie, szczególnie w odniesieniu do kadry technicznej. Jednocze-
śnie jednak zaznaczano przewagę znaczenia zdolności do uczenia oraz otwartości
nad posiadaną wiedzą.

Wnioski z analizy jakościowej metod zarządzania zasobami ludzkimi oraz pożąda-
nego profilu kompetencyjnego pracownika inteligentnej organizacji

1.	 Polityka zarządzania kadrami stanowi kluczowy element strategii zarządzania wiedzą

badanych przedsiębiorstw. Badani przedsiębiorcy podkreślali sformalizowanie ele-

mentów polityki kadrowej, w tym szczególnie polityki rekrutacji, wynagrodzeń, ocen

okresowych oraz polityki szkoleniowej. Strategia zarządzania wiedzą była wyraźnie

odnoszona do powyższych elementów strategii zarządzania zasobami ludzkimi.

2.	 Do podstawowych elementów polityki zarządzania kadrami jako elementu strategii

zarządzania wiedzą można zaliczyć:

xx wyodrębnienie w badanych firmach stanowiska ds. zarządzania zasobami ludzkimi,

w ramach którego realizowano także obowiązki z zakresu metodyki zarządzania

wiedzą;

xx wyodrębnienie kluczowej grupy pracowników strategicznych z punktu widzenia

sukcesu wdrażania metodyki zarządzania wiedzą;

xx przeprowadzanie ocen okresowych, w szczególności kluczowych pracowników;

xx promowanie zachowań proaktywnych, stymulujących wprowadzanie zmian w ra-

mach systemu wynagradzania i motywacji;

xx traktowanie polityki szkoleniowej jako elementu zarządzania strategicznego, w tym

szczególnie jako metody wypełniania strategicznej luki wiedzy;

xx traktowanie infrastruktury informatyczno-telekomunikacyjnej jako ważnego ele-

mentu kształtowania polityki zarządzania zasobami ludzkimi.

Odnosząc powyższe wyniki do wyników analiz teoretycznych, można potwierdzić klu-

czowe znaczenie polityki zarządzania kadrami dla strategii zarządzania wiedzą. Zarów-

no doniesienia literaturowe, jak i wyniki badań empirycznych MSP w Polsce wskazują,

że filozofia zarządzania ludźmi, począwszy od podejścia do pracownika i przywództwa

menedżerskiego, a skończywszy na polityce ocen okresowych, stanowi trzon strategii

zarządzania wiedzą.

53

W kontekście strategii kadrowej badani menedżerowie określali pożądany profil kompe-

tencyjny pracowników. Okazało się, że przedsiębiorcy preferują wyraźnie cechy psycho-

społeczne pracowników. Cechy te w dużej mierze kształtują pożądany profil kompeten-

cyjny pracowników badanych firm. Wyżej zostały ocenione zdolności do uczenia się niż

posiadana wiedza merytoryczna. Dwa główne wymiary pożądanego profilu kompeten-

cyjnego to: umiejętności intrapersonalne (zaangażowanie, komunikatywność, kreatyw-

ność, analityczne myślenie, umiejętność rozwiązywania problemów) oraz umiejętności

interpersonalne (umiejętność pracy w zespole dla osiągania wspólnych celów, umiejęt-

ność wpływania i przekonywania innych osób).

Porównując profil kompetencyjny pracownika inteligentnego przedsiębiorstwa wyłania-

jący się z badań jakościowych z profilem wyłaniającym się z badań literaturowych, można

stwierdzić wyraźną zbieżność w obszarze eksponowania cech społeczno-psychologicz-

nych pracowników. Wiedza techniczna uznawana jest za konieczną, ale niewystarczającą.

Często też zarówno w literaturze, jak i w opiniach badanych przedsiębiorców pojawiają

się zdolności wymagające godzenia sprzecznych umiejętności (np. analityczne i kreatyw-

ne myślenie czy proaktywność i refleksja).

Celem trzeciej części analizy informacji pochodzących z wywiadów indywidualnych z kadrą

zarządzającą była identyfikacja i opis czynników konkurencyjności, ograniczeń oraz potrzeb

rozwojowych inteligentnych przedsiębiorstw sektora MSP w Polsce.

Menedżerowie badanych firm do przykładowych czynników konkurencyjności zarządza-

nych przez nich przedsiębiorstw zaliczali:

xx jakość oraz niezawodność produktu, w tym:

ʱʱ solidność,

ʱʱ terminowość zgodną z oczekiwaniami klientów,

ʱʱ aktualność technologiczną rozwiązań,

ʱʱ szybkość dostarczenia produktu,

xx wysoki poziom merytoryczny pracowników (szczególnie dotyczy to pracowników dzia-

łów obsługi klienta), którzy umieją doradzić klientom najkorzystniejsze rozwiązania;

xx elastyczność i adaptacyjność, w tym:

ʱʱ dostosowanie produktu/usługi do potrzeb klienta,

ʱʱ elastyczne terminy dostaw oraz płatności,

xx relacje z klientami, w tym:

Czynniki konkurencyjności, bariery oraz potrzeby
rozwojowe 3.2.3.

Czynniki konkurencyjności 3.2.3.1.

54

ʱʱ poziom lojalności klientów,

ʱʱ znajomość klientów, ich oczekiwań i potrzeb,

xx zdolność do szybkiego podejmowania decyzji;

xx marka, rozpoznawalność znaku firmowego na rynku;

xx sprawność dystrybucji;

xx relacje z dystrybutorami;

xx ciągły rozwój i dostosowanie do zachodzących w otoczeniu zmian;

xx zadowoleni i usatysfakcjonowani pracownicy;

xx rozwinięta sieć współpracy z innymi instytucjami;

xx mobilność pracowników przedsiębiorstwa.

Badane przedsiębiorstwa nie przeciwstawiały konkurencyjności cenowej innym czynni-

kom konkurencyjności, wręcz przeciwnie uznawały zdolność do oferowania produktów

po niskich cenach za kluczowy element wzrostu strategicznego przedsiębiorstwa. Jedno-
cześnie badani przedsiębiorcy podkreślali znaczenie pozacenowych czynników
konkurencyjności, szczególnie zaś umiejętności szybkiego dopasowania do zmie-
niających się potrzeb klienta. Bardzo szeroki wachlarz wymienianych czynników kon-

kurencyjność świadczy o dużej elastyczności badanych firm oraz zdolności do szybkiego

dopasowania oferty do zmieniających się potrzeb i oczekiwań klientów.

Zgodnie z opiniami przedsiębiorców badanych firm główne bariery wewnętrzne i ze-

wnętrzne wdrażania rozwiązań właściwych organizacjom inteligentnym to:

xx bariery finansowe:

ʱʱ ogólne ograniczenia wydatków, np. w związku z kryzysem,

ʱʱ wysokie ceny nowoczesnego wyposażenia technologicznego,

ʱʱ duże koszty osobowe specjalistów i ekspertów,

ʱʱ brak funduszy na dodatkowe stanowiska, które zajmowałyby się kwestiami związa-

nymi z zarządzaniem wiedzą;

xx wewnętrzne przekonanie, że inwestycje w zarządzanie wiedzą nie są potrzebą pierw-

szego rzędu. Ważniejsza w ocenie większości przedsiębiorców jest działalność bieżąca,

bezpośrednio powiązana z generowaniem przychodów;

xx trudność w przypisaniu wydatków na wiedzę ze względu na długi okres zwrotu, trudno

mierzalny w kategoriach finansowych;

xx brak wiedzy i umiejętności na temat klasyfikacji i mierników zarządzania wiedzą;

xx problemy komunikacyjne, szczególnie między działami;

xx niechętne postawy pracowników:

ʱʱ brak chęci do zaangażowania w rozwój firmy,

ʱʱ niechęć pracowników do dzielenia się wiedzą między sobą, z powodu obawy

o utratę przewagi nad innymi pracownikami,

ʱʱ brak chęci pracowników do samorozwoju,

ʱʱ bariery mentalne związane z przyzwyczajeniami i nawykami,

xx duża rotacja pracowników i związane z nią problemy w organizacji pracy zespołowej;

Ograniczenia oraz potrzeby rozwojowe3.2.3.2.

55

xx niski stopień wykorzystywania funduszy publicznych;

xx wysokie koszty szkoleń;

xx duże nasilenie walki konkurencyjnej w branży i związana z nią niechęć firm do wymiany

informacji;

xx sceptycyzm klientów, niechęć do wprowadzania nowych rozwiązań, która hamuje in-

nowacyjność i możliwość rozwoju firmy;

xx brak odpowiednich kandydatów do pracy na lokalnym rynku pracy;

xx niska jakość szkoleń;

xx nieadekwatność oferty szkoleniowej firm zewnętrznych do potrzeb przedsiębiorców;

xx czynniki kulturowe, niewystarczający poziom zaufania i otwartości informacyjnej;

xx kryzys w firmach współpracujących.

Planując kierunki i sposoby wdrażania działań zaradczych dla firm wdrażających systemy

zarządzania wiedzą, należy wziąć pod uwagę wymienione powyżej bariery, które jednocze-

śnie ujawniają potrzeby badanych przedsiębiorstw. Przedsiębiorcy formułowali następu-

jące obszary działań zaradczych dla intensyfikacji wykorzystywania rozwiązań właściwych

organizacjom inteligentnym w ich firmach:

xx poszerzanie kompetencji i rozwój kwalifikacji kadry zarządzającej w następujących ob-

szarach:

ʱʱ wiedzy na temat zarządzania i planowania strategicznego,

ʱʱ metod projektowania i wdrażania polityki szkoleniowej jako narzędzia rozwoju stra-

tegicznego przedsiębiorstwa,

ʱʱ analizy trendów i rozwoju nowych technologii,

ʱʱ informacji o rynku i rozwoju konkurencji;

xx intensyfikacja współpracy międzyorganizacyjnej, podpisywanie umów z innymi in-

stytucjami tej samej branży, w tym konkurentami w zakresie wymiany oraz tworzenia

wiedzy;

xx rozwój narzędzi wspomagających zarządzanie wiedzą, w tym głównie narzędzi infor-

matyczno-telekomunikacyjnych:

ʱʱ budowa ogólnych zasad opisywania i katalogowania informacji,

ʱʱ intranet,

ʱʱ fora dla dzielenia się informacjami,

ʱʱ rozwój wewnętrznej i zewnętrznej komunikacji;

xx doskonalenie istniejących narzędzi zarządzania wiedzą głównie z obszaru polityki ka-

drowej, szczególnie w obszarze poszerzania ich spójności i integracji (np. w formie stra-

tegicznych programów wartościowania pracy);

xx projektowanie i wdrażanie rozwiązań dla promowania proaktywnych postaw i zacho-

wań (w tym z obszaru przywództwa menedżerskiego) oraz włączania pracowników

niższego szczebla w mechanizmy zarządzania wiedzą;

xx wdrażanie programów znoszenia barier kulturowo-mentalnych dla podnoszenia świa-

domości pracowników oraz zachęcania do korzystania z systemów zarządzania wiedzą;

xx dalsze rozwijanie istniejących metod zarządzania zasobami ludzkimi, szczególnie w od-

niesieniu do polityki szkoleniowej oraz polityki ocen pracowników (w kierunku tworze-

nia strategicznych programów szkoleniowych).

Podsumowując, podstawowym działaniem zaradczym według badanych mene-
dżerów jest nadanie strategicznego charakteru oraz zintegrowanie istniejących

56

w przedsiębiorstwach cząstkowych narzędzi z zakresu metodyki zarządzania wie-
dzą. Wśród możliwych rozwiązań wymieniano wspomaganą komputerowo strategiczną

metodykę zarządzania przez cele integrującą wewnętrzne i zewnętrzne przepływy wiedzy

dla tworzenia przewagi konkurencyjnej przedsiębiorstw.

Wnioski z analizy jakościowej czynników konkurencyjności oraz barier i potrzeb
rozwojowych

1.	 Zasadniczym czynnikiem budowania przewagi konkurencyjnych inteligentnych

przedsiębiorstw jest zdolność do budowania zrównoważonych profili konkuren-

cyjnych. Badani menedżerowie wskazywali, iż przedsiębiorstwo musi być elastycz-

ne i zdolne do przedstawiania zróznicowanej oferty zależnie od wymagań klienta.

Zdaniem menedżerów badanych firm istotna jest zarówno zdolność do oferowania

produktów po niskich cenach, jak i oferta oparta o wysoką jakość i dopasowanie do

potrzeb klienta.

2.	 Szeroki wachlarz wymienianych przez kadrę zarządzającą czynników konkurencyjno-

ści oraz podkreślanie znaczenia elastyczności oferty wskazują na zasadnicze znacze-

nie adaptacyjności z punktu widzenia rozwoju badanych firm.

3.	 Kluczowymi barierami wdrażania rozwiązań właściwych inteligentnym organizacjom

są bariery wewnętrzne o charakterze psychospołecznym oraz brak wiedzy.

Podsumowując uzyskane wyniki badań jakościowych przedsiębiorstw sektora MSP w Pol-

sce, należy podkreślić niski poziom wdrożenia rozwiązań właściwych organizacjom inteli-

gentnym. Zakres metodyki zarządzania wiedzą właściwej dla organizacji inteligentnej obej-

muje cztery główne obszary:

1.	 Rozwiązania z zakresu strategii zarządzania wiedzą,

2.	 Zarządzanie zasobami ludzkimi,

3.	 Zarządzania relacjami zewnętrznymi,

4.	 Rozwiązania informatyczno-telekomunikacyjne.

Strategia zarządzania wiedzą jest elementem integrującym cząstkowe rozwiązania z zakre-

su wewnętrznych i zewnętrznych przepływów wiedzy w badanych przedsiębiorstwach.

Poza integracją rozwiązań cząstkowych pełni ona rolę elementu ukierunkowującego prze-

pływy wiedzy na rozwój poprzez adaptacyjność – jako czynnik konkurencyjności badanych

firm. Zarządzanie zasobami ludzkimi stanowi najbardziej sformalizowany aspekt zarządza-

nia wiedzą w badanych firmach. Program zarządzania wiedzą jest najczęściej postrzegany

przez przedsiębiorców w kontekście poszczególnych rozwiązań zakresu polityki rekrutacji,

wynagradzania oraz szczególnie programów szkoleniowych i ocen okresowych pracow-

ników. Tak jak program zarządzania zasobami ludzkimi tworzy wewnętrznych mechanizm

zarządzania wiedzą, tak polityka zarządzania relacjami zewnętrznymi stanowi zewnętrzny

mechanizm zarządzania wiedzą. Chociaż granica między obydwoma mechanizmami nie

Podsumowanie3.2.4.

57

jest ściśle wyznaczona (np. polityka szkoleniowa może być zarówno zewnętrznym, jak

i wewnętrznym mechanizmem zarządzania wiedzą), to stanowią one komplementarne sys-

temy przekazywania wiedzy. Bardzo istotnym wymiarem zarządzania wiedzą w badanych

przedsiębiorstwach okazała się być infrastruktura informatyczno-telekomunikacyjna. Pełni

ona rolę narzędzia wspomagającego w odniesieniu do trzech powyżej omówionych wy-

miarów zarządzania wiedzą w badanych przedsiębiorstwach. Sieci informatyczne oraz bazy

i hurtownie danych tworzą systemy przekazywania wiedzy, szczególnie w odniesieniu do

wiedzy skodyfikowanej.

Do analizy studiów przypadków wybrano dwa małe i dwa średnie przedsiębiorstwa. Wy-

boru dokonano spośród trzydziestu wcześniej wyselekcjonowanych firm, funkcjonujących

jako organizacje inteligentne. Za kryterium identyfikacji przedsiębiorstw przyjęto stosowa-

nie praktyki właściwej organizacji inteligentnej, czyli praktyki wzmacniającej procesy
organizacyjnego uczenia się dla budowania przewagi konkurencyjnej. Podmioty stu-

diów przypadków dobrano w taki sposób, aby realizowane przez nie praktyki były wzajem-

nie komplementarne, składały się na metodykę zarządzania wiedzą (zob. rysunek 1).

Rysunek 1. 	 Obszary zarządzania wiedzą i przepływ informacji pomiędzy nimi jako ramy identyfikacji

dobrych praktyk

Źródło: opracowanie własne.

Studia przypadków dobrych praktyk
przedsiębiorstw jako inteligentnych organizacji 3.3

Dobór podmiotów i cel opisu 3.3.1.

58

Przepływ informacji pomiędzy procesem zarządzania strategicznego (1) a systemami tele-

informatycznymi (4) ma charakter dwukierunkowy i jest zasadniczy dla przepływu informa-

cji w całym przedsiębiorstwie. Gromadzona i przetwarzana dzięki rozwiązaniom teleinfor-

matycznym wiedza jest wykorzystywana w procesie zarządzania wiedzą, jednocześnie to

w strategii zarządzania wiedzą określone jest precyzyjnie, jakie informacje będą zbierane

oraz w jakim celu wiedza jest gromadzona i wykorzystywana. W obszarze strategicznym

wiedza ta z kolei ukierunkowywana jest na dwa szczegółowe procesy zarządzania wiedzą:

zarządzanie zasobami ludzkimi (2) lub/i obszar relacji zewnętrznych (3). Z kolei wyniki pro-

cesów z obszaru (3) rejestrowane są ponownie w obszarze (4), np. informacje zwrotne od

klientów czy oceny szkoleń.

Można zatem powiedzieć, że zasadniczymi elementami zarządzania wiedzą są strategia i na-

rzędzia teleinformatyczne (które są miejscem gromadzenia, przetwarzania, udostępniania

i udoskonalania zasobów wiedzy, zgodnie z potrzebami rozwojowymi przedsiębiorstwa).

Te dwa elementy silnie warunkują efektywne zarządzanie wiedzą w ramach szczegółowych

procesów, np. zarządzania zasobami ludzkimi czy relacjami zewnętrznymi.

Dobre praktyki zarządzania wiedzą zostały dobrane według przedstawionej na powyższym

rysunku logiki, obejmując wszystkie cztery obszary:

a)	 ogólną strategię zarządzania wiedzą,

b)	 zarządzanie zasobami ludzkimi (w zakresie procesu szkoleń i ocen kompetencji),

c)	 zarządzanie relacjami zewnętrznymi,

d)	 rozwiązania z zakresu technologii informatycznych i telekomunikacyjnych.

Celem opisu poszczególnych praktyk nie było dokonywanie analizy porównawczej czy

przyczynowo-skutkowej, ale pokazanie uniwersalnych działań, które mogą być wdrażane

w innych przedsiębiorstwach.

W pierwszej dobrej praktyce przedstawiono funkcjonowanie w przedsiębiorstwie zrów-
noważonej karty wyników. Następnie zaprezentowano dobre praktyki dotyczące za-
rządzania zasobami ludzkimi i zarządzania relacjami zewnętrznymi firmy, które

zasadniczo wpływają na tworzenie i przekazywanie wiedzy w przedsiębiorstwie. Studia

przypadków dobrych praktyk organizacji inteligentnych kończy opis dobrej praktyki tele-
informatycznego narzędzia zarządzania wiedzą.

59

PAFANA S.A. jest średniej wielkości przedsiębiorstwem przemysłowym zatrudniającym 196

osób. Funkcjonuje od 1945 roku jako kontynuacja działalności przedwojennej fabryki na-

rzędzi i maszyn.

Firma posiada rozbudowaną, wieloszczeblową strukturę organizacyjną. Kadrę przedsiębior-

stwa tworzą pracownicy inżynieryjni oraz specjaliści ekonomii i zarządzania. Głównymi ob-

szarami działalności przedsiębiorstwa są:

a)	 produkcja i sprzedaż narzędzi do obróbki metali, w tym noży, wierteł, frezów i innych;

b)	 usługi i doradztwo z zakresu obróbki i łączenia metali oraz pomiarowania;

c)	 sprzedaż używanych i nowych maszyn oraz całych centrów do procesów obróbki metali.

Klientami firmy są polskie i zagraniczne przedsiębiorstwa przemysłowe branży metalowej

oraz odbiorcy indywidualni.

Przedsiębiorstwo realizuje strategię rozwoju i różnicowania obecnej oferty produktowej

w ramach wyspecjalizowanej technologii obróbki metali. Strategia zarządzania wiedzą
nie stanowi odrębnej polityki przedsiębiorstwa, ale jest realizowana jako część ogólnej
strategii przedsiębiorstwa w ramach metodyki zrównoważonej karty wyników.

Zgodnie z tym podejściem, w firmie istnieją trzy podstawowe obszary wiedzy dotyczące:

xx relacji z klientami,

xx procesów wewnętrznych firmy,

xx potencjału organizacji do uczenia i rozwoju.

Obszary te analizowane są w ścisłym powiązaniu z przepływami finansowymi. Za proces

zarządzania wiedzą odpowiedzialny jest zarząd firmy oraz działy: badawczo-rozwojowe

i zarządzania kadrami. Szczególną rolę integrującą w procesie zarządzania wiedzą odgrywa

osoba na stanowisku pełnomocnika zarządu ds. zarządzania jakością i środowiskiem.

Kapitał wiedzy przedsiębiorstwa obejmuje takie elementy, jak: wiedzę, jaką dostarczają
relacje zewnętrzne z klientami i dostawcami, wiedzę organizacyjną (pochodzącą
od pracowników), wiedzę procesową (składającą się na sprawność operacyjną
i stosowane technologie), organizację pracy i know-how oraz wiedzę kadry za-
rządzającej. W ramach zewnętrznych procesów uczenia przedsiębiorstwo współpracuje

z instytucjami szkoleniowymi, instytucją naukowo-badawczą oraz firmą doradczą. Zmiany

w poszczególnych typach kapitału wiedzy są analizowane całościowo, z punktu widzenia

ich wpływu na inne typy wiedzy oraz zgodności ze strategią przedsiębiorstwa.

Firma posiada precyzyjnie sformułowane, kluczowe czynniki sukcesu, nie prowadzi jednak

formalnego programu porównywania z konkurentami. Przedsiębiorstwo nie realizuje pro-

gramów wspólnego przewidywania i prognozowania trendów we współpracy z partnera-

mi zewnętrznymi.

Dobra praktyka w zakresie strategii zarządzania wiedzą
(wprowadzenie zrównoważonej karty wyników)
w firmie PAFANA S.A.

3.3.2.

Charakterystyka firmy i sposobów jej organizacyjnego uczenia 3.3.2.1.

Profil firmy

Strategia
zarządzania

wiedzą w firmie

Organizacyjne
uczenie,

zewnętrzne
i wewnętrzne

przepływy wiedzy

60

Wiedza, której źródłem są pracownicy i kadra zarządzająca jest tworzona i przekazywana

przez intensywne formy pracy grupowej, w ramach pracy zespołowej. Rozbudowana struk-

tura funkcjonalna przedsiębiorstwa wykazuje cechy silnej orientacji projektowej. Mocno

eksponowane jest znaczenie doraźnych zespołów problemowych z wymienną funkcją

lidera, co doskonale wpływa na przepływy wiedzy w całej organizacji, a nie tylko jej prze-

chowywanie w ramach struktur organizacyjnych. Mechanizm przywództwa opisywany jest

jako przekonywanie i angażowanie pracowników do długoterminowej wizji rozwojowej,

którą zawsze przedstawia lider danego projektu. Przykładem ilustrującym powyższą defini-

cję przywództwa jest cytat z wypowiedzi jednego z menedżerów firmy:

„[…] przywództwo rozumiem jako społeczny mechanizm oddziaływania na pracowników
oparty na przekonywaniu, zaangażowaniu oraz silnej wizji rozwojowej […]”.

Zaufanie traktowane jest jako niezbędna cecha współpracy, bez której nieformalne syste-

my zarządzania nie są wystarczające do organizowania pracy. Pozwala ono na przyjęcie

bardziej elastycznych postaw i zachowań pracowników przedsiębiorstwa. Kluczowe cechy

pracownika przedsiębiorstwa to: operatywność, motywacja do działania, a przede wszyst-

kim umiejętność pracy zespołowej. Ta ostatnia jest traktowana jako jedna z najważniejszych

umiejętności pracownika, ważniejsza od wiedzy technicznej.

Zasadniczym czynnikiem rozwojowym firmy, podnoszącym jej konkurencyjność jest umie-
jętność wprowadzenia i utrzymania w tym samym czasie elastyczności cenowej
i jakościowej (elastyczność obejmuje również proces obsługi klienta). Umiejętność

ta jest efektem zrównoważonej strategii przedsiębiorstwa, opierającej się na wielu elemen-

tach. Jednak kluczowym elementem realizacji tej strategii jest narzędzie zrówno-

ważonej karty wyników, opisane poniżej.

Zrównoważona karta wyników (Balanced Scorecard – BSC) jest podstawą projektowania

strategii rozwojowej przedsiębiorstwa, w tym strategii zarządzania wiedzą. Karta BSC jest

systemem zarządzania firmą, który pozwala efektywniej zorganizować procesy zarządcze

i przełożyć strategię firmy na konkretne cele dla różnych obszarów jej działalności, takich

jak: obszar finansowy, obszar relacji z klientami, wewnętrznych procesów biznesowych oraz

procesów uczenia się i rozwoju przedsiębiorstwa13. Cele formułowane w poszczególnych

13	 Karta BSC integruje wskaźniki finansowe z obszaru relacji z klientami, wewnętrznymi procesami
biznesowymi oraz procesami uczenia się i rozwoju przedsiębiorstwa, przez co odzwierciedla cało-
kształt działalności przedsiębiorstwa.

	 Proces wdrażania karty BSC obejmuje poniższe elementy:
1.	 Powołanie interdyscyplinarnego Zespołu ds. wdrożenia Strategicznej Karty Wyników.
2.	 Szkolenie zespołu z zasad funkcjonowania karty BSC oraz planowania i analizy strategicznej.
3.	 Sformułowanie wizji i misji przedsiębiorstwa.
4.	 Zdefiniowanie kluczowych czynników sukcesu dla sektora, w którym funkcjonuje przedsię-

biorstwo oraz ustalenie podstawowych czynników jego konkurencyjności.
5.	 Przeprowadzenie analiz strategicznych w celu oceny strategicznej pozycji konkurencyjnej fir-

my z wykorzystaniem takich metod, jak: analiza portfelowa McKinseya, macierze ADL i BCG,
analiza SWOT, metoda SPACE.

Czynniki
konkurencyjności
firmy

Opis dobrej praktyki – zrównoważonej karty wyników3.3.2.2.

Krótka
charakterystyka

61

perspektywach zrównoważonej karty wyników tworzą wizję rozwoju firmy i ukierunkowują

procesy organizacyjnego uczenia na rozwój przedsiębiorstwa

Zgodnie z metodą zrównoważonej karty wyników tworzenie strategii rozwojowej przedsię-

biorstwa odbywa się na podstawie zrównoważonego formułowania celów strategicznych,

uwzględniających interesy właściciela, pracownika i klienta. Karta angażuje zatem nie tylko

wszystkich pracowników przedsiębiorstwa (poprzez poznawanie przez nich i przyswajanie

celów zgodnych ze strategią przedsiębiorstwa) oraz jego właścicieli (poprzez ustalanie ja-

snych celów i odpowiedzialności poszczególnych pracowników firmy), ale także klientów

(poprzez mierzenie np. wskaźnika zadowolenia klienta).

W omawianym przedsiębiorstwie proces tworzenia strategii na podstawie zrównoważonej

karty wyników rozpoczął się w 2006 roku. Zbiegło się to z zakończeniem realizacji dotych-

czasowej strategii rozwojowej firmy. Bezpośrednią inspiracją dla opracowania nowej stra-

tegii rozwojowej w ramach metodyki zrównoważonej karty wyników było uczestnictwo

nowego prezesa firmy w szkoleniu organizowanym przez zewnętrzną firmę szkoleniowo-

-doradczą. Po odbyciu szkolenia prezes przedsiębiorstwa rozpoczął konsultacje z kadrą

zarządzającą w zakresie możliwości wdrożenia tego rozwiązania w firmie. Po pozytywnej

analizie studium wykonalności zarząd firmy podjął decyzję o rozpoczęciu procesu formu-

łowania zrównoważonej karty wyników we współpracy z firmą doradczą. Wcześniej, bo już

w 1997 roku, przedsiębiorstwo wdrożyło normy jakości ISO. Firma posiadała także systemy

informatyczne typu ERP oraz CRM. Stanowiły one bardzo pomocny element w procesie

formułowania zrównoważonej karty wyników, gdyż istniała już świadomość całościowych

procesów biznesowych, przebiegających w przedsiębiorstwie.

Proces formułowania karty odbywał się w gronie kadry zarządzającej najwyższego i śred-

niego szczebla, z udziałem zewnętrznego konsultanta. Metodyka procesu formułowania

zrównoważonej karty wyników została przekazana przez firmę doradczą, a w trakcie całego

procesu wdrażania konsultowana była przez jej pracownika. Zespół osiemnastu menedże-

rów przedsiębiorstwa, którzy uczestniczyli w projektowaniu karty, był starannie dobrany

na podstawie testów kwalifikacyjnych, a następnie gruntownie przeszkolony przez firmę

doradczą. Zespół menedżerów składał się z podzespołów roboczych ds. poszczególnych

perspektyw narzędzia, w tym: perspektywy klienta, perspektywy finansowej, perspektywy

procesów wewnętrznych oraz perspektywy uczenia się i rozwoju. Opracowano harmono-

gram spotkań zespołów roboczych oraz spotkań zespołu ogólnego. Przedsięwzięcia cało-

ściowe, omawiane podczas spotkań zespołu ogólnego, były następnie uszczegóławiane

podczas spotkań poszczególnych zespołów roboczych. Z każdego spotkania była tworzo-

na, a następnie udostępniana wszystkim członkom zespołu, notatka informacyjna. Spotka-

6.	 Zdefiniowanie celów strategicznych organizacji.
7.	 Opracowanie tzw. macierzy transformacji.
8.	 Definiowanie strategicznych mierników (KPI).
9.	 Projektowanie Strategicznej Karty Wyników na poziom zarządu, poziom tzw. strategicznych

jednostek biznesu oraz poziom pracowników.
10.	 Określenie źródła powstawania informacji dla BSC – na podstawie posiadanego w firmie sys-

temu zbierania informacji.
11.	 Formalizacja i ustalenie sposobu dokumentowania działań związanych z wdrażaniem karty

BSC.
12.	 Opracowanie systemu motywacyjnego uzależnionego od wyników realizacji celów określo-

nych w Strategicznej Karcie Wyników.
13.	 Wdrożenie systemu.

Przyczyny
i historia

wdrożenia

Podjęte działania
i efekt

62

nia zespołów dotyczyły na początku identyfikacji silnych i słabych stron przedsiębiorstwa

oraz szans i zagrożeń rozwojowych. Podczas kolejnych spotkań formułowano cele oraz od-

powiadające im programy i przedsięwzięcia rozwojowe.

Efektem realizacji powyżej opisanego procesu wdrażania zrównoważonej karty
wyników było opracowanie strategii rozwoju przedsiębiorstwa na lata 2008–
− 2012. Spośród celów formułowanych w poszczególnych perspektywach karty wyników

można przykładowo wyróżnić:

C1.	Zwiększenie przychodów oraz rentowności sprzedaży z poszczególnych produktów

w perspektywie finansowej,

C2. 	Podniesienie poziomu lojalności klienta oraz postrzegania i pozycjonowania marki

przedsiębiorstwa w perspektywie relacji z klientami,

C3. 	Wzrost sprawności procesów logistycznych i sprzedażowych w perspektywie procesów

wewnętrznych,

C4. 	Zwiększenie efektywności polityki rekrutacji w perspektywie uczenia i rozwoju.

Przykładem przedsięwzięcia dla realizacji celu czwartego C4 był program praktyk i staży

uczniów szkół zawodowych. Stanowił on efekt identyfikacji zagrożenia w postaci niedo-

pasowania regionalnego systemu kształcenia zawodowego do potrzeb kadrowych przed-

siębiorstwa. Innym przykładem przedsięwzięcia opracowanego w obszarze perspektywy

uczenia był program szkoleniowy, uwzględniający zarówno szkolenia wewnętrzne, jak

i zewnętrzne. Kluczowym elementem tego programu był system oceny szkoleń, który za-

pewniał ścisłe dopasowanie procesu szkoleniowego do rozwoju strategicznego przedsię-

biorstwa.

Wdrażanie opracowanej strategii rozwoju zostało zakłócone globalnym kryzysem gospo-

darczym w latach 2008−2009. Wtedy okazało się, że częściowo wdrożone narzędzie
zrównoważonej karty wyników, jako narzędzie zarządzania rozwojem strategicz-
nym przedsiębiorstwa, może stać się również narzędziem zarządzania kryzysem.

W czasie kryzysu gospodarczego, ze względu na pojawiające się problemy bieżące i wzrost

znaczenia perspektywy operacyjnej, skrócono zakres czasowy strategii do 2010 roku.

Kluczowym czynnikiem sprzyjającym formułowaniu strategii z wykorzystaniem zrówno-

ważonej karty wyników był czynnik ludzki – stanowisko prezesa objęła nowa osoba, któ-

ra rozwój swoich kompetencji zarządczych na szkoleniach wiązała z rozwojem firmy. Do

szczegółowych czynników sprzyjających wprowadzeniu karty wyników zaliczono:

xx jednoznaczne i konsekwentne poparcie kadry zarządzającej najwyższego szczebla;

xx właściwa selekcja i rekrutacja pracowników dla stworzenia efektywnego zespołu ds.

wdrażania zrównoważonej karty wyników;

xx entuzjastyczni, silni liderzy, zaangażowani do prac w ramach powyższego zespołu;

xx integracja pracowników przedsiębiorstwa, reprezentujących jego różne działy, w tym

szczególnie ich wzajemne zrozumienie i likwidacja niespójności w myśleniu;

xx właściwy dobór firmy doradczej i zewnętrznego konsultanta.

Do głównych barier przy wdrażaniu BSC zaliczono:

xx dużą czasochłonność oraz kosztochłonność,

xx opory mentalne i kulturowe pracowników,

xx brak umiejętności pracy zespołowej części pracowników.

Czynniki
sprzyjające/
utrudniające
wdrażanie dobrej
praktyki

63

Pomimo barier występujących podczas wdrażania zrównoważonej karty wyników jej wpro-

wadzenie przyniosło zasadnicze korzyści. Przede wszystkim spowodowało:

1.	 Ukierunkowanie i powiązanie poszczególnych elementów strategii zarządza-
nia wiedzą w przedsiębiorstwie. Organizacyjne uczenie się, rozumiane głównie

w kontekście rozwoju kompetencji zasobów ludzkich przedsiębiorstwa, zostało jedno-

znacznie ukierunkowane na zaspokajanie potrzeb klienta, a to z kolei, w powiązaniu

z ustawicznymi usprawnieniami procesów wewnętrznych, miało bezpośredni wpływ

na zwiększenie przychodów ze sprzedaży i rentowność przedsiębiorstwa.

2.	 Zaangażowanie i zintegrowanie trzech głównych interesariuszy przedsiębior-
stwa, tj. właścicieli, pracowników i klientów, dla intensyfikacji procesów orga-
nizacyjnego uczenia (korzyść bezpośrednia). Kontrahenci przedsiębiorstwa przez

program zarządzania relacjami z klientami stali się aktywnymi uczestnikami procesów

organizacyjnego uczenia się. Kontrahenci, już od etapu projektowania nowego czy mo-

dernizacji obecnego produktu, zaczęli uczestniczyć w procesach wytwórczych przed-

siębiorstwa. Odbiorcy stali się inicjatorami i współuczestnikami zmian w oferowanych

przez firmę produktach. Jednocześnie powyższe procesy zostały silnie ukierunkowane

na wzrost pozycji konkurencyjnej przedsiębiorstwa.

3.	 Radykalną poprawę procesów komunikacji, szczególnie na poziomie między-
działowym wraz ze wzmocnieniem kultury organizacyjnej firmy. Bariery we-

wnętrzne między działem handlowym, produkcyjnym czy badawczo-rozwojowym,

które wcześniej tworzyły problemy komunikacyjne, zostały zminimalizowane. Pracow-

nicy działów: handlowego oraz produkcyjnego zaczęli rozmawiać wspólnym językiem

i wspólnie tworzyć cele rozwojowe przedsiębiorstwa. Wzmocniło to kulturę organiza-

cyjną przedsiębiorstwa przez nasilenie poczucia współodpowiedzialności oraz zaanga-

żowania i motywacji do realizacji wspólnie sformułowanych celów strategicznych. Po

wdrożeniu zdecydowanie poprawiła się organizacja procesów zachodzących w firmie,

w tym procesów organizacji pracy. System motywacyjny, w tym system wynagrodzeń,

został ściśle powiązany ze stopniem osiągania założonych celów strategicznych przed-

siębiorstwa. Wszyscy pracownicy, począwszy od personelu najniższych szczebli aż do

kadry zarządzającej najwyższego szczebla, zostali zaangażowani do kreowania rozwoju

strategicznego przedsiębiorstwa.

4.	 Możliwość wykorzystania narzędzia również do zarządzania kryzysowego.
Godny uwagi jest fakt, iż system zarządzania strategicznego przedsiębiorstwem, zapro-

jektowany według metodyki zrównoważonej karty wyników w czasie dobrej koniunk-

tury, stał się narzędziem zarządzania kryzysem w okresie dekoniunktury gospodarczej.

Według opinii menedżera przeprowadzenie firmy przez okres załamania gospodarcze-

go byłoby trudne lub wręcz niemożliwe bez wdrożonego narzędzia zrównoważonej

karty wyników.

Należy podkreślić, że rozwiązanie w postaci zrównoważonej karty może być wykorzystane

w różnych firmach. Jego wdrożenie może przebiegać jako integrujące istniejące rozwiąza-

nie właściwe organizacji inteligentnej (np. polityka szkoleniowa, systemy CRM, polityka wy-

nagrodzeń) lub jako samoistnie wyzwalające te rozwiązania. Głównym czynnikiem wa-
runkującym skuteczne wdrożenie tej metodyki jest praca zespołowa, angażująca
wcześniej wyselekcjonowanych i przeszkolonych pracowników przedsiębiorstwa.

Korzyści
wynikające

z wdrożenia
dobrej praktyki

64

Firma zatrudniająca 50 osób działa od siedemnastu lat w branży budowlanej jako specja-

listyczny wykonawca instalacji przemysłowych i sanitarnych. Przedsiębiorstwo realizuje

kompleksową obsługę inwestora w zakresie oferowanych instalacji, począwszy od koncep-

cji oraz opracowania dokumentacji technicznej, a skończywszy na realizacji, rozruchu oraz

serwisie gwarancyjnym i pogwarancyjnym. Obecnie główne produkty przedsiębiorstwa to

instalacje remontowe i modernizacyjne w następujących obszarach:

a)	 ciepłownictwa;

b)	 chłodnictwa, klimatyzacji oraz mechanicznej wentylacji;

c)	 gazownictwa;

d)	 sanitarnym i wodno-ściekowym, w tym remonty i modernizacje oczyszczalni ścieków;

e)	 instalacji gazowniczych;

f)	 innych instalacji przemysłowych, w tym instalacji wody czystej dla farmacji, przemysłu

kosmetycznego oraz spożywczego.

Grupa klientów przedsiębiorstwa obejmuje lokalne instytucje prywatne i publiczne, posia-

dające w ramach aktywów budynki i budowle wymagające różnego typu instalacji przemy-

słowych i sanitarnych.

Firma rozwija się dzięki strategii ciągłego doskonalenia. Kolejno realizowane projekty in-

stalacyjne są unikatowe i stanowią nowe wyzwania, a ich specyfika determinuje kierunki

uczenia się przedsiębiorstwa. Strategia zarządzania wiedzą nie stanowi oddzielnej
polityki, jest ona wkomponowana w całościową strategię rozwoju przedsiębior-
stwa, opiera się przede wszystkim na unikatowym systemie szkoleń. Zarządzanie

wiedzą jest postrzegane przez kadrę zarządzającą jako łączące różne aspekty działalności

firmy. Strategia zarządzania wiedzą jest realizowana przez kadrę zarządzającą przedsiębior-

stwa, nie występuje potrzeba koncentracji tej funkcji na jednym stanowisku pracy czy wy-

odrębnienia oddzielnego stanowiska pracy ds. zarządzania wiedzą.

Tworzenie i zdobywanie wiedzy podporządkowane są specjalistycznym projektom instala-

cyjnym, które firma realizuje. Poszczególne projekty charakteryzują się odmienną specyfiką

wymagań w zakresie wiedzy. Przedsiębiorstwo wykształciło zatem rutynę organizacyjną,

polegającą na automatycznym wykorzystywaniu narzędzi zarządczych oraz wie-
dzy menedżerskiej do szybkiego określania oraz uzupełniania niedoborów wie-
dzy, jaka niezbędna jest do realizacji nowego projektu. Organizacyjne uczenie się

w obszarze zewnętrznych przepływów wiedzy przebiega według wymagań poszczegól-

nych projektów instalacyjnych. Firma nie ogranicza się jednak do bieżących potrzeb da-

nego projektu, ale również inwestuje w wiedzę, która przyda się w kolejnych projektach,

jakie mogą być realizowane w przyszłości. W zewnętrznych procesach uczenia uczestniczą

Dobra praktyka w zakresie zarządzania zasobami ludzkimi
− polityka szkoleniowa w firmie PPH WAMACO Sp. z o.o. 3.3.3.

Charakterystyka firmy i sposobów jej organizacyjnego uczenia 3.3.3.1.

Profil firmy

Strategia
zarządzania
wiedzą w firmie

Organizacyjne
uczenie,
zewnętrzne
i wewnętrzne
przepływy wiedzy

65

eksperci zewnętrzni, firmy szkoleniowe, konsorcjanci oraz lokalne szkoły zawodowe. Przed-

siębiorstwo posiada bazę danych na temat zewnętrznych firm eksperckich, co jest ważnym

elementem w szybkim podejmowaniu decyzji dotyczącej szkoleń.

Organizacyjne uczenie się w obszarze wewnętrznych przepływów wiedzy opiera się na

pracy zespołowej w ramach struktur organizacyjnych realizowanych projektów. Fakt, że ze-

społy nie są trwałą strukturą (ich skład zmienia się w zależności od potrzebnych w danym

projekcie kompetencji) sprzyja nieustannej wymianie i uzupełnianiu wiedzy w organizacji.

W firmie istnieje duża świadomość znaczenia pracy zespołowej, w tym szczególnie

komunikacji wewnątrz- i międzyzespołowej. Liderzy pełnią funkcje ukierunkowujące roz-

wój przedsiębiorstwa. Mechanizm przywództwa rozumiany jest głównie w kontekście or-

ganizacji pracy zespołowej, a następnie jej skuteczności i sprawności. Zgodnie ze słowami

jednego z menedżerów firmy:

„[…] przywództwo rozumiem jako organizację pracy mojej i innych ludzi, której skutkiem jest
osiąganie założonych celów […]”.

W firmie najbardziej ceni się pracowników za ich wiedzę specjalistyczną, skuteczność, lojal-

ność, chęć uczenia się i rozwoju oraz sprawność intelektualną. Cenioną cechą pracownika

jest także wewnętrzne dążenie do ciągłego ulepszania swojego stanowiska pracy.

Głównym czynnikiem konkurencyjności przedsiębiorstwa jest jakość wykonywanych
robót instalacyjnych. Przedsiębiorstwo posiada nowoczesne zaplecze sprzętowe oraz

wykwalifikowaną kadrę inżynieryjną, co pozwala na oferowanie zaawansowanych tech-

nologicznie usług. Wysoka jakość usług nie jest jednak możliwa bez ciągłego doszkalania

i podnoszenia kompetencji przez pracowników firmy. Dlatego firma kładzie duży na-
cisk na politykę szkoleniową i wykształciła odpowiadający jej potrzebom pro-
gram szkoleniowy, przedstawiony w dalszej części rozdziału.

Program szkoleniowy stosowany w firmie jest dobrą praktyką z zakresu zarządzania zasoba-

mi ludzkimi. Jest on szczególnie istotnym elementem strategii rozwojowej przedsiębiorstw

funkcjonujących w zmiennym otoczeniu i realizujących zróżnicowane przedsięwzięcia.

Szkolenia pracowników to kluczowy czynnik sukcesu organizacji uczącej się (inteligentnej).

Polityka szkoleniowa w opisywanej formie zainicjowana była przez kadrę zarządzającą.

Główną przyczyną wprowadzenia takiej polityki było jej ścisłe powiązanie ze strategią roz-

wojową przedsiębiorstwa, opartą na ustawicznym różnicowaniu produktu według specy-

ficznych wymagań klienta. Strategię firmy określa kadra zarządzająca najwyższego szcze-

bla, następnie dokonuje się oszacowania stanu posiadanej wiedzy w różnych obszarach

produktowych. Porównując kierunki rozwoju przedsiębiorstwa z oszacowanymi stanami

wiedzy, kierownicy poszczególnych projektów dokonują identyfikacji luk wiedzy − czyli

różnicy między wiedzą posiadaną a wiedzą potrzebną do realizacji celów – i na ich podsta-

wie zgłaszają propozycje szkoleń. Umiejętność precyzyjnego identyfikowania tych braków

to bardzo ważny element opisywanej praktyki zarządzania wiedzą. Potencjał rozwojowy

przedsiębiorstwa oparty jest na umiejętności szacowania wiedzy, której firma potrzebu-

Czynniki
konkurencyjności

firmy

Opis dobrej praktyki polityki szkoleniowej 3.3.3.2.

Krótka
charakterystyka

Przyczyny
i historia

wdrożenia

66

je, aby skutecznie działać i realizować kolejne projekty. Kolejnym ważnym elementem jest

płynne uzupełnianie zdefiniowanych luk wiedzy i tutaj również firma wykształciła bardzo

dobrą praktykę. Przedsiębiorstwo dysponuje funkcjonalną bazą danych na temat firm szko-

leniowych, instytucji eksperckich oraz samych ekspertów. Wiedza na temat tego, kto i jak

może pomóc w uzupełnieniu wiedzy to następna niezbędna kompetencja w organizacyj-

nym uczeniu się przedsiębiorstwa.

Polityka szkoleniowa realizowana jest przez odrębny dział firmy, we współpracy z kierow-

nikami poszczególnych projektów instalacyjnych. Za organizację szkoleń ogólnych i okre-

sowych (na przykład szkolenia z zakresu BHP czy udzielania pierwszej pomocy) odpowie-

dzialny jest dział kadr. Organizacja specjalistycznych szkoleń branżowych jest kompetencją

kierowników projektów.

Przykładem powiązania polityki szkoleniowej ze strategią rozwoju przedsiębiorstwa była

ostatnia dywersyfikacja oferty firmy w kierunku wykonywania instalacji cieplnych. Wiązało

się to z koniecznością przeprowadzenia cyklu specjalistycznych szkoleń zawodowych uzu-

pełniających braki kompetencyjne w nowym dla pracowników firmy obszarze. Cykl złożony

był z dwóch etapów, tj. cyklu szkoleń przygotowawczych oraz cyklu szkoleń końcowych.

Pierwszy realizowany był w ramach zasobów wewnętrznych przedsiębiorstwa, jego celem

było ogólne zapoznanie się z problematyką nowego kierunku rozwoju i dokonanie inwen-

taryzacji posiadanych zasobów wiedzy. Drugi realizowany był przez zewnętrzną firmę szko-

leniową, a jego celem było kompleksowe, głównie o charakterze technicznym, szkolenie

pracowników produkcyjnych oraz kadry inżynieryjnej i zarządzającej.

Planowanie szkoleń związanych z uzupełnianiem bieżących luk wiedzy rozpoczyna się na

etapie przygotowawczym do realizacji każdego projektu instalacyjnego. Kierownik projek-

tu szacuje posiadaną wiedzę i zgłasza ewentualne zapotrzebowanie na szkolenie według

wcześniej zidentyfikowanej luki wiedzy. Proponowany przez kierownika projektu plan

szkoleń jest przekazywany do działu kadr, który dokonuje oceny wymagalności szkolenia

i po uzyskaniu akceptacji od prezesa przekazuje go do realizacji. Realizacja szkolenia przez

dział kadr odbywa się w ścisłej współpracy z kierownikiem danego projektu instalacyjne-

go. Każde zakończone szkolenie jest ocenianie przez oddelegowanych pracowników, na

podstawie oceny kwestionariuszowej. Głównym kryterium oceny szkolenia jest jego przy-

datność z punktu widzenia realizacji zadań przez danego pracownika. Przydatność szkole-

nia jest oceniana na początku przez przeszkolonego pracownika firmy, a następnie przez

kadrę zarządzającą. Kwestionariusze indywidualnej oceny przydatności danego szkolenia

są zbierane i na ich podstawie tworzy się raport zbiorczy oceny szkolenia. W raporcie zbior-

czym szczególny nacisk kładzie się na ocenę przydatności, fachowości oraz profesjonalizmu

przeprowadzenia szkolenia przez firmę szkoleniową. Raport ten jest przekazywany do ka-

dry zarządzającej najwyższego szczebla. Na podstawie analizy przekazywanych raportów

kadra zarządzająca dokonuje ewaluacji stopnia realizacji zobowiązań przez firmę szkole-

niową, a następnie podejmuje decyzje na temat finalizacji kontraktu szkoleniowego oraz

możliwości i kierunków dalszej współpracy. Szkolenia prowadzone przez specjalistyczne

firmy zewnętrzne odbywają się zarówno w fazie przygotowania do realizacji projektu, jak

i w fazie jego realizacji. Szkolenia często organizuje się we współpracy z podwykonawcami

czy dostawcami. Ponadto pracownicy, którzy samodzielnie zdobywają użyteczne dla firmy

certyfikaty czy uprawnienia są premiowani dodatkowymi nagrodami pieniężnymi.

Podjęte działania
i efekt

67

Tak funkcjonujący system polityki szkoleniowej jest dla przedsiębiorstwa swego
rodzaju „rutyną organizacyjną”, rozumianą jako zjawisko bardzo pozytywne i pożądane

w organizacji inteligentnej. Korzyściami w tym przypadku są: sprawne zdobywanie,
tworzenie i przekazywanie wewnętrzne wiedzy. Wiedza ta jest niezbędna w pozyski-

waniu i realizowaniu nowych, różnorodnych zamówień. Jest to dobra praktyka budowania

konkurencyjności firmy na podstawie zdolności poznawczych − nabywania nowej wiedzy.

Punktem wyjścia do powyższej rutyny jest szacowanie zidentyfikowanej wcześniej luki

wiedzy przedsiębiorstwa. Luka taka może mieć charakter strategiczny lub opera-
cyjny. Przykładem strategicznej luki były braki wiedzy w obszarze wykonywania instalacji

cieplnych. Luka ta została oszacowana w związku z decyzją strategiczną, dotyczącą rozsze-

rzenia oferty produktowej przedsiębiorstwa o instalacje cieplne. W tym przypadku szaco-

wanie luki odbywa się przez porównanie całościowego stanu szeroko rozumianej wiedzy

w przedsiębiorstwie (tj. wiedzy, umiejętności i doświadczeń pracowników, posiadanych cer-

tyfikatów i pozwoleń, technologii oraz maszyn i urządzeń, sieci dostawców i kooperantów)

z wiedzą potrzebną do realizacji planowanego rozwoju strategicznego przedsiębiorstwa.

Wymaga to również otwartości na otoczenie biznesowe firmy i gotowości do nieustannego

podnoszenia poziomu wiedzy i umiejętności. Z kolei szacowanie luki operacyjnej polega

na porównywaniu wiedzy posiadanej i wymaganej przez specyfikę nowego projektu w ra-

mach dotychczasowych produktów i rynków przedsiębiorstwa. W tym przypadku dokonu-

je się analizy konieczności posiadania danej wiedzy oraz analizy potencjalnych kierunków

ewolucji już posiadanej przez firmę wiedzy. Dzięki umiejętności szybkiego szacowania
luk wiedzy i zapełniania ich niezbędną wiedzą zdobytą w trakcie odpowiednio
wyselekcjonowanych szkoleń firma może zapewnić nowe, wysokiej jakości usługi.

Do najważniejszych czynników sprzyjających wdrażaniu dobrej praktyki polityki szkolenio-

wej należy zaliczyć:

xx silne powiązanie polityki szkoleniowej ze strategią rozwojową firmy (położenie nacisku

na podnoszenie jakości poprzez podnoszenie kompetencji pracowników i ich wiedzy),

xx chęć i umiejętność sprawnego wykształcenia rutyny szacowania i uzupełniania bieżą-

cych luk wiedzy,

xx przyjęcie przez pracowników wzorca otwartej wymiany wiedzy w trakcie realizacji pro-

jektów w różnych zespołach projektowych i dzielenia się wiedzą, co jest kluczowym

mechanizmem sukcesu tej praktyki (dzięki temu wiedza pozostaje w organizacji nawet

jeśli eksperci odchodzą),

xx stworzenie bazy danych na temat dostępnej wiedzy zewnętrznej,

xx staranna ocena zarówno poszczególnych szkoleń, jak i całego procesu tworzenia poli-

tyki szkoleniowej.

Do najważniejszych ograniczeń rozwoju polityki szkoleniowej, z jaką borykała się firma,

można zaliczyć:

xx niewystarczający stopień komunikacji pomiędzy kierownikami poszczególnych projek-

tów,

xx ograniczenia finansowe,

xx ograniczenia w zakresie dostępności wiedzy eksperckiej.

Czynniki
sprzyjające/

utrudniające
wdrażanie dobrej

praktyki

68

Wdrażanie skutecznych polityk szkoleniowych wymaga ich ścisłego dopasowania do stra-

tegii rozwojowej przedsiębiorstwa. Niezbędne jest jednoczesne zaangażowanie i wzajem-

ne zrozumienie kadry zarządzającej, inżynierskiej oraz pracowników niższego szczebla. Za-

sadniczą korzyścią dla firmy dzięki wdrożonej polityce szkoleniowej było:

1.	 Usprawnienie procesu rozwoju strategicznego przedsiębiorstwa. Realizowana

w firmie polityka szkoleniowa ma bowiem istotny wpływ na rozwój przedsiębiorstwa,

głównie w perspektywie rozwoju jego kapitału intelektualnego i podniesienia kompe-

tencji pracowników. Polityka ta ma swoje szczególne znaczenie w odniesieniu do kadry

zarządzającej i inżynierskiej przedsiębiorstwa, która stanowi główny potencjał rozwojo-

wy firmy.

2.	 Oszczędności czasowe i kosztowe, jakie były efektem utworzenia bazy informacji

o kompetentnych firmach szkoleniowych, trenerach, ekspertach i sposobach planowa-

nia i ewaluacji szkoleń, a także wynikach ewaluacji szkoleń.

3.	 Uzyskanie pełnej świadomości posiadanego już potencjału kompetencyjnego
i wiedzy, która pozwala na podejmowanie szybkich decyzji strategicznych (na przy-

kład w zakresie wejścia na nowe rynki czy oferowania nowych produktów).

4.	 Umiejętność szybkiego identyfikowania i szacowania luk wiedzy, dzięki której

możliwa jest redukcja kosztów (poprzez maksymalne dopasowanie programu szko-

leniowego do potrzeb projektowych) oraz czasu przygotowania się firmy do danego

projektu.

Przedsiębiorstwo badawczo-wdrożeniowe, zatrudniające 39 osób, zostało założone w 1990

roku na skutek inicjatywy gospodarczej grupy pracowników instytucji naukowo-badawczej.

Przed założeniem firmy obecni właściciele, wówczas pracownicy naukowi, prowadzili inten-

sywną współpracę z przedsiębiorstwami przemysłowymi, wykorzystującymi technologie

maszyn i urządzeń energetycznych. Obecnie produkty firmy znajdują szerokie zastosowa-

nie w energetyce, górnictwie, chemii i petrochemii, w zakładach przetwórczych, wodo-

ciągach oraz przepompowniach i oczyszczalniach ścieków. Przedsiębiorstwo zajmuje się

modernizacjami, ekspertyzami, problematyką eksploatacji, remontów, regulacji, diagnosty-

ką badań i pomiarów oraz wykonawstwem części zamiennych i prototypów maszyn ener-

getycznych. Do głównych grup produktowych firmy należą:

a)	 projekty, konstrukcje i modernizacje maszyn;

b)	 remonty maszyn energetycznych,

c)	 diagnostyka, badania i ekspertyzy techniczne,

d)	 produkcja i regeneracja części zamiennych,

e)	 zestawy hydrauliczne.

Korzyści
wynikające
z wdrożenia
dobrej praktyki

Dobra praktyka w zakresie zarządzania relacjami
zewnętrznymi: relacje firmy HYDRO-POMP sp. z o.o.
z instytucją naukowo-badawczą

3.3.4.

Charakterystyka firmy i sposobów jej organizacyjnego uczenia 3.3.4.1.

Profil firmy

69

Klientami przedsiębiorstwa są przede wszystkim duże przedsiębiorstwa przemysłowe

branż tradycyjnych, w tym energetycznej, wydobywczej, chemicznej, petrochemicznej oraz

wodociągowej z terenu całej Polski.

Badawczo-wdrożeniowy charakter przedsiębiorstwa powoduje, że strategia zarządzania

wiedzą ma kluczowe znaczenie dla rozwoju firmy. Rozwój firmy uzależniony jest od komer-

cjalizacji badań naukowych, od analizy rynku i prac badawczych, poprzez prototypowanie,

aż do wdrożenia rozwiązania w przemyśle. Strategia zarządzania wiedzą stanowi od-
rębną strategię rozwojową przedsiębiorstwa, nie funkcjonuje jednak oddzielne stano-

wisko pracy ds. zarządzania wiedzą. Odpowiedzialność związana ze strategią zarządzania

wiedzą jest rozłożona pomiędzy menedżerów najwyższego szczebla firmy. W przedsiębior-

stwie dostrzega się jednak potrzebę wydzielenia stanowiska ds. zarządzania strategicznego,

w tym zarządzania wiedzą.

Działalność firmy charakteryzuje się dużymi wahaniami cyklicznymi przychodów, z wy-

raźnym wzrostem sprzedaży w miesiącach letnich. Strategia rozwojowa przedsiębiorstwa

polega na specjalizacji produktowej w dziedzinie oferowanych urządzeń przepływowych.

Produkty są skierowane do szerokiego grona przedsiębiorstw przemysłowych.

Posiadana przez pracowników wiedza umożliwia realizację projektów badawczo-rozwo-

jowych w ramach poszczególnych grup produktów. Menedżerowie kierujący firmą mają

pełną świadomość faktu, że przepływ wiedzy jest kluczowym czynnikiem wpływającym na

rozwój firmy. Istotą dobrej praktyki przedsiębiorstwa badawczo-wdrożeniowego jest zatem

umiejętność tworzenia i funkcjonowania w gęstej sieci zewnętrznych kontaktów, dzięki

którym możliwe jest zdobywanie, tworzenie i przekazywanie wiedzy. Menedżerowie widzą

główne korzyści dla firmy w nieustannym wchodzeniu w relacje z otoczeniem biz-
nesowym, w tym szczególnie z instytucjami naukowo-badawczymi.

Organizacyjne uczenie się w obszarze zewnętrznych przepływów wiedzy jest reali-
zowane głównie w ramach relacji z klientami oraz dostawcami przedsiębiorstwa.
Firma posiada także rozwinięte więzi typu konsorcyjnego oraz współpracuje intensywnie

z instytucjami naukowo-badawczymi. Kadra zarządzająca posiada gruntowną wiedzę na

temat obecnych i potencjalnych kooperantów. Firma współpracuje jako podwykonawca

z międzynarodowymi przedsiębiorstwami, będącymi liderami technologicznymi w branży.

Przedsiębiorstwo jest członkiem terytorialnego klastra innowacyjnego z obszaru technolo-

gii energetycznych.

Pomimo że firma koncentruje się na bieżących potrzebach klientów, podejmuje także dzia-

łania proaktywne w celu uprzedzania i kreowania potrzeb swoich klientów. Działania te

obejmują proponowane przez firmę usprawnienia czy racjonalizacje maszyn energetycz-

nych, niewynikające z bieżących potrzeb czy problemów danego zakładu elektroenerge-

tycznego. Proaktywność przedsiębiorstwa może przekształcać się we wspólne projekty

badawczo-rozwojowe.

Proces wewnętrznych przepływów wiedzy jest uwarunkowany projektowo zorientowaną

strukturę organizacyjną przedsiębiorstwa, z małą liczbą szczebli hierarchicznych oraz klu-

czową funkcją stanowiska kierownika projektu. Wewnętrzny przepływ wiedzy następuje

przede wszystkim w ramach zespołu projektowego, w którym wiedza przekazywana jest

przez lidera. Liderzy firmy stanowią trzon kadry pracowniczej o wysokich kwalifikacjach in-

Strategia
zarządzania

wiedzą w firmie

Organizacyjne
uczenie,

zewnętrzne
i wewnętrzne

przepływy wiedzy

żynierskich. Przywództwo rozumiane jest jako organizowanie pracy zespołowej i wiąże się

z funkcją lidera jako mentora. Zgodnie z wypowiedzią menedżera firmy:

[…] przywództwo traktuję jako organizowanie pracy zespołowej oraz szkolenia pracowników
w układzie uczeń–mistrz […]”.

Zaufanie jest oparte w przedsiębiorstwie na kompetencjach pracowniczych, umiejętno-

ściach technicznych i pewności, że oddelegowany do realizacji danego zadania pracownik

wywiąże się z obowiązków. Liderzy są wyłaniani na podstawie posiadanych doświadczeń

oraz umiejętności. Wszyscy pracownicy są zaangażowani w proces zarządzania zmia-
nami, w tym inicjowanie zmian. Nie ma to jednak charakteru formalnego programu.

Do pożądanych kompetencji pracowniczych zaliczono w firmie: wykształcenie kierunko-

we, kwalifikacje techniczne, wysoką motywację do pracy w przedsiębiorstwie, kreatywność

i wychodzenie z nowymi inicjatywami.

Przewaga strategiczna przedsiębiorstwa oparta jest na znajomości i posiadaniu najnowszej

technologii, wysokich kwalifikacjach pracowników i jakości wykonywanej pracy, cenie pro-

duktu oraz elastyczności i mobilności przedsiębiorstwa.

Nie jest to możliwe bez wykształcenia przez przedsiębiorstwo kompetencji zarządczej

w formie umiejętności współpracy z instytucjami naukowo-badawczymi. Umiejętność tej

współpracy jest jednym z elementów stanowiących istotną podstawę jego przewagi kon-

kurencyjnej jako organizacji inteligentnej. Odmienność środowiska instytucji naukowo-ba-

dawczych w porównaniu ze środowiskiem biznesowym sprawia, iż powyższa kompetencja

stanowi rzadki zasób strategiczny współczesnych przedsiębiorstw. W powyższym świetle

istotną rolę dla intensyfikacji relacji między przedsiębiorstwami a instytucjami naukowo-ba-

dawczymi odgrywają publiczne instytucje wsparcia, takie jak centra transferu technologii.

Uczestnictwo przedsiębiorstwa w sieci międzyorganizacyjnej z udziałem instytucji wsparcia

oraz instytucji naukowo-badawczych (na przykład terytorialny klaster innowacyjny), stano-

wi przykładowy kierunek realizacji strategii relacyjnej współczesnych firm.

Zarządzanie relacjami zewnętrznymi z instytucjami naukowo-badawczymi tworzy w firmie

kompetencję inteligentnej organizacji w zakresie pozyskiwania wiedzy z otoczenia. Możli-

wość takiego pozyskiwania wiedzy wynika z bardzo dobrze wykształconej zdolności mene-

dżerów do zarządzania relacjami zewnętrznymi w środowisku naukowym, tworzenia sieci

relacji zewnętrznych oraz twórczego łączenia potrzeb własnych i potrzeb swoich partne-

rów. Realizacja przedsięwzięć w sieciach konsorcyjnych, uczestnictwo w klastrach innowa-

cyjnych, izbach handlowych i gospodarczych, korzystanie z oferty regionalnych instytucji

wsparcia czy partnerstwo w ramach aliansów strategicznych to przykłady dobrych praktyk

z zakresu zarządzania relacjami zewnętrznymi przedsiębiorstwa HYDRO-POMP.

Firma powstała dzięki komercjalizacji wiedzy pracowników naukowo-badawczych. Od po-

czątku powstania współpracuje z instytucjami naukowo-badawczymi w zakresie tworze-

nia i przede wszystkim wymiany wiedzy. Strategia rozwojowa przedsiębiorstwa opiera się

Czynniki
konkurencyjności

Krótka
charakterystyka

Opis dobrej praktyki relacji z instytucją naukowo-badawczą3.3.4.2.

Przyczyny
i historia

wdrożenia

71

na realizacji kolejnych projektów badawczo-wdrożeniowych, które wymagają dokonania

inwentaryzacji posiadanej wiedzy, oszacowania potrzeb wiedzy oraz przeszukiwania oto-

czenia przedsiębiorstwa w celu identyfikacji potrzebnych źródeł wiedzy. Wykształcenie

kompetencji w zakresie znajomości otoczenia, zewnętrznych źródeł dostępu do nowych

technologii i rozwiązań oraz umiejętności korzystania z wiedzy zewnętrznych insty-
tucji naukowo-badawczych i ekspertów stanowi kluczowy czynnik rozwoju przed-
siębiorstwa i jednocześnie powód położenia nacisku na zarządzanie relacjami
zewnętrznymi.

Osobą bezpośrednio odpowiedzialną za zarządzanie relacjami zewnętrznymi przedsię-

biorstwa, w tym za zarządzanie relacjami z instytucjami naukowo-badawczymi, jest prezes

przedsiębiorstwa. Współdziałanie przedsiębiorstwa z instytucjami naukowo-badawczymi

bazuje na analizie wzajemnego potencjału, a następnie zlecaniu do wzajemnego wykony-

wania prac badawczo-wdrożeniowych (np. placówce naukowej wykonania prac dotyczą-

cych badań podstawowych a przedsiębiorstwu – badań aplikacyjnych).

Obszary realizowanej współpracy wynikają z wzajemnej komplementarności zasobów

ludzkich i rzeczowych (np. firma może skorzystać z bardzo kosztownej aparatury wysokiej

mocy, będącej w posiadaniu instytucji naukowo-badawczej).

Także realizowane przez firmę badania naukowe, szczególnie z zakresu badań podstawo-

wych, oraz wiedza ekspercka członków zespołów badawczych mogą być przedmiotem

współdziałania. Proces inicjowania współpracy polega na pozyskiwaniu zlecenia na wy-

konanie prac badawczo-rozwojowych, a następnie identyfikowaniu możliwych obszarów

współpracy. Po identyfikacji uzupełniających się zasobów w świetle danego zlecenia, przy-

stępuje się do uszczegółowienia warunków współpracy, a następnie ich formalizacji i przej-

ścia do współdziałania.

Poza współpracą w ramach realizowanych projektów pracownicy firmy biorą aktywny

udział w licznych seminariach tematycznych oraz konferencjach branżowych. Przedsiębior-

stwo, pomimo iż w wybranych dziedzinach technologicznych jest liderem w skali ogólno-

krajowej, cały czas poszukuje możliwości dalszego rozwoju technologicznego. W wyniku

uczestnictwa w spotkaniu brokerskim, którego organizatorem było Uniwersyteckie Cen-

trum Transferu Technologii, firma planuje dalsze poszerzenie współpracy z instytucjami na-

ukowo-badawczymi. Podczas takich spotkań kadra zarządzająca firmy ma możliwość dys-

kusji z naukowcami na temat możliwości transferu do przemysłu i komercjalizacji wyników

prac naukowo-badawczych.

Kolejnym elementem poszerzania wiedzy jest uczestnictwo firmy w inicjatywie klastrowej,

tj. grupie kooperujących ze sobą firm, instytucji badawczo-naukowych, instytutów, uczelni

itp. Firma posiada i dostrzega wiele możliwości wykorzystania prac prowadzonych przez

instytucje naukowo-badawcze.

Do najważniejszych czynników sprzyjających wdrożeniu metodyki zarządzania relacjami

zewnętrznymi można zaliczyć:

xx właściciele przedsiębiorstwa posiadają doświadczenie w środowisku naukowym – są

byłymi pracownikami naukowymi dobrze znającymi realia funkcjonowania i potencjał

instytucji naukowo-badawczych;

xx powiązanie rozwoju przedsiębiorstwa z najnowszymi osiągnięciami badawczymi i wie-

dzą będącą w posiadaniu uniwersytetów;

Podjęte działania
i efekt

Czynniki
sprzyjające/

utrudniające
wdrażanie dobrej

praktyki

72

Kluczową barierą we współpracy firmy z instytucjami naukowo-badawczymi są relatywnie

wysokie ceny oferowanych przez nie usług i produktów.

Rozwinięte relacje zewnętrzne z instytucjami naukowo-badawczymi, przy jednoczesnej

umiejętności wykorzystania do własnych celów wiedzy zewnętrznej, umożliwiają przede

wszystkim:

1.	 Rozwój strategiczny omawianego przedsiębiorstwa. Jest to szczególnie cenna

podstawa przewagi konkurencyjnej przedsiębiorstwa w kontekście wzrostu znaczenia

polityki proinnowacyjnej państwa (w tym wzrostu znaczenia instytucji otoczenia biz-

nesu, np. centrów transferu technologii czy wzrostu funduszy publicznych przeznacza-

nych na badania naukowe prowadzone wspólnie przez przemysł i instytucje naukowo-

-badawcze).

2.	 Wykorzystywanie w trakcie prowadzenia bieżącej działalności gospodarczej zasobów

aparaturowych instytucji naukowo-badawczych (np. aparatury energetycznej do ba-

dań i pomiarów energetycznych, wymagających dużych mocy pomiarowych i oblicze-

niowych), co zmniejsza koszty przedsiębiorstwa.

3.	 Dostęp do najnowszych osiągnięć naukowych i koncentrację na wąskim ob-
szarze technologicznym własnych zasobów strategicznych, np. z dziedziny sys-

temów i maszyn energetycznych.

4.	 Koncentrację działalności badawczo-rozwojowej przedsiębiorstwa na bada-
niach aplikacyjnych, a nie na badaniach podstawowych (w porównaniu z bada-

niami aplikacyjnymi badania podstawowe charakteryzują się dużo wyższym ryzykiem

inwestycyjnym). W obszarze badań podstawowych przedsiębiorstwo może wykorzy-

stywać gotowe wyniki zrealizowanych prac lub podejmować współpracę z instytucja-

mi naukowo-badawczymi dla wspólnej realizacji badań.

5.	 Koncentrację kadry zarządzającej na pozyskiwaniu nowych kontraktów i przeszukiwa-

niu rynku, pozostawiając realizację badań podstawowych instytucjom naukowym.

Intrasoft Sp. z o.o. jest małym przedsiębiorstwem zatrudniającym 20 osób, działającym na

rynku informatycznym od 1997 roku. Firma specjalizuje się w technologiach wielkich baz

danych, systemach zatrzymywania danych, systemach zapewniających bezpieczny obieg

dokumentów elektronicznych oraz zaawansowanych stronach internetowych. Powyższe

produkty są budowane na podstawie technologii światowych potentatów, takich jak Orac-

le, Microsoft czy Dell. Obecnie główne produkty przedsiębiorstwa to:

a)	 platforma retencji i analizy danych telekomunikacyjnych;

b)	 zintegrowany systemem informatyczny, który zapewnia pełną infrastrukturę informa-

tyczną i telekomunikacyjną potrzebną do działania centrów telefonicznych;

Korzyści
wynikające
z wdrożenia
dobrej praktyki

Dobra praktyka w zakresie wykorzystania technologii
informatyczno-telekomunikacyjnych: repozytorium
wiedzy w firmie INTRASOFT Sp. z o.o.

3.3.5.

Charakterystyka firmy i sposobów jej organizacyjnego uczenia 3.3.5.1.

Profil firmy

73

c)	 system obiegu dokumentów elektronicznych, automatyzujący obsługę korespondencji

na linii operator telekomunikacyjny – instytucje bezpieczeństwa i porządku publiczne-

go;

d)	 system umożliwiający wydajne pozyskiwanie i konwersję danych telekomunikacyj-

nych;

e)	 specjalistyczny system, który umożliwia dostęp, gromadzenie, przetwarzanie i zarządza-

nie informacją przesyłaną w sieci operatora telekomunikacyjnego.

Przedsiębiorstwo obsługuje klientów instytucjonalnych sektora prywatnego oraz publicz-

nego, głównie z branży telekomunikacyjnej.

Firma rozwija się w środowisku gospodarki opartej na wiedzy, kapitał intelektualny jako

zasób przedsiębiorstwa stanowi zasadniczy nośnik tworzenia wartości dodanej. Strategia

rozwojowa firmy jest oparta na trzech fundamentalnych wartościach, tj. posiadanej wiedzy,

kompetencjach pracowników oraz kontaktach z klientami. Rozwój przedsiębiorstwa oparty

jest na wysokospecjalistycznych produktach zaadresowanych do precyzyjnie określonego,

wąskiego segmentu klienta. Strategia zarządzania wiedzą nie stanowi oddzielnego
elementu ogólnej strategii rozwojowej firmy, jednakże świadomość jej wagi jest
silnie zakorzeniona wśród menedżerów firmy. Przedsiębiorstwo znajduje się na etapie

wydzielania funkcji zarządzania wiedzą w ramach istniejącego systemu zarządzania. Zada-

nia związane z zarządzaniem wiedzą należą do obowiązków wszystkich członków zarządu

firmy. Jeden z członków zarządu pełni nieformalną funkcję koordynatora w tym zakresie.

Klasyfikacja typów wiedzy w przedsiębiorstwie jest wyznaczana znaną wśród firm projek-

towych metodyką zarządzania projektami PRINCE2. Wiedza jest katalogowana głównie

według typów projektów oraz powiązanych z nimi rozkładów zadań i odpowiedzialności.

Na poziomie strategicznym kadra zarządzająca wyraźnie rozróżnia wiedzę techniczną oraz

wiedzę menedżerską.

Organizacyjne uczenie się w obszarze zewnętrznych przepływów wiedzy jest realizowane

głównie w ramach relacji międzyorganizacyjnych z klientami. Nabywanie nowej wiedzy

z zewnątrz odbywa się przez udział w dedykowanych szkoleniach i jest jednoznacznie

kształtowane potrzebami lub ewentualnymi problemami klienta. Na skutek wąskiej spe-

cjalizacji produktowo-rynkowej i związanego z nią podziału rynku nie występują wyraźne

procesy uczenia się przez porównywanie z konkurentami.

Organizacyjne uczenie się w obszarze wewnętrznych przepływów wiedzy jest realizowane

w ramach jasno zdefiniowanej struktury projektowej przedsiębiorstwa. Zespoły projektowe

stanowią podstawowy element jego struktury organizacyjnej. Zasadniczą funkcją liderów

jest klarowne i jednoznaczne definiowanie zadań, a następnie konsekwentne trzymanie się

ustalonych zasad. Wewnętrzne procesy tworzenia i przekazywania wiedzy zacho-
dzą w środowiskach zespołów projektowych. Przywództwo w firmie wychodzi poza

tradycyjne ramy organizowania pracy ludzkiej czy tworzenia wizji rozwojowej w kierunku

zarządzania przez wartości i usamodzielniania pracownika – te dwa elementy po-
magają tworzyć klimat przedsiębiorczości wewnątrzorganizacyjnej. Jako wyraźne

potwierdzenie powyższego można przytoczyć cytat z wypowiedzi menedżera firmy:

„[…] przywództwo definiujemy jako ustalanie „czystych” zasad i motywowanie pra-
cowników […]”.

Strategia
zarządzania

wiedzą w firmie

Organizacyjne
uczenie,

zewnętrzne
i wewnętrzne

przepływy wiedzy

74

Kultura organizacyjna oparta jest na wzajemnym zaufaniu oraz otwartości. Do naj-

ważniejszych kompetencji pracownika, poza kwalifikacjami technicznymi, zalicza się także

zaangażowanie, otwartość, chęć samorozwoju oraz pewność siebie − rozumianą jako brak

lęku przed przyznawaniem się do popełnianych błędów. Preferowanie i rozwijanie powyż-

szych cech pracownika w połączeniu z istniejącą kulturą organizacyjną w zasadniczy spo-

sób wspiera organizacyjne uczenie się przedsiębiorstwa.

Podstawowymi czynnikami konkurencyjności przedsiębiorstwa są: dobra obsługa klien-
ta, budowanie trwałych relacji z klientami oraz oferowanie produktu o najwyższej
jakości. Przedsiębiorstwo wykazuje zachowania proaktywne w obszarze innowacji produk-

towych, polegające na ulepszeniach oferowanego produktu, które wyprzedzają potrzeby

klientów. Jednocześnie innowacyjność przedsiębiorstwa, tempo wdrażania innowacji pro-

duktowych czy procesowych są analizowane z punktu widzenia zdolności komercyjnych.

Firma nie wprowadza pośpiesznie innowacji, bez wcześniejszej analizy możliwości rynko-

wych. Analizę tą umożliwia m.in. repozytorium wiedzy – rozwiązanie o charakterze inteli-

gentnym, jakie wdrożyła firma.

Repozytorium wiedzy jest formą hurtowni wiedzy opartej na narzędziu informatycznym

typu „open source”, wspomagającym strategię zarządzania wiedzą w firmie INTRASOFT.

Repozytorium służy jednolitemu gromadzeniu i katalogowaniu wiedzy oraz jej
udostępnianiu w czasie rzeczywistym i w pożądanej formie. Repozytorium wie-
dzy to jednocześnie narzędzie zarządzania wiedzą, ponieważ jest odzwierciedleniem

przepływów wiedzy w organizacji na poziomie gromadzenia i jej udostępniania, zgodnie

z celami i potrzebami firmy. Repozytorium składa się zatem z trzech elementów/procesów:

1.	 Narzędzia informatycznego typu „open source”.

2.	 Umiejętności określenia przez kadrę zarządzającą celów, dla jakich wiedza będzie gro-

madzona i sposobów jej wykorzystania, a także pełnej znajomości obecnych i wizja

przyszłych przepływów wiedzy.

3.	 Ciągłego rozwoju i udoskonalania rozwiązania, zgodnie ze zmianami rozwojowymi

i potrzebami firmy.

Powodem tworzenia repozytorium wiedzy był rozwój przedsiębiorstwa, a zatem wzrost

zatrudnienia, fluktuacja pracowników oraz konieczność uporządkowania coraz większej

ilości przechowywanych dokumentów i informacji. Pomysł rozwiązania pochodził od
pracowników przedsiębiorstwa – różnych członków zespołów projektowych, któ-
rzy na skutek problemów wynikających z realizacji poszczególnych projektów
zainicjowali oddolnie rozmowy na temat rozwiązania, które przybrało formę re-
pozytorium. Wdrażanie narzędzia rozpoczęło się po bezpośrednim zaangażowaniu kadry

zarządzającej najwyższego szczebla w ideę repozytorium wiedzy.

Główną bazą tworzonego repozytorium są otwarte oprogramowania (open source) „redmi-

ne” oraz „subversion”14. Wybór oprogramowania poprzedzony był staranną analizą porów-

14	 Pojęcia informatyczne. „Redmine” to elastyczne narzędzie internetowe do zarządzania projektami,
dostępne w ramach otwartej licencji (open source), zob. http://www.redmine.org/. „Subversion” to
system kontroli wersji, umożliwiający wersjonowanie dokumentów, dostępny w formule otwartej
licencji, zob. http://subversion.tigris.org/.

Czynniki
konkurencyjności

Krótka
charakterystyka

Przyczyny
i historia

wdrożenia

Podjęte działania
i efekt

Opis dobrej praktyki repozytorium wiedzy3.3.5.2.

75

nawczą dostępnych na rynku narzędzi otwartego oprogramowania źródłowego, by wybrać
produkt najlepiej odpowiadający potrzebom przedsiębiorstwa. Produkty redmine i subver-
sion integrowały w sobie inne dostępne rozwiązania i były najbardziej optymalne z punktu
widzenia potrzeb przedsiębiorstwa. Warto zaznaczyć, iż wykorzystywanie i instalacja
oprogramowania redmine czy subversion nie wymaga technicznej wiedzy infor-
matycznej – narzędzie informatyczne jest stosunkowo proste z punktu widzenia instalacji
i użytkowania.

Natomiast dla udanego skonstruowania na ich podstawie repozytorium wiedzy niezbęd-
na była znajomość obecnych oraz wizja przyszłych przepływów wiedzy w przed-
siębiorstwie, oraz umiejętność określenia przez kadrę zarządzającą celów, dla
jakich informacje będą gromadzone i sposobów ich wykorzystania. Ten element
repozytorium jest znacznie ważniejszy niż parametry techniczne i możliwości samego na-
rzędzia informatycznego, gdyż bez jasnego ciągłego określania czemu służy gromadzona
wiedza i w jakim stopniu jest wykorzystywana doprowadza się do gromadzenia nieuży-
tecznych, w kontekście bieżących działań firmy i jej rozwoju, informacji bądź gromadzenia
informacji, które mogłyby być użyteczne, a nie są wykorzystywane. Najczęściej firmy, które
koncentrują się jedynie na posiadaniu narzędzia informatycznego do gromadzenia wiedzy,
a w rzeczywistości gromadzą w nim nieużyteczne informacje i nie wiedzą, w jakim celu
miałyby być dobrze wykorzystane, generują więcej kosztów w związku z posiadaniem tego
narzędzia niż korzyści.

Dobra praktyka nie polega jednak wyłącznie na wdrożeniu narzędzia, jest nią również cią-
gły rozwój repozytorium, ciągłe zmiany tak, aby w jak największym stopniu odpowiadało
potrzebom rozwojowym przedsiębiorstwa. Zatem efektem utworzenia repozytorium jest
zarówno możliwość gromadzenia w nim informacji o charakterze historycznym,
skatalogowanych według projektów, klientów czy osób biorących udział w pro-
jektach, jak i możliwość zbierania inicjatyw rozwojowych.

Przykładowo zebrana w repozytorium wiedza z zakresu szkoleń zewnętrznych jest pod-
stawą organizowania szkoleń wewnętrznych w firmie. Notatki ze szkoleń zewnętrznych są
umieszczane w repozytorium wiedzy i udostępniane innym pracownikom. W notatkach za-
mieszczone są informacje na temat osoby uczestniczącej w szkoleniu, ośrodka i osoby szko-
lącej, przedmiotu szkolenia, oceny szkolenia oraz inne informacje dotyczące szczegółowej
tematyki szkolenia czy poznanych w trakcie szkolenia osób. Szczególnie zebrane informa-
cje dotyczące merytorycznej strony szkoleń (wiedzy, jaka w ich trakcie została przekazana)
mają wpływ na zwiększanie kompetencji i wiedzy u pozostałych pracowników, którym są
one udostępniane z repozytorium.

Wdrażanie i udoskonalanie repozytorium wiedzy jest przeprowadzane przez kilkuosobową
grupę osób, starannie wyselekcjonowaną spośród kadry zarządzającej przedsiębiorstwa.
Do głównych etapów procesu projektowania i wdrażania repozytorium wiedzy zaliczono:
xx skatalogowanie obecnej wiedzy i zaprojektowanie pożądanej infrastruktury przepły-

wów wiedzy,
xx wybranie narzędzia do tworzenia repozytorium wiedzy (np. redmine czy subversion)

i jego przetestowanie przez kluczowe osoby w przedsiębiorstwie,
xx przetransformowanie wiedzy do repozytorium z wykorzystaniem funkcjonalności wy-

branego narzędzia (jest to moment kluczowy, gdyż niewłaściwa implementacja może
wręcz zahamować rozwój przedsiębiorstwa),

xx szkolenie wszystkich pracowników w zakresie korzystania z repozytorium wiedzy,

76

xx ciągły monitoring i nieustanne wprowadzanie zmian w repozytorium wynikają-
cych z rozwojowych potrzeb firmy oraz pomysłów zgłaszanych przez pracow-
ników.

Wdrożenie repozytorium w największym stopniu wpłynęło na efektywny wzrost
zatrudnienia i efektywne zarządzanie kadrami w firmie. Dokładne informacje zgro-

madzone w repozytorium wiedzy w zakresie obowiązków i zadań wykonywanych przez

danego pracownika umożliwiają, po jego odejściu z firmy, przeprowadzenie precyzyjnego

procesu rekrutacji, a następnie sprawnego szkolenia wprowadzającego. Co więcej, wzrost

zatrudnienia jest precyzyjnie dopasowany do potrzeb rozwojowych przedsiębiorstwa dzię-

ki analizie informacji dotyczących potrzeb projektowych zawartych w repozytorium wiedzy.

Najważniejsze dwa czynniki sprzyjające wdrażaniu omawianego rozwiązania to:

xx jasna wizja jaka wiedza powinna być gromadzona i jak wykorzystywana i przetwarzana;

xx obecność na rynku darmowego oprogramowania typu open source wielu produktów,

z których można wybrać najbardziej odpowiadający potrzebom firmy. Dodatkowym
atutem narzędzia jest prostota jego zainstalowania i użytkowania niewyma-
gająca specjalistycznej wiedzy informatycznej;

xx przekonanie kadry zarządzającej najwyższego szczebla, że pomysł pracowników doty-

czący repozytorium wiedzy jest wart wsparcia i zaangażowania się w jego wdrażanie

(uzyskane wsparcie pozwoliło na formalne oddelegowanie kluczowych pracowników

firmy do realizacji projektu repozytorium).

Do głównych barier wdrażania repozytorium wiedzy zaliczono:

xx brak zrozumienia celów projektowania i wdrażania repozytorium przez niektórych pra-

cowników firmy;

xx barierę mentalną pracowników, wynikającą z nabytych wcześniej przyzwyczajeń w za-

kresie wykorzystywania tradycyjnych narzędzi;

xx konieczność oddelegowania w tym samym czasie pracowników posiadających najwyż-

sze kompetencje w firmie do wdrażania repozytorium;

xx długoterminowość pozytywnych efektów wdrożenia repozytorium (w przypadku oma-

wianej firmy pierwsze efekty można było zauważyć po pół roku od momentu rozpoczę-

cia wdrażania, jednak zauważalna korzyść widoczna była dopiero po roku).

Dużym ryzykiem przy tego typu narzędziach jest niesprecyzowanie celów zbierania wie-

dzy i sposobów jej gromadzenia, brak jasnego wskazania, kto odpowiada za jakie procesy

zbierania i wykorzystania informacji, co może doprowadzać do powstawania „śmieciowiska”

wiedzy w firmie, które wręcz zahamuje rozwój przedsiębiorstwa.

Należy podkreślić, że dobra praktyka repozytorium wiedzy, pomimo że bazuje na prostym

narzędziu open source, znacząco wpływa na wszystkie aspekty zarządzania wiedzą, w tym

procesy identyfikacji i analizy potrzeb oraz źródeł wiedzy, a także na procesy nabywania

i użytkowania wiedzy.

Podstawową korzyścią z wdrożenia repozytorium wiedzy jest proces przekształ-
cania wiedzy spersonalizowanej (posiadanej przez konkretne osoby) w wiedzę
skodyfikowaną (zapisaną i zgromadzoną w repozytorium). Dzięki temu kształtuje się

mechanizm przekształcania wiedzy spersonalizowanej w wiedzę należącą do przedsiębior-

stwa (organizacyjną), co z kolei prowadzi do ogólnego przyspieszenia procesu organizacyj-

nego uczenia się w firmie.

Czynniki
sprzyjające/

utrudniające
wdrażanie dobrej

praktyki

Korzyści
wynikające

z wdrożenia
dobrej praktyki

77

Do szczegółowych korzyści stosowania repozytorium można zaś zaliczyć następujące

aspekty:

1.	 Możliwość wykorzystywania – w połączeniu z repozytorium – klasycznych na-
rzędzi zarządzania projektami, takich jak wykresy Gantta, PRINCE czy definiowanie

ról i uprawnień członków zespołów projektowych.

2.	 Szybki i łatwy dostęp do dokumentów i informacji oraz współdzielenie tworzonych do-

kumentów.

3.	 Możliwość wykorzystania w repozytorium forum internetowego typu Wiki,
które odpowiednio zarządzane stanowi ważny element integrujący w kulturze organi-

zacyjnej firmy. Fakt, że zgłaszane na forum przez pracowników postulaty i propozycje

zmian są uwzględniane tworzy atmosferę zaangażowania i współodpowiedzialności

wszystkich użytkowników repozytorium.

4.	 W obszarze zarządzania zasobami ludzkimi repozytorium przyśpiesza zarów-
no proces wdrażania nowych pracowników, jak i daje możliwość zapewnienia
optymalnego zastępstwa w trakcie nieobecności danego pracownika (na przy-

kład pracownicy w ramach swoich codziennych obowiązków systematycznie raportują

i tworzą notatki informacyjne w systemie repozytorium wiedzy, a w przypadku ich nie-

obecności materiały te stanowią podstawę szkolenia adaptacyjnego nowego pracow-

nika).

5.	 Umożliwia bieżącą kontrolę stopnia wykonania zadań przez zespoły projekto-
we oraz poszczególnych pracowników.

6.	 Udostępnienie w repozytorium informacji na temat przeprowadzonych szkoleń i ich

wyników pozwala na usprawnienie polityki szkoleniowej.
7.	 W obszarze zarządzania relacjami zewnętrznymi, np. podczas realizacji wspól-

nych projektów z zewnętrznymi konsorcjantami, repozytorium ułatwia znacznie pro-
ces komunikacji (na przykład pracownicy dwóch konsorcjantów, realizujący wspól-

ne zadania, mogą razem tworzyć rozwiązania, wykorzystując aplikację współdzielenia

dokumentów, dającą możliwość pracy na jednym dokumencie niezależnie od czasu

i lokalizacji ich stanowisk pracy).

8.	 Repozytorium stanowi także nieustannie rozwijającą się hurtownię wiedzy nie-
zbędnej do podejmowania decyzji strategicznych przez kadrę zarządzającą
przedsiębiorstwa, która w naturalny sposób ma nieograniczony dostęp do informacji

zawartych w repozytorium wiedzy i w każdej chwili może wygenerować raport w za-

kresie pożądanych informacji. Raport ten podlega analizie i często jest podstawą po-

dejmowania decyzji strategicznych w przedsiębiorstwie (np. raport dotyczący potrzeb

klientów firmy jest niezbędny w trakcie podejmowania decyzji co do rozszerzania usług

czy wprowadzania nowego produktu na rynek).

9.	 Wzrost bezpieczeństwa przechowywania i udostępniania danych.

Powyższe korzyści z wdrożenia repozytorium wiedzy mają swoje bezpośrednie przełożenie

na usprawnianie procesów przepływu informacji, co z kolei ma swoje konsekwencje w ob-

szarach zarządzania zasobami ludzkimi, zarządzania relacjami zewnętrznymi czy podejmo-

wania decyzji strategicznych przez kadrę zarządzającą najwyższego szczebla.

Praktyka ta z powodzeniem może być zastosowana w innych firmach pod warunkiem pre-

cyzyjnego zaplanowania, czemu ma służyć repozytorium oraz kto i w jakim stopniu będzie

odpowiadał za jego wdrożenie.

78

Opisane studia przypadków dobrych praktyk wpisują się w najważniejsze procesy przedsię-

biorstwa w obszarze zarządzania wiedzą, które są charakterystyczne dla organizacji inteli-

gentnej. Zaprezentowane praktyki są uniwersalnymi przykładami osiągania celów rozwojo-

wych inteligentnej organizacji, które mogą być zastosowane w innych przedsiębiorstwach.

Syntetycznie rzecz ujmując, opisano następujące praktyki zarządzania organizacją inteli-

gentną:

1.	 Praktyka zrównoważonej karty wyników jako przykładowe rozwiązanie w za-
kresie strategii zarządzania wiedzą

Zrównoważona karta wyników (BSC) jest jednym z podstawowych narzędzi projektowania

strategii zarządzania przedsiębiorstwem jako organizacją inteligentną. Efektywnie wdro-

żone narzędzie stanowi podstawę do tworzenia typologii wiedzy organizacyjnej. Pozwala

również na mierzenie wyników uczenia się organizacji w czasie. Metodyka karty BSC w przy-

padkach różnych przedsiębiorstw może przybierać odmienne postaci, mniej bądź bardziej

sformalizowane. Zrównoważenie celów rozwojowych przedsiębiorstwa, rozumiane jako

połączenie celów właścicieli, pracowników i klientów, tworzy strategiczny mechanizm roz-

wojowy firmy jako inteligentnej organizacji.

2.	 Praktyka repozytorium wiedzy jako przykładowe rozwiązanie w zakresie
technologii teleinformatycznych

Repozytorium wiedzy, podobnie jak zrównoważona karta wyników, stanowi zasadnicze

rozwiązanie właściwe organizacji inteligentnej. Ma ono jednak charakter analityczny i sta-

nowi hurtownię wiedzy skodyfikowanej w przedsiębiorstwie. Z jednej strony jest ono na-

rzędziem gromadzenia, przetwarzania i udostępniania wiedzy, z drugiej zaś strony służy do

analizy wyników zebranych danych i ciągłego udoskonalania narzędzia pod kątem strategii

zarządzania wiedzą i potrzeb rozwojowych firmy. Nie jest to zatem system informatyczny,

w którym jedynie gromadzi się i udostępnia dowolne dane. To rozwiązanie, które pozwala

na dwukierunkowy przepływ wiedzy: do obszaru strategicznego oraz w drugą stronę –

z obszaru strategicznego z powrotem do repozytorium w postaci wytycznych, jaką wiedzę

i w jaki sposób gromadzić, co zmienić w repozytorium, by jeszcze lepiej je wykorzystywać

dla celów strategicznych.

3.	 Dwie praktyki: a) polityki szkoleniowej i b) zarządzania relacjami
z instytucją naukowo-badawczą jako dwa rozwiązania szczegółowe
w zakresie odpowiednio zarządzania zasobami ludzkimi oraz zarządzania
relacjami zewnętrznymi

Polityka szkoleniowa oraz zarządzanie relacjami zewnętrznymi stanowią dwa szczegółowe

rozwiązania właściwe organizacji inteligentnej. Polityka szkoleniowa w swoim wewnętrz-

nym i zewnętrznym wymiarze stanowi narzędzie wypełniania luk wiedzy przedsiębiorstwa.

Umiejętność precyzyjnego określania wspomnianych luk, gromadzenie wiedzy na temat

tego, w jaki sposób można te luki wypełnić oraz wewnętrzna wymiana wiedzy pomiędzy

Podsumowanie3.3.6.

79

pracownikami, stanowią przykład dobrej praktyki organizacji uczącej się. Relacje zewnętrzne

firmy, w tym praktyki współpracy z instytucjami naukowo-badawczymi, tworzą zewnętrzne

źródła nabywania wiedzy o dwukierunkowym charakterze, zachodzące w powtarzających

się cyklach wzajemnego uczenia się firmy oraz instytucji naukowo-badawczej (tradycyjny

proces szkoleniowy stanowi tutaj przeciwieństwo − jest procesem jednokierunkowym, po-

dzielonym na kolejno zachodzące etapy przekazywania wiedzy od firmy/instytucji szko-

leniowej do firmy szkolonej). Umiejętność tworzenia i korzystania z sieci kontaktów jest

kompetencją zarządczą, która w znaczny sposób warunkuje działalność firmy.

Przedstawione cztery dobre praktyki organizacji inteligentnej tworzą model rozwiązań

charakterystycznych dla organizacji inteligentnej. Składają się one na proces zarządzania

wiedzą, w tym na wzajemnie nakładające się i cyklicznie powtarzające się jego dwa główne

podprocesy, tj. procesy nabywania (np. dzięki relacjom zewnętrznym), gromadzenia (dzięki

rozwiązaniu teleinformatycznemu) i użytkowania wiedzy (w strategii i procesach zarządza-

nia wiedzą) (zob. rysunek 2).

Rysunek 2.	 Powiązania dobrych praktyk jako zintegrowanego mechanizmu wzrostu przedsiębior-

stwa inteligentnego

Źródło: opracowanie własne.

Zgodnie z przedstawionym powyżej rysunkiem zarządzanie wiedzą stanowi otwarty pro-

ces nabywania i użytkowania wiedzy. Proces ten ma charakter powtarzających się cykli,

które przez zastosowanie rozwiązań zarządczych prowadzą do podnoszenia użytecznej,

z punktu widzenia rozwoju strategicznego przedsiębiorstwa, wiedzy. Do opisywanych

w studiach przypadków dobrych praktyk rozwiązań zarządczych należą: a) zrównoważo-

na karta wyników, repozytorium wiedzy i polityka szkoleniowa jako wewnętrzne mecha-

nizmy zarządzania wiedzą; b) zarządzanie relacjami z instytucją naukowo-badawczą jako

zewnętrzny mechanizm zarządzania wiedzą. Narzędziem zarządczym, które ukierunkowuje

rozwój przedsiębiorstwa, w tym przyrost wiedzy organizacyjnej, jest zrównoważona karta

wyników.

Analizowane przedsiębiorstwa, ze względu na rodzaj prowadzonej działalności go-

spodarczej i typ realizowanej strategii, charakteryzowały się istnieniem wyraźnych
praktyk w jednym ze wskazanych powyżej obszarów. W sytuacji przedsiębiorstwa

80

inteligentnego o wysokim stopniu rozwoju wszystkie z powyżej opisanych praktyk po-

winny stanowić zintegrowany mechanizm budowania jego przewagi konkurencyjnej. Na

takie przedsiębiorstwo podczas badania jakościowego nie natrafiono.

Należy także podkreślić, iż rozwiązania właściwe organizacjom inteligentnym są narzędzia-

mi zarządzania strategicznego. Oznacza to, iż powinny być wdrażane w warunkach wzrostu

przedsiębiorstwa, raczej jako forma profilaktyki niż terapii. We wszystkich czterech studiach

przypadków wdrożenie dobrych praktyk wynikało z proaktywnych zachowań kadry zarzą-

dzającej i nigdy nie wiązało się z sytuacją kryzysu wewnętrznego czy zewnętrznego.

Przeprowadzone badanie ilościowe pozwoliło na dokonanie szacunkowej oceny rozwoju

organizacji inteligentnych w Polsce. W oparciu o wnioski płynące z badań literaturowych

wzięto pod uwagę cztery obszary, w których skupiają się cechy organizacji inteligentnych

– strategię rozwoju, zarządzanie zasobami ludzkimi, systemy informatyczne oraz wymianę

wiedzy z innymi podmiotami. Za organizację inteligentną uznano taką, która spełnia
łącznie cztery warunki (zob. rysunek 3):

1)	 posiada sformalizowaną (spisaną) strategię rozwoju, w której określono długotermino-

we cele rozwojowe oraz sposoby ich osiągnięcia,

2)	 posiada sformalizowaną (spisaną) politykę zarządzania kadrami (w tym rekrutacji, wyna-

gradzania i rozwoju kadr),

3)	 posiada stronę internetową i wewnętrzną sieć komputerową oraz wykorzystuje specja-

listyczne programy informatyczne,

4)	 oprócz wymiany informacji podczas zakupów lub sprzedaży w inny sposób wymienia

wiedzę z otoczeniem.

Rysunek 3. 	 Kryteria uznania przedsiębiorstwa za organizację inteligentną

Wyniki badań ilościowych3.4.

Wstęp3.4.1.

Źródło: opracowanie własne.

81

W badanej próbie co trzecie przedsiębiorstwo nie spełniało żadnego kryterium charak-

teryzującego organizacje inteligentne. Najwięcej przedsiębiorstw (23,8%) spełniało tylko

jedno kryterium, 18,1% deklarowało spełnienie dwóch kryteriów, 11,3% – trzech kryteriów,

a 12,4% spełniało wszystkie cztery kryteria właściwe organizacjom inteligent-
nym15 (zob. wykres 1).

Wykres 1. 	 Struktura badanych przedsiębiorstw wg liczby spełnianych kryteriów charakteryzujących

organizacje inteligentne

Źródło: opracowanie własne na podstawie badań własnych PAPI [n = 800].

Bliższa analiza uzyskanych wyników pozwala stwierdzić, że wdrożeniu strategii rozwo-
ju najczęściej towarzyszy wdrożenie polityki kadrowej i na odwrót. W przypadku

wdrożenia polityki kadrowej (sformalizowanej) dość powszechne jest także stosowanie

rozwiązań informatycznych dla zarządzania wiedzą lub wymiana wiedzy z otoczeniem. Do-

strzegalne jest także współwystępowanie rozwiązań informatycznych dla zarządza-
nia wiedzą i wymiany wiedzy z otoczeniem, którym jednakże rzadko towarzyszy
wdrażanie sformalizowanej strategii rozwoju lub polityki kadrowej.

W każdym z powyżej wyróżnionych obszarów „inteligencja” przedsiębiorstwa może przeja-

wiać się w różny sposób. Tabela 6 poniżej przedstawia możliwe przejawy funkcjonowania

przedsiębiorstwa jako organizacji inteligentnej w każdym z obszarów.

15	 W dalszej części raportu Autorzy posługują się terminem „organizacje pozostałe” dla opisania
przedsiębiorstw, które nie spełniają wszystkich czterech kryteriów charakteryzujących organizacje
inteligentne.

20% 40% 60% 80% 100%

Organizacje inteligentne
(spełniające 4 kryteria)

Organizacje spełniające
3 kryteria

Organizacje spełniające
2 kryteria

Organizacje spełniające
1 kryterium

Organizacje niespełniające
żadnego kryterium0%

12,4% 11,3% 18,1% 23,8% 34,5%

Tabela 6. Przejawy „inteligencji” organizacji w wyróżnionych obszarach

Strategia rozwoju Polityka kadrowa
Rozwiązania

informatyczne dla
zarządzania wiedzą

Relacje zewnętrzne

Znajomość, jaka wiedza jest najważ-
niejsza dla rozwoju przedsiębiorstwa
Istnienie osoby odpowiedzialnej
za gromadzenie, przetwarzanie i
wykorzystywanie wiedzy
Przydatność gromadzonej i wyko-
rzystywanej wiedzy do zarządzania
operacyjnego i strategicznego przed-
siębiorstwem
Powstawanie ogólnodostępnych
raportów, sprawozdań, notatek i pro-
tokołów, które są użyteczne dla osób
na stanowiskach strategicznych
Wysokie znaczenie zasobów wiedzy
w stosunku do innych zasobów przed-
siębiorstwa
Podczas tworzenia strategii określa się
wiedzę, jaką przedsiębiorstwo powin-
no posiadać i jaką wiedzę już posiada
Stosowanie różnych rozwiązań w ra-
mach szacowania obecnie posiadanej
wiedzy i tej pożądanej, którą posiadać
powinno
Bardzo wysoki nacisk na budowanie
wielowymiarowych relacji z otocze-
niem, rozwój potencjału kadrowego
oraz rozwój potencjału informatycz-
nego
Stosowanie różnych metod kontroli
strategicznej wykorzystujących nie
tylko wskaźniki finansowe, ale również
wskaźniki pozafinansowe, np. określa-
jące sprawność procesów, lojalność
klienta, efektywność szkoleń itd.
Wykorzystywanie różnych narzędzi
do gromadzenia i przechowywania
wiedzy
Wykorzystywanie różnych źródeł
wiedzy
Posiadanie ogólnodostępnych
elektronicznych baz ekspertów,
w których można odnaleźć
pracownika/specjalistę według
poszukiwanych kompetencji

Istnienie w przedsiębiorstwie
komórki podejmującej de-
cyzje strategiczne w zakresie
rekrutacji, wynagradzania
oraz rozwoju pracowników
Duży udział osób odpo-
wiedzialnych za politykę
kadrową w podejmowaniu
strategicznych decyzji rozwo-
jowych w przedsiębiorstwie
Sformalizowanie elementów
polityki kadrowej: polityki
rekrutacji, polityki motywacji
i wynagrodzeń, polityki szko-
leń i rozwoju pracowników
Występowanie stanowisk
strategicznych/kluczowych,
czyli stanowisk, którym przy-
pisane jest przygotowanie,
wdrażanie oraz monitorowa-
nie strategii rozwoju przed-
siębiorstwa
Wykorzystywanie różnych
rozwiązań w zakresie rekru-
tacji oraz wdrażania nowych
pracowników w przedsię-
biorstwie (innych dla pra-
cowników strategicznych,
innych dla pozostałych)
Stosowanie ocen okreso-
wych pracowników w odpo-
wiednim czasie
Istnienie odpowiedniego
systemu wynagradzania
Wykorzystywanie różnych
sposobów motywacji pra-
cowników
Odpowiednie planowanie
szkoleń pracowników
Stosowanie narzędzi/rozwią-
zań dla zatrzymania wiedzy
w organizacji, aby nie odcho-
dziła wraz z pracownikami
Stosowanie różnych sposo-
bów szkolenia pracowników
Istnienie systemu oceny
efektywności szkoleń

Stosowanie następują-
cych rozwiązań informa-
tycznych dla zarządzania
wiedzą:
•	 Enterprise Resource

Planning (ERP)
•	 Systemy Electronic

Data Interchange
(EDI)

•	 Product Lifecycle
Management (PLM)

•	 Portal Korporacyjny
•	 Human Capital Ma-

nagement (HCM)
•	 Supply Chain Mana-

gement (SCM)
•	 systemy B2B
•	 systemy wspo-

magania decyzji
strategicznych, tzw.
Business Intelligence
(BI)

•	 Customer Relation-
ship Management
(CRM)

•	 rozwiązania wspo-
magające pracę
grupową

•	 Intranet
•	 elektroniczny obieg

dokumentów
•	 bazy i hurtownie

danych

Oprócz wymiany infor-
macji podczas zakupów
lub sprzedaży przedsię-
biorstwo w inny sposób
wymienia wiedzę:
•	 z administracją

publiczną szczebla
centralnego (np. Mi-
nisterstwem Gospo-
darki, PARP)

•	 z sektorem non-pro-
fit (stowarzyszeniami,
fundacjami)

•	 z instytucjami oko-
łobiznesowymi (bez
finansowych)

•	 z uczelniami i jed-
nostkami nauko-
wymi

•	 z instytucjami
badawczo-rozwojo-
wymi

•	 z konkurentami
•	 z władzami lokalny-

mi lub regionalnymi
•	 z instytucjami finan-

sowymi, np. ban-
kami, funduszami
kapitałowymi

•	 z firmami o po-
dobnym profilu
działalności, ale
niebędącymi jego
konkurentami

•	 z dostawcami (poza
momentami dostaw)

•	 z klientami (poza
momentami zakupu
produktów przedsię-
biorstwa)

Czynniki o oddziaływaniu horyzontalnym (wpływ na wszystkie obszary)

Zewnętrzne i wewnętrzne czynniki sprzyjające uczeniu się firm
Czynniki konkurencyjności

Pożądane kompetencje pracowników

Przywództwo i role liderów

Umiejętność pracy zespołowej

Wewnętrzne i zewnętrzne ograniczenia sektora MSP w Polsce w rozwoju zarządzania wiedzą w organizacji

Źródło: opracowanie własne.

83

Zgodnie z przyjętą definicją organizacji inteligentnej analizie poddano cztery obszary klu-

czowe dla tych organizacji, a mianowicie strategię rozwoju, politykę kadrową, zarządzanie

wiedzą i technologie informatyczne. Analizę przeprowadzono z punktu widzenia różnych

kryteriów: wielkości zatrudnienia, sektora działalności, głównych klientów, wdrożonych

norm jakości oraz obrotów przedsiębiorstwa.

Spośród rozwiązań właściwych organizacjom inteligentnym najczęściej przedsię-
biorstwa dysponują rozwiniętymi systemami informatycznymi (47% ogółu przed-

siębiorstw w badanej próbie). W dalszej kolejności są to: wymiana wiedzy z otoczeniem

(38%), sformalizowana (w formie spisanej) polityka zarządzania kadrami (31,6%) i – relatyw-

nie najrzadziej – sformalizowana strategia rozwoju (26,5%).

Tabela 7. 	 Występowanie obszarów charakterystycznych dla organizacji inteligentnych w badanej próbie przedsiębiorstw we-

dług wielkości zatrudnienia

Wyszczególnienie
Wielkość zatrudnienia

10–49 50–249 250+

Dysponowanie strategią rozwoju w formie spisanej (sformalizowanej) 20,3% 37,9% 63,2%

Dysponowanie polityką zarządzania kadrami w formie spisanej (sformalizowanej) 25,2% 44,7% 63,2%

Dysponowanie rozwiniętymi systemami informatycznymi 37,8% 67,4% 84,2%

Wymiana wiedzy z otoczeniem 30,4% 54,2% 71,1%

Źródło: opracowanie własne na podstawie badań własnych PAPI [n = 800].

Wyraźnie częściej kryteria organizacji inteligentnej spełniają większe organizacje, w tym

zwłaszcza duże. Ok. 63% dużych przedsiębiorstw – trzykrotnie więcej niż małych
i prawie dwukrotnie więcej niż średnich – posiada sformalizowaną strategię roz-
woju i politykę zarządzania kadrami. Różnice te są niemal równie duże dla pozostałych

obszarów charakteryzujących przedsiębiorstwa różnej wielkości (zob. tabela 7).

Tabela 8. 	 Występowanie obszarów charakterystycznych dla organizacji inteligentnych w badanej próbie przedsiębiorstw we-

dług sektora działalności

Wyszczególnienie
Sektor działalności

przemysł budownictwo handel/usługi

Dysponowanie strategią rozwoju w formie spisanej (sformalizowanej) 30,4% 11,8% 26,3%

Dysponowanie polityką zarządzania kadrami w formie spisanej (sformalizowanej) 34,0% 23,7% 31,4%

Dysponowanie rozwiniętymi systemami informatycznymi 52,8% 34,2% 44,9%

Wymiana wiedzy z otoczeniem 37,9% 34,2% 38,9%

Źródło: opracowanie własne na podstawie badań własnych PAPI [n = 800].

Obszary charakterystyczne dla organizacji inteligentnych 3.4.1.1.

84

W praktyce działalności małych firm co trzecia firma tej wielkości dysponuje rozwiniętymi

systemami informatycznymi (37,8%16) i wymienia wiedzę z otoczeniem (30,4%). Co czwarta

mała firma dokonała formalizacji polityki zarządzania kadrami (25,2%), a co piąta – dyspo-

nuje sformalizowaną strategią rozwoju (20,3%).

Analiza przedsiębiorstw w wyodrębnionych obszarach w przekroju branżowym wska-

zuje na zbliżony stopień rozwoju wyróżnionych sektorów. Warto przy tym zwrócić uwagę

na wyraźnie słabszy na tle innych sektorów stopień wdrożenia sformalizowanej strategii

rozwoju oraz polityki zarządzania zasobami ludzkimi w firmach budowlanych.

Analiza występowania obszarów charakterystycznych dla organizacji inteligentnych z punk-

tu widzenia ich głównych klientów ujawnia ciekawe prawidłowości. Przedsiębiorstwa, dla

których głównym klientem są instytucje publiczne są najbardziej skłonne wprowadzać roz-

wiązania właściwe organizacjom inteligentnym w każdym z wyodrębnionych obszarów,

co prezentuje tabela 9. Z kolei najmniej predestynowane do stosowania rozwiązań cha-

rakterystycznych dla organizacji inteligentnych są przedsiębiorstwa kierujące swoją ofertę

głównie do osób indywidualnych. Może to oznaczać, że charakter relacji zewnętrznych
organizacji wpływa na wprowadzanie rozwiązań właściwych dla organizacji inte-
ligentnych, a sfera publiczna w największym zakresie stawia tego typu wymogi
przed współpracującymi z nią podmiotami.

Tabela 9. 	 Występowanie obszarów charakterystycznych dla organizacji inteligentnych w badanej próbie przedsiębiorstw we-

dług głównych klientów

Wyszczególnienie

Główni klienci*

osoby
indywidualne

firmy, organizacje,
instytucje

instytucje
publiczne

Dysponowanie strategią rozwoju w formie spisanej (sformalizowanej) 23,9% 28,7% 34,6%

Dysponowanie polityką zarządzania kadrami w formie spisanej
(sformalizowanej) 29,6% 33,0% 46,7%

Dysponowanie rozwiniętymi systemami informatycznymi 43,1% 50,9% 57,9%

Wymiana wiedzy z otoczeniem 36,6% 41,6% 55,1%

* możliwe było wskazanie dwóch odpowiedzi

Źródło: opracowanie własne na podstawie badań własnych PAPI [n = 800].

Przedsiębiorstwa stosujące w praktyce swojej działalności normę określającą me-
tody wdrażania efektywnych systemów zarządzania środowiskowego ISO 14001
są bardziej skłonne aniżeli przedsiębiorstwa, które wdrożyły normę ISO 9001, normy

branżowe lub normy wewnątrzzakładowe do stosowania rozwiązań właściwych inteli-
gentnym organizacjom (zob. tabela 10). Ich przewaga w tym zakresie najbardziej ujawnia

się, jeśli chodzi o posiadanie sformalizowanej strategii rozwoju oraz polityki zarządzania ka-

drami. Jest to o tyle zrozumiałe, iż wymagania związane z wdrożeniem systemu zarządzania

16	 60% małych firm ma własną stronę internetową, ok. 58% – wewnętrzną sieć informatyczną, a 63%
– specjalistyczne oprogramowanie informatyczne, jednakże łącznie każdy z tych elementów posia-
da tylko co trzecie małe przedsiębiorstwo.

85

środowiskowego zawarte w normie ISO 14001 nakładają obowiązek precyzyjnego określe-

nia przez organizację celów i zadań środowiskowych ze wskazaniem osób odpowiedzial-

nych, terminów oraz niezbędnych zasobów do ich realizacji (co nie zostało jednoznacznie

określone w normie definiującej wymagania dla systemów zarządzania jakością ISO 9001).

Rozwiązania charakterystyczne dla organizacji inteligentnych najrzadziej stosują te przed-

siębiorstwa, które opierają się na normach wewnątrzzakładowych.

Tabela 10. 	 Występowanie obszarów charakterystycznych dla organizacji inteligentnych w badanej próbie przedsiębiorstw we-

dług wdrożonych norm jakości

Wyszczególnienie
Wdrożenie norm jakości*

ISO 9001 ISO 14001 branżowe wewnątrz
zakładowe

Dysponowanie strategią rozwoju w formie spisanej (sformalizowanej) 47,8% 71,1% 32,6% 19,6%

Dysponowanie polityką zarządzania kadrami w formie spisanej
(sformalizowanej) 50,0% 70,5% 37,1% 24,7%

Dysponowanie rozwiniętymi systemami informatycznymi 66,1% 68,2% 49,1% 47,0%

Wymiana wiedzy z otoczeniem 53,1% 54,5% 45,9% 35,8%

* możliwe było wskazanie wielu odpowiedzi

Źródło: opracowanie własne na podstawie badań własnych PAPI [n = 800].

Przedsiębiorstwa innowacyjne istotnie częściej stosują rozwiązania właściwe organizacjom

inteligentnym aniżeli nieinnowatorzy, co przedstawiają dane zawarte w tabeli 11. Praw-

dopodobieństwo, że firma innowacyjna stosuje rozwiązania „inteligentne” jest około dwu-

krotnie wyższe w porównaniu z firmą nieinnowacyjną, co oznacza że realizacja procesu
innowacyjnego uruchamia mechanizmy prowadzące do wdrażania rozwiązań
właściwych organizacjom inteligentnym.

Organizacje inteligentne nie mają wyraźnego profilu innowacyjnego. Zatem rodzaj in-
nowacji nie jest czynnikiem różnicującym przedsiębiorstwa pod względem ich
skłonności do wdrożenia rozwiązań typowych dla organizacji inteligentnych. Naj-

częściej wdrażają one innowacje procesowe (28%), nieco rzadziej innowacje organizacyjne

(24%) i innowacje produktowe (21%).

Tabela 11. 	 Występowanie obszarów charakterystycznych dla organizacji inteligentnych w badanej próbie przedsiębiorstw we-

dług wdrożonych innowacji

Wyszczególnienie
wdrożono innowacje

nie wdrożo-
no innowacjiogółem proceso-

we produktowe organiza-
cyjne

Dysponowanie strategią rozwoju w formie spisanej
(sformalizowanej) 36,2% 37,4% 37,4% 40,0% 16,5%

Dysponowanie polityką zarządzania kadrami w formie
spisanej (sformalizowanej) 41,5% 45,5% 40,4% 47,4% 21,9%

Dysponowanie rozwiniętymi systemami informatycznymi 56,2% 68,0% 58,1% 59,7% 37,3%

Wymiana wiedzy z otoczeniem 52,4% 54,5% 51,5% 57,8% 24,7%

Źródło: opracowanie własne na podstawie badań własnych PAPI [n = 800].

86

Skłonność do wprowadzania do praktyki działalności przedsiębiorstwa rozwiązań
właściwych organizacjom inteligentnym rośnie wraz z wielkością obrotów przed-
siębiorstwa, co najczęściej jest pozytywnie skorelowane z jego wielkością (zob. tabela 12).

Tabela 12. 	 Występowanie obszarów charakterystycznych dla organizacji inteligentnych w badanej próbie przedsiębiorstw we-

dług obrotów przedsiębiorstwa*

Wyszczególnienie
Obroty w 2009 r.

poniżej
1 mln 1–3 mln 3–5 mln 5–10 mln 10–20 mln 20–50 mln powyżej

50 mln

Dysponowanie strategią rozwoju
w formie spisanej (sformalizowanej) 6,7% 14,3% 18,5% 20,5% 22,7% 38,1% 65,2%

Dysponowanie polityką zarządzania
kadrami w formie spisanej
(sformalizowanej)

17,1% 19,7% 26,4% 22,7% 38,1% 33,3% 73,9%

Dysponowanie rozwiniętymi systemami
informatycznymi 30,7% 29,6% 46,3% 86,4% 81,8% 95,2% 91,3%

Wymiana wiedzy z otoczeniem 22,4% 31,4% 41,5% 36,4% 59,1% 66,7% 78,3%

* 495 (62%) badanych odmówiło podania obrotów

Źródło: opracowanie własne na podstawie badań własnych PAPI [n = 800].

W wyniku przeprowadzonych badań określony został profil inteligentnej organizacji stano-

wiący zespół cech charakterystycznych dla tego typu podmiotów. Zestawienie tych cech

przedstawia wykres 2.

Organizacje inteligentne znacznie częściej występują wśród przedsiębiorstw du-
żych niż średnich, a tym bardziej małych. Wśród dużych firm 40% można określić jako

organizacje inteligentne (spełniają wszystkie cztery kryteria), podczas gdy wśród średnich

– jest to mniej więcej co czwarte przedsiębiorstwo, zaś wśród małych – niespełna co dzie-

siąte.

Z uwagi na sektor działalności przedsiębiorstwa organizacje inteligentne mają największy

udział wśród firm przemysłowych (14%) oraz handlowych bądź usługowych (12%). Agrega-

cja danych dla firm sektora usług spowodowała zatarcie różnic między nimi, a warto pod-

kreślić, że wśród przedsiębiorstw reprezentujących hotele i restauracje odsetek organizacji

inteligentnych sięga ok. 30%, dla „obsługi firm, nieruchomości, nauki” – 16%, dla „transportu,

gospodarki magazynowej i łączności” oraz „ochrony zdrowia” – po 14%.

Organizacje inteligentne częściej występują wśród firm o większych obrotach. Wyniki takie

są zgodne z oczekiwaniami, ponieważ spełnienie kryteriów organizacji inteligentnej wyma-

ga nakładów finansowych, co przy niskiej skali działalności nie zawsze jest opłacalne.

Kontakty handlowe z instytucjami publicznymi wymuszają w największym stopniu „inteli-

gentne” działania organizacji, choć prawdą może być też stwierdzenie, że organizacje inteli-

gentne łatwiej radzą sobie z trudnym klientem, jakim jest sektor publiczny.

Profil organizacji inteligentnych 3.4.1.2.

87

Wykres 2.	 Profile organizacji inteligentnych według wybranych cech

Źródło: opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

80%

85%

88%

78%

92%

85%

91%

96%

86%

instytucje publiczne

firmy, organizacje, instytucje

osoby indywidualne

północny

południowo-zachodni

północno-zachodni

wschodni

południowy

centralny

30%

50%

69%

81%

86%

91%

83%

97%

99%

powyżej 200 mln

od 100 do 200 mln

od 50 do 100 mln

od 20 do 50 mln

od 10 do 20 mln

od 5 do 10 mln

od 3 do 5 mln

od 1 do 3 mln

poniżej 1 mln

gł
ów

ni

kl
ie

nc
i

re
gi

on
śr

ed
ni

e
ob

ro
ty

 w
 2

00
9

r.
p

ro
fil

dz
ia

ła
ln

oś
ci 88%

95%

86%

59%

78%

93%

handel/usługi

budownictwo

przemysł

250+

50–249

10–49w
ie

lk
oś

ć
za

tr
ud

ni
en

ia

40% 50% 60% 80% 100%0%

organizacje inteligentne pozostałe organizacje

20%

15%

12%

22%

8%

15%

9%

4%

14%

70%

50%

31%

19%

14%

9%

17%

3%

1%

12%

5%

14%

41%

22%

7%

10% 20% 30% 70% 90%

Warto również podkreślić terytorialne zróżnicowanie występowania organizacji inteligent-

nych. Najliczniej występują one w regionie północnym (22%), północno-zachodnim (15%)

i centralnym (14%), natomiast wyraźnie najrzadziej w regionie południowym (4%). Większe

różnice można zaobserwować na poziomie województw. Najlepiej wypadają województwa

mazowieckie (z odsetkiem organizacji inteligentnych na poziomie ok. 30%), wielkopolskie

(ok. 20%), pomorskie (ok. 13%). Wskaźnik rzędu ok. 6% uzyskały dolnośląskie, śląskie i – co

może nieco zaskakiwać – warmińsko-mazurskie. Natomiast najsłabiej wypadły wojewódz-

twa: lubuskie, zachodniopomorskie i małopolskie – żadne z badanych przedsiębiorstw nie

88

zostało uznane – zgodnie z przyjętą definicją – za organizację inteligentną. Biorąc pod uwa-

gę poziom rozwoju tych województw, wyniki te wydają się zaskakująco niskie. Bardzo słabe

wyniki (rzędu 1%–2%) odnotowano również w łódzkim, podlaskim, lubelskim i opolskim.

W tabeli 13 zestawiono dodatkowe cechy charakterystyczne dla organizacji inteligentnych

i pozostałych.

Tabela 13.	 Profile organizacji inteligentnych i pozostałych według dodatkowych cech charakteryzujących przedsiębiorstwa

Cecha Profil organizacji inteligentnych Profil organizacji pozostałych

Okres
funkcjonowania

•	 przeciętnie bardziej dojrzałe: co piąta
powstała przed transformacją gospodarki,
mniej więcej połowa powstała po 1994 r.,
w tym tylko 8% – po wejściu Polski do UE
w 2004 r.

•	 przeciętnie młodsze: co ósma powstała przed trans-
formacją gospodarki, ok. 70% powstało po 1994 r.,
w tym 17% – po wejściu Polski do UE w 2004 r.

Obroty

•	 generują przeciętnie wyższe obroty:
tylko jedno przedsiębiorstwo osiągnęło
w 2009 r. obroty nie wyższe niż 1 mln zł,
a co trzecie – powyżej 50 mln zł

* Na pytanie nie udzieliło odpowiedzi 66% respon-
dentów

•	 generują przeciętnie niższe obroty: co piąte przed-
siębiorstwo osiągnęło w 2009 r. obroty nie wyższe niż
1 mln zł, a tylko 6% – powyżej 50 mln zł

* Na pytanie nie udzieliło odpowiedzi 61% respondentów

Zmiana wielkości
zatrudnienia

•	 przeciętnie większe fluktuacje za-
trudnienia: w 2009 r. w porównaniu
z rokiem poprzednim 43% przedsię-
biorstw utrzymało wielkość zatrudnie-
nia na niezmienionym poziomie, 16%
– zmniejszyło zatrudnienie, a 40% zwięk-
szyło

•	 większa skala zmian wielkości zatrud-
nienia

•	 przeciętnie mniejsze fluktuacje zatrudnienia:
w 2009 r. w porównaniu z rokiem poprzednim w przy-
padku 63% przedsiębiorstw wielkość zatrudnienia nie
uległa zmianie, 12% – zmalała, a w przypadku 25% na-
stąpił wzrost zatrudnienia

•	 niższa skala zmian wielkości zatrudnienia: wzrost
o max 25%

Wydatki na B+R

•	 przeważnie ponoszą wydatki na B+R
(jedynie 6% podmiotów nie ponosiło
w 2009 r. wydatków na B+R), choć w 2/3
firm ich skala jest niewielka (nie przekra-
cza 5%)

* Na pytanie nie udzieliło odpowiedzi 51% respon-
dentów

•	 w większości nie ponoszą nakładów na B+R (pra-
wie 60% podmiotów), a jeśli to czynią, to raczej w nie-
wielkiej skali (w 1/3 firm wydatki na B+R stanowiły max
5% obrotów, a jedynie 5,5% przedsiębiorstw poniosło
nakłady na B+R o wartości przekraczającej 10% obro-
tów)

* Na pytanie nie udzieliło odpowiedzi 56% respondentów

Wydatki na
szkolenia
pracowników

•	 wszystkie poniosły wydatki na szko-
lenia w 2009 r.

•	 skala wydatków na szkolenia jest
wyższa: ok. 60% przedsiębiorstw prze-
znaczyło na szkolenia nie więcej niż 5%
przychodów, a 16% – więcej niż 10%

* Na pytanie nie udzieliło odpowiedzi 51% respon-
dentów

•	 ¾ przedsiębiorstw poniosło wydatki na szkolenia
w 2009 r.

•	 skala wydatków na szkolenia jest niższa: ok. 60%
przedsiębiorstw przeznaczyło na szkolenia nie więcej
niż 5% przychodów, a 6% – więcej niż 10%

* Na pytanie nie udzieliło odpowiedzi 51% respondentów

Źródło: opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

Celem podrozdziału jest określenie zakresu i poziomu stosowania przez sektor MSP
rozwiązań właściwych inteligentnym organizacjom w zakresie zarządzania wiedzą.

Strategie zarządzania wiedzą3.4.2.

89

Na rozwój organizacji wywierają wpływ różnorodne czynniki. Jak pokazują dane przedsta-

wione na wykresie 3, najważniejsze dla rozwoju przedsiębiorstwa rodzaje wiedzy
– niezależnie od typu organizacji – to znajomość konkurencji, wiedza o obecnych
i przyszłych potrzebach klientów oraz nowe technologie.

Wykres 3.	 Najważniejsze rodzaje wiedzy dla organizacji inteligentnych i pozostałych

Źródło: opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

Wiedza najważniejsza dla rozwoju firmy 3.4.2.1.

10% 30% 50% 70%

Znajomość konkurencji

Wiedza o obecnych i przyszłych potrzebach
klientów

Nowe technologie

Monitorowanie obecnej sprzedaży

Wiedza operacyjna o tym, co się dzieje obecnie
na rynku

Wiedza umożliwiająca posiadanie innowacyjnych
produktów w branży

Kompetencje, czyli wiedza pracowników potrzebna
do wykonywania obowiązków

Wiedza o przebiegu produkcji i procesach w firmie

Wiedza o o przyszłych trendach rozwojowych branży

Wiedza o wszystkich sposobach promocji firmy
i jej produktów

Znajomość zasad zarządzania strategicznego całą
firmą, ludźmi, produkcją, jakością lub bezpiecz.

Wiedza o ekonomiczna/o finansowaniu/funduszach

Wiedza jako zdobyte formalne wykształcenie
pracowników

Informacje o ogłaszanych przetargach

Znajomość przepisów prawa

Wiedza specjalistyczna zdobywana podczas
szkoleń

Wiedza teoretyczna zdobyta z czasopism
i publikacji naukowych

43%

37%

71%

43%

35%

45%

34%

36%

22%

18%

17%

13%

6%

8%

13%

16%

1%

57%

45%

35%

37%

37%

33%

30%

25%

23%

23%

14%

13%

12%

12%

11%

10%

7%

organizacje inteligentne

pozostałe organizacje

20% 40% 60%0% 80%

* możliwość maksymalnie 5 wskazań

90

Ważność tych rodzajów wiedzy jest przy tym nieco inna dla organizacji inteligentnych niż

dla pozostałych organizacji. Szczególną uwagę zwracają różnice w ocenie znaczenia no-

wych technologii – organizacje inteligentne dwukrotnie częściej wymieniały ten zasób jako

istotny dla organizacji (71% wobec 35%). Wyraźnie częściej wskazywane były przez organi-

zacje inteligentne: wiedza umożliwiająca posiadanie innowacyjnych produktów w branży,

wiedza o przebiegu produkcji i procesach w firmie, kompetencje pracowników oraz wiedza

specjalistyczna zdobywana podczas szkoleń. W odróżnieniu od organizacji inteligentnych

pozostałe przedsiębiorstwa koncentrują się przede wszystkim na zasobach wiedzy związa-

nych z relacjami z otoczeniem.

Uzyskane wyniki wskazują na silniejsze ukierunkowanie technologiczne organizacji
inteligentnych i ich lepsze dostosowanie do wyzwań gospodarki opartej na wie-
dzy, gdzie szybkość dostępu do wiedzy i możliwość jej wykorzystania stanowi klu-
czowy czynnik konkurencyjności.

Zdecydowana większość organizacji inteligentnych (82,8%) przypisuje konkretnej osobie

obowiązki w zakresie gromadzenia, przetwarzania bądź wykorzystywania informacji pozy-

skanych z zewnątrz, podczas gdy taką osobę wyznacza niecałe 40% pozostałych organizacji

(zob. wykres 4). Wyniki te wskazują, że wiedza jest traktowana przez organizacje inteli-
gentne jako istotny zasób, któremu należy przypisać stosowną rangę w przedsię-
biorstwie, także poprzez odpowiednią konfigurację struktury organizacyjnej.

Wykres 4.	 Występowanie osoby odpowiedzialnej za gromadzenie, przetwarzanie bądź wykorzystywanie informacji pozyskanych

z zewnątrz

Osoby odpowiedzialne za gromadzenie, przetwarzanie
i wykorzystanie wiedzy

3.4.2.2.

60% 40%

20% 40% 60% 80% 100%0%

nie ma takiej osoby jest taka osoba

organizacje inteligentne

pozostałe organizacje

17% 83%

Źródło: opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

Warto przy tym zwrócić uwagę, iż szczególnie silne różnice między organizacjami inteli-

gentnymi i pozostałymi występują w przypadku małych i średnich przedsiębiorstw, wyraź-

nie mniejsze – w przypadku przedsiębiorstw dużych (w tej grupie, również wśród podmio-

tów niespełniających kryteriów organizacji inteligentnych, ok. 60% organizacji przydziela

91

obowiązki związane z zarządzaniem wiedzą) (zob. wykres 5). Znacznie mniejsze różnice

(zwłaszcza w przypadku podmiotów niespełniających kryteriów organizacji inteligentnych)

obserwujemy w ujęciu branżowym.

Wykres 5.	 Występowanie osoby odpowiedzialnej za gromadzenie, przetwarzanie bądź wykorzystywanie informacji pozyskanych

z zewnątrz wg wielkości firmy

or
ga

ni
za

cj
e

in
te

lig
en

tn
e

p
oz

os
ta

łe

or
ga

ni
za

cj
e

20% 40% 60% 80% 100%0%

nie ma takiej osoby jest taka osoba

10–49

250+

50–249

10–49

250+

50–249

13% 88%

23% 78%

14% 86%

39% 61%

59% 41%

62% 38%

Źródło: opracowanie własne na podstawie badań własnych PAPI [n= 800, w tym OI – 99].

Nieco zaskakujące są wyniki uzyskane dla organizacji inteligentnych średniej wielkości – co

czwarta z nich nie przydziela tego typu obowiązków i jest to wskaźnik znacząco niższy niż

w małych firmach. Wyniki te mogą sugerować, że przekształcanie struktur organizacyjnych

w kierunku efektywnego zarządzania wiedzą w firmach średnich napotyka na większe ba-

riery niż w firmach małych i dużych.

Organizacje inteligentne i pozostałe wykazują silne różnice, jeśli chodzi o usytuowanie

odpowiedzialności za gromadzenie informacji, przetwarzanie danych i ich wykorzystanie

w przedsiębiorstwie (zob. wykres 6). O ile w przypadku organizacji pozostałych osobą od-

powiedzialną za realizację tych funkcji jest w większości przypadków zarząd, prezes lub

właściciel przedsiębiorstwa, o tyle w organizacjach inteligentnych występuje znacz-
nie większe rozproszenie tych funkcji pomiędzy różne stanowiska w przedsiębior-
stwie, przy czym najczęściej odpowiedzialność spoczywa na kierowniku ds. marketingu,

zarządzie, prezesie lub właścicielu oraz kierowniku ds. zarządzania zasobami ludzkimi. Wy-

niki te mogą sugerować, że wybór konkretnej konfiguracji organizacyjnej systemu
zarządzania wiedzą dokonywany jest w organizacjach inteligentnych bardziej
elastycznie, w zależności od specyfiki działalności przedsiębiorstwa i celów, któ-
rym ma służyć.

W pewnym stopniu determinantą wyboru takiej osoby jest charakter działalności organi-

zacji – w „inteligentnych” podmiotach reprezentujących budownictwo dwukrotnie częściej

niż w pozostałych sektorach jest to osoba piastująca wyodrębnione do tego celu stanowi-

sko, podczas gdy w przedsiębiorstwach handlowych jest to częściej kierownik komórki ds.

sprzedaży.

92

Wykres 6.	 Usytuowanie odpowiedzialności za gromadzenie, przetwarzanie oraz wykorzystywanie informacji w organizacjach

inteligentnych i pozostałych

Źródło: 	 opracowanie własne na podstawie badań własnych PAPI. Pytanie dotyczyło jedynie przedsiębiorstw, które wskazały oso-

by odpowiedzialne za gromadzenie, przetwarzanie bądź wykorzystanie informacji [n = 359, w tym OI – 82]. Odpowiedzi

nie sumują się do 100% – można było wybrać więcej niż jedną odpowiedź.

kierownicy innych komórek

kierownik ds. badań i rozwoju

kierownik komórki ds. dostaw

kierownik komórki ds. marketingu

kierownik komórki ds. sprzedaży

kierownik komórki ds. zarządzania zasobami ludzkimi

istnieje odrębne stanowisko ds. zarządzania wiedzą

zarząd/prezes/właściciel

kierownicy innych komórek

kierownik ds. badań i rozwoju

kierownik komórki ds. dostaw

kierownik komórki ds. marketingu

kierownik komórki ds. sprzedaży

kierownik komórki ds. zarządzania zasobami ludzkimi

istnieje odrębne stanowisko ds. zarządzania wiedzą

zarząd/prezes/właściciel

kierownicy innych komórek

kierownik ds. badań i rozwoju

kierownik komórki ds. dostaw

kierownik komórki ds. marketingu

kierownik komórki ds. sprzedaży

kierownik komórki ds. zarządzania zasobami ludzkimi

istnieje odrębne stanowisko ds. zarządzania wiedzą

zarząd/prezes/właściciel

St
an

ow
is

ko
 o

so
by

 o
dp

ow
ie

dz
ia

ln
ej

za
 g

ro
m

ad
ze

ni
e

w
ie

dz
y

10% 30% 40% 50%0% 20% 60% 80%70%

70%

12%

12%

12%

5%

2%

3%

69%

12%

12%

7%

11%

6%

3%

3%

73%

12%

12%

17%

15%

8%

2%

5%

30%

21%

24%

26%

34%

9%

15%

2%

26%

20%

28%

20%

30%

5%

16%

2%

48%

18%

32%

28%

37%

10%

18%

2%

St
an

ow
is

ko
 o

so
by

 o
dp

ow
ie

dz
ia

ln
ej

za
 w

yk
or

zy
st

yw
an

ie
 w

ie
dz

y
St

an
ow

is
ko

 o
so

by
 o

dp
ow

ie
dz

ia
ln

ej
za

 p
rz

et
w

ar
za

ni
e

w
ie

dz
y

organizacje inteligentne

pozostałe organizacje

12%

93

W organizacjach inteligentnych za gromadzenie informacji najczęściej jest odpowie-

dzialny kierownik komórki ds. marketingu (34% wskazań), a w dalszej kolejności zarząd/

prezes/właściciel (30%), kierownik komórki ds. sprzedaży (26%), kierownik komórki ds. za-

rządzania zasobami ludzkimi (24%) lub też osoba piastująca wyodrębnione stanowisko ds.

zarządzania wiedzą (ok. 21%).

W tych organizacjach odpowiedzialność za przetwarzanie informacji spoczywa najczę-

ściej na kierowniku ds. marketingu (30%), kierowniku ds. zarządzania zasobami ludzkimi

(28%) lub zarządzie/prezesie/właścicielu (26%).

Natomiast odpowiedzialność za wykorzystanie wiedzy jest najczęściej przypisana zarzą-

dowi/prezesowi/właścicielowi (48%), kierownikowi komórki ds. marketingu (37%) lub kie-

rownikowi komórki ds. zarządzania zasobami ludzkimi (32%).

Samo zbieranie informacji nie przesądza jeszcze o jej przydatności. Dlatego też przedsię-

biorstwa, które wskazały osoby odpowiedzialne za gromadzenie, przetwarzanie bądź wyko-

rzystywanie informacji zapytano o przydatność tych informacji w zarządzaniu operacyjnym

i strategicznym.

Dla ok. 90% organizacji inteligentnych pozyskana i przetworzona wiedza jest
przydatna zarówno w zarządzaniu operacyjnym, jak i strategicznym, choć odpo-

wiedzi „bardzo przydatna” występowały prawie dwukrotnie częściej w odniesieniu do oce-

ny zarządzania strategicznego niż w przypadku oceny zarządzania operacyjnego. Warto

przy tym zwrócić uwagę, że zaledwie jedna osoba uznała tę wiedzę za raczej nieprzydatną.

Przydatność zdobytych informacji doceniana jest również – choć nieco rzadziej niż przez

organizacje inteligentne – w pozostałych organizacjach. Mniej więcej trzy na cztery osoby

uznały wiedzę za przydatną w zarządzaniu operacyjnym i strategicznym, jednak ok. 20% nie

potrafi precyzyjnie odnieść się do tej kwestii.

Warto przy tym podkreślić, iż wysoką przydatność informacji – zarówno w zarządzaniu stra-

tegicznym, jak i operacyjnym – dostrzegają zwłaszcza „inteligentne” przedsiębiorstwa han-

dlowe, usługowe i budowlane (ok. 60% z nich uznało gromadzoną i przetwarzaną wiedzę

za „bardzo przydatną” w zarządzaniu strategicznym, a ok. 40% – w zarządzaniu operacyj-

nym). Na ich tle wyraźnie słabsza jest ocena przydatności informacji w przedsiębiorstwach

przemysłowych. Warto przy tym zwrócić uwagę na budownictwo – „inteligentne” firmy bu-

dowlane (w porównaniu z pozostałymi) znacznie lepiej oceniają przydatność wiedzy dla ich

organizacji. W innych sektorach różnice w tym zakresie nie są tak wyraźne.

Przydatność wiedzy do zarządzania operacyjnego i strategicznego 3.4.2.3.

94

Wykres 7.	 Przydatność informacji pozyskanych z zewnątrz w zarządzaniu operacyjnym i strategicznym

zupełnie nieprzydatna raczej nieprzydatna ani przydatna, ani nieprzydatna

raczej przydatna bardzo przydatna

za
rz

ąd
za

ni
e

st
ra

te
gi

cz
ne

za
rz

ąd
za

ni
e

op
er

ac
yj

ne

organizacje inteligentne

organizacje inteligentne

pozostałe organizacje

pozostałe organizacje

10%0% 20% 30% 40% 50% 60% 70% 80% 90% 100%

43% 35%

10% 45% 45%

19%

9% 61% 29%

25% 48% 26%

* W celu uzyskania większej przejrzystości wykresu pominięto odsetki dla wariantów „raczej nieprzydatna” i „zupełnie nieprzydatna”

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 359, w tym OI – 82]. Pytanie dotyczyło jedynie przedsię-

biorstw, które wskazały osoby odpowiedzialne za gromadzenie, przetwarzanie bądź wykorzystanie informacji pozyska-

nych z zewnątrz.

Wraz z wielkością przedsiębiorstwa rośnie odsetek firm deklarujących przydat-
ność (w tym zwłaszcza wysoką) informacji w zarządzaniu operacyjnym, co przed-

stawia wykres 8. Mniej wyraźne tendencje mają miejsce w odniesieniu do oceny przydat-

ności tych informacji w zarządzaniu strategicznym.

Warto podkreślić wysoką ocenę użyteczności pozyskiwanych informacji w zarządzaniu

strategicznym przyznaną przez małe firmy inteligentne – aż 92% tych firm uznaje informa-

cje pozyskiwane z zewnątrz za przydatne (analogiczny wskaźnik dla pozostałych organiza-

cji tej wielkości wynosi 75%). Ponadto małe firmy inteligentne w większym stopniu aniżeli

firmy inteligentne średniej wielkości potrafią z tych danych korzystać (84% firm średnich

uznaje informacje pozyskane z zewnątrz za przydatne dla celów zarządzania strategicz-

nego). Oznacza to, że małe firmy inteligentne wypracowały szczególnie efektywny
mechanizm wykorzystywania informacji pozyskanych z zewnątrz na potrzeby za-
rządzania strategicznego.

95

Wykres 8.	 Przydatność informacji pozyskanych z zewnątrz w zarządzaniu operacyjnym i strategicznym według wielkości firmy

zupełnie nieprzydatna raczej nieprzydatna ani przydatna, ani nieprzydatna

raczej przydatna bardzo przydatna

10%0% 20% 30% 40% 50% 60% 70% 80% 90% 100%

* W celu uzyskania większej przejrzystości wykresu pominięto odsetki dla wariantów „raczej nieprzydatna” i „zupełnie nieprzydatna”

za
rz

ąd
za

ni
e

op
er

ac
yj

ne

or
ga

ni
za

cj
e

 in
te

lig
en

tn
e

p
oz

os
ta

łe

or
ga

ni
za

cj
e

26% 47% 24%

za
rz

ąd
za

ni
e

op
er

ac
yj

ne

or
ga

ni
za

cj
e

 in
te

lig
en

tn
e

p
oz

os
ta

łe

or
ga

ni
za

cj
e

21% 50% 29%

15% 46% 38%

14% 69% 17%

3% 63% 31%

7% 36% 57%

20% 40% 35%

15% 54% 31%

14% 36% 50%

8% 54% 38%

16% 42% 42%

29% 71%

10–49

250+

50–249

10–49

250+

50–249

10–49

250+

50–249

10–49

250+

50–249

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 359, w tym OI – 82]. Pytanie dotyczyło jedynie przedsię-

biorstw, które wskazały osoby odpowiedzialne za gromadzenie, przetwarzanie bądź wykorzystanie informacji pozyska-

nych z zewnątrz.

Zdecydowana większość (ponad 90%) organizacji – zarówno inteligentnych, jak
i pozostałych – uznaje użyteczność opracowywanych raportów dla osób na sta-
nowiskach strategicznych17. Jeśli już wskazywano przyczyny braku użyteczności tych

dokumentów, to wymieniano najczęściej brak przydatnej wiedzy w podejmowaniu decyzji

lub zbytnią wycinkowość dokumentu.

Bardzo istotnym elementem zarządzania wiedzą jest dostępność dla innych komórek orga-

nizacyjnych raportów, sprawozdań, notatek i protokołów powstających podczas przetwa-

rzania danych. Stanowią one bowiem podstawę efektywnego i skutecznego wykorzysty-

wania zdobytej przez przedsiębiorstwo wiedzy.

17	 Na pytanie nie odpowiadały te osoby, które wskazały, że przygotowywane raporty służą jedynie
przygotowującemu je pracownikowi.

Tworzenie protokołów i raportów niezbędnych w zarządzaniu wiedzą 3.4.2.4.

96

Organizacje inteligentne znacznie szerzej udostępniają wiedzę pozyskaną spoza
firmy wewnątrz przedsiębiorstwa. W ponad połowie przypadków wiedza powstająca

w tych organizacjach jest ogólnie dostępna wewnątrz przedsiębiorstwa w postaci rapor-

tów, sprawozdań, notatek i protokołów, podczas gdy w organizacjach pozostałych analo-

giczny wskaźnik wynosi zaledwie 18%. W organizacjach pozostałych w co trzecim przypad-

ku wiedza pozyskana z zewnątrz przekazywana jest kierownictwu przedsiębiorstwa i jest

to najczęstszy kierunek transferu wiedzy, a w co szóstym przypadku zostaje zachowana

i wykorzystywana przez pracownika, który ją przetwarza (zob. wykres 9).

Wykres 9.	 Dostępność raportów, sprawozdań, notatek i protokołów powstających podczas przetwarzania danych

Powstają ogólnodostępne raporty,
sprawozdania, notatki, protokoły
Powstają raporty, sprawozdania,
notatki, protokoły, ale są dostępne
jedynie dla kierownictwa
Przetwarzane dane służą jedynie
pracownikowi, który je przetwarza
Jest i tak, i tak, to zależy od sytuacji

21%55%organizacje inteligentne

pozostałe organizacje

2%
22%

18% 37% 17% 28%

20% 40% 60% 80% 100%0%

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 359, w tym organizacje inteligentne – 82]. Pytanie dotyczyło

jedynie przedsiębiorstw, które wskazały osoby odpowiedzialne za gromadzenie, przetwarzanie bądź wykorzystanie infor-

macji pozyskanych z zewnątrz.

Analiza ważności trzech kluczowych zasobów firm (ludzkich, materialnych i wiedzy) wyka-

zała, że w przypadku każdego rodzaju organizacji najważniejszym zasobem z punk-
tu widzenia rozwoju firmy są zasoby ludzkie (prawie połowa wskazań). Różnice pomię-

dzy organizacjami inteligentnymi i pozostałymi okazały się pod tym względem nieistotne.

Większe różnice pomiędzy obu typami organizacji odnotowano w odniesieniu do pozo-

stałych zasobów. Zasoby materialne są wyraźnie ważniejsze dla organizacji niespełniają-

cych kryteriów organizacji inteligentnych – co czwarta z nich postawiła je na pierwszym

miejscu wobec co dziesiątej organizacji inteligentnej. Warto również podkreślić, że co trze-
cia organizacja inteligentna wszystkie zasoby – ludzi, majątek i wiedzę – uznaje
za równie ważne (zob. wykres 10). Co więcej, wiedza – choć jako najważniejsza wy-
mieniana była jedynie przez 8% organizacji inteligentnych – częściej była wska-
zywana przez te organizacje jako drugi co do ważności zasób przedsiębiorstwa
(w przypadku pozostałych organizacji częściej były to zasoby materialne).

Znaczenie wiedzy względem innych zasobów przedsiębiorstwa3.4.2.5.

97

Wykres 10.	 Znaczenie zasobów ludzkich, materialnych i wiedzy dla rozwoju organizacji inteligentnych i pozostałych

miejsce 1 miejsce 2 miejsce 3 wszystkie są równie ważne nie potrafię ich porównać

Zasoby wiedzy

Zasoby materialne

Zasoby ludzkie

Zasoby wiedzy

Zasoby materialne

Zasoby ludzkie

or
ga

ni
za

cj
e

in
te

lig
en

tn
e

p
oz

os
ta

łe

or
ga

ni
za

cj
e

8% 32% 25% 32% 2%

10% 21% 34% 32% 2%

47% 12% 6% 32% 2%

11% 28% 38% 18% 5%

22% 29% 27% 18% 5%

45% 20% 13% 18% 5%

10%0% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Źródło: 	 opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

Analiza różnic pomiędzy obu typami organizacji w zależności od wielkości przedsiębior-

stwa (zilustrowanych na wykresie 11) wskazuje na dwie główne prawidłowości:

1)	 połowa dużych oraz ok. 30% małych i średnich inteligentnych organizacji za równie

ważne uznaje wszystkie zasoby przedsiębiorstwa,

2)	 małe przedsiębiorstwa inteligentne – zdecydowanie częściej niż średnie i duże – jako

najważniejszy zasób organizacji uznają kapitał ludzki.

Zwraca również uwagę, że w organizacjach niespełniających kryteriów organizacji inteli-

gentnej znaczenie zasobów wiedzy stosunkowo najczęściej podkreślali przedstawiciele

dużych firm.

Analiza kolejnego wykresu dostarcza również ciekawych wniosków – biorąc pod uwagę

organizacje inteligentne, zauważamy, że dla przedsiębiorstw reprezentujących przemysł

wyraźnie mniejsze znaczenie odgrywają zasoby wiedzy – jedynie 2% z nich uznało je za

najważniejszy zasób organizacji wobec ok. 30–40% w przypadku pozostałych sektorów.

Biorąc pod uwagę znaczenie wiedzy dla rozwoju innowacyjności przedsiębiorstw, nie są

to wnioski optymistyczne.

98

Wykres 11. 	 Priorytetyzacja zasobów ludzkich, materialnych i wiedzy dla rozwoju organizacji inteligentnych i pozostałych wg

wielkości firmy

miejsce 1 miejsce 2 miejsce 3 wszystkie są równie ważne nie potrafię ich porównać

10%0% 20% 30% 40% 50% 60% 70% 80% 90% 100%

250+

50–249

10–49

250+

50–249

10–49

250+

50–249

10–49

250+

50–249

10–49

250+

50–249

10–49

250+

50–249

10–49za
so

by

w
ie

dz
y

za
so

by

m
at

er
ia

ln
e

za
so

by

lu
dz

ki
e

za
so

by

w
ie

dz
y

za
so

by

m
at

er
ia

ln
e

za
so

by

lu
dz

ki
e

p
oz

os
ta

łe
 o

rg
an

iz
ac

je
or

ga
ni

za
cj

e
in

te
lig

en
tn

e

46% 20% 12% 17% 5%

40% 20% 15% 19% 5%

43% 22% 13% 17% 4%

21% 30% 27% 17% 5%

26% 25% 24% 19% 5%

14% 36% 27% 17% 4%

11% 28% 39% 17% 5%

9% 30% 35% 19% 5%

18% 23% 37% 17% 4%

63% 7% 2% 28% 0%

41% 15% 10% 29% 5%

20% 20% 7% 53% 0%

2% 28% 41% 28% 0%

15% 20% 32% 29% 5%

20% 7% 20% 53% 0%

7% 37% 28% 28% 0%

10% 32% 24% 29% 5%

7% 21% 14% 53% 0%

Źródło: opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

Bliższa analiza odpowiedzi udzielanych przez organizacje, które wiedzę uznały za najważ-

niejszy zasób, w zestawieniu z odpowiedziami udzielanymi przez te organizacje na inne

pytania, wykazała następujące prawidłowości18:

xx w prawie 90% takich organizacji inteligentnych jest osoba zajmująca się zasobami wie-

dzy (w przypadku pozostałych organizacji taka osoba występuje w co drugiej firmie);

xx żadna z tych organizacji nie uznaje gromadzonej wiedzy za nieużyteczną, a ich opinia

w tym zakresie jest w większości pozytywna (niski odsetek wskazań „ani przydatna, ani

nieprzydatna”); dotyczy to zarówno organizacji inteligentnych, jak i pozostałych;

xx w analizowanej grupie organizacji inteligentnych najczęściej powstają raporty ogólno-

dostępne lub ewentualnie dostępne tylko kierownictwu, podczas gdy pozostałe or-

ganizacje często nie wykorzystują zasobów wiedzy, które wskazały jako najważniejszy

18	 Należy mieć na uwadze fakt, że ranking zasobów ustalony przez przedsiębiorstwa jest deklara-
tywny, tzn. przedsiębiorstwa same oceniały znaczenie poszczególnych zasobów dla własnego
rozwoju. Nie można ponadto wykluczyć, że część przedsiębiorstw, wskazując zasoby ludzkie miała
na myśli również wiedzę, którą pracownicy posiadają, możliwość dzielenia się wiedzą, pracę zespo-
łową itd. Do prezentowanych wniosków należy podejść z ostrożnością także z uwagi na niewielkie
liczby respondentów, dla których wiedza jest najważniejszym zasobem przedsiębiorstwa.

99

zasób (wiedza ta wykorzystywana jest najczęściej przez tę osobę, która ją gromadzi

i przetwarza); w organizacjach niespełniających kryteriów organizacji inteligentnej za-

soby wiedzy pozostają najczęściej w posiadaniu zarządu, prezesa lub właściciela;

xx zacierają się różnice między organizacjami inteligentnymi i pozostałymi, które wiedzę

uznały za najważniejszy zasób w odniesieniu do oceny znaczenia poszczególnych ob-

szarów wiedzy, w tym zwłaszcza związanych z nowymi technologiami, innowacjami

czy procesami w organizacji, jak również kompetencji pracowników.

Dodatkowych informacji dostarcza analiza odpowiedzi udzielanych przez respondentów

na pytanie o stopień, w jakim w strategii firmy kładzie się nacisk na następujące działania

(zob. wykres 13):

xx budowanie wielowymiarowych relacji z zewnętrznymi podmiotami, uwzględniających

poza realizowanymi transakcjami także wzajemne przepływy wiedzy,

xx rozwój potencjału kadrowego przedsiębiorstwa przez politykę szkoleniową, samo-

kształcenie itp.

xx rozwój potencjału informatycznego przedsiębiorstwa.

miejsce 1 miejsce 2 miejsce 3 wszystkie są równie ważne nie potrafię ich porównać

10%0% 20% 30% 40% 50% 60% 70% 80% 90% 100%

handel/usługi

budownictwo

przemysłza
so

by

w
ie

dz
y

za
so

by

m
at

er
ia

ln
e

za
so

by

lu
dz

ki
e

za
so

by

w
ie

dz
y

za
so

by

m
at

er
ia

ln
e

za
so

by

lu
dz

ki
e

p
oz

os
ta

łe
 o

rg
an

iz
ac

je
or

ga
ni

za
cj

e
in

te
lig

en
tn

e

40% 24% 14% 16% 6%

29% 29% 0% 41% 0%

49% 17% 12% 17% 5%

25% 29% 24% 16% 6%

24% 12% 24% 41% 0%

19% 30% 29% 17% 5%

13% 25% 40% 16% 6%

6% 18% 35% 41% 0%

10% 31% 37% 17% 5%

48% 11% 5% 34% 2%

57% 14% 0% 29% 0%

46% 13% 10% 31% 2%

11% 23% 27% 34% 2%

0%14% 57% 29% 0%

10% 21% 38% 31% 2%

2% 30% 32% 34% 2%

43% 14% 29% 29% 0%

35% 21% 33% 31% 2%

handel/usługi

budownictwo

przemysł

handel/usługi

budownictwo

przemysł

handel/usługi

budownictwo

przemysł

handel/usługi

budownictwo

przemysł

handel/usługi

budownictwo

przemysł

Wykres 12. 	 Priorytetyzacja zasobów ludzkich, materialnych i wiedzy dla rozwoju organizacji inteligentnych i pozostałych w uję-

ciu branżowym

Źródło: opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

100

Wypowiedzi respondentów w odniesieniu do powyższych kwestii mogą być synonimem

ważności poszczególnych zasobów dla firmy (odpowiednio zasobu wiedzy, zasobów ludz-

kich oraz zasobów materialnych).

Wykres 13.	 Stopień, w jakim w strategiach organizacji inteligentnych i pozostałych kładzie się nacisk na różne działania

Źródło: opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

Organizacje inteligentne największe znaczenie przywiązują do budowania relacji
z zewnętrznymi podmiotami (77% firm wskazało, że kładzie nacisk na te działania) oraz
rozwoju potencjału kadrowego (71% wskazań, przy czym aż 33% takich podmiotów

kładzie na nie bardzo wysoki nacisk). Mniejszą wagę przywiązują zaś do rozwoju poten-

cjału informatycznego (56%). W każdym z wyróżnionych obszarów organizacje inteligent-

ne kładą większy nacisk na realizację odpowiednich działań w porównaniu z pozostałymi

organizacjami. Największe różnice pomiędzy analizowanymi typami organizacji występują

w odniesieniu do budowania relacji z zewnętrznymi podmiotami (różnica 34 pkt proc. na

korzyść organizacji inteligentnych). Mniejsze różnice zaznaczają się w obszarze rozwoju po-

tencjału kadrowego (różnica 27 pkt proc.) oraz rozwoju potencjału informatycznego (róż-

nica 18 pkt proc.).

Jedynie 2% organizacji kładzie nacisk na inne działania, wśród których można wymienić:

zwiększenie jakości usług i relacji z klientami lub rozwój parku maszynowego i/lub tech-

nologii.

Wraz ze wzrostem wielkości przedsiębiorstwa firmy są bardziej świadome znacze-
nia wyróżnionych obszarów w ich strategiach rozwoju (zob. wykres 14). Największe

różnice w postrzeganiu istotności tych zagadnień pomiędzy firmami dużymi a mniejszymi

są widoczne w przypadku organizacji inteligentnych. Duże firmy inteligentne są skłonne

zdecydowanie częściej przypisywać każdemu z tych zagadnień bardzo istotną rolę. Wy-
raźne są także różnice pomiędzy małymi firmami obu typów. W zakresie budowania

nie kładzie się
żadnego
nacisku
raczej nie
kładzie się
nacisku
ani się nie
kładzie, ani się
kładzie nacisk
raczej kładzie
się nacisk
kładzie się
bardzo wysoki
nacisk

organizacje inteligentne

pozostałe organizacje

organizacje inteligentne

pozostałe organizacje

organizacje inteligentne

pozostałe organizacjeb
ud

ow
an

ie

re
la

cj
i

z
ze

w
nę

tr
zn

ym
i

p
od

m
io

ta
m

i

ro
zw

ój

p
ot

en
cj

ał
u

ka
dr

ow
eg

o

ro
zw

ój

po
te

nc
ja

łu

in
fo

rm
at

yc
zn

eg
o

20% 40% 60% 80% 100%0%

21%6% 35%36%
1%

28%11% 36%15% 10%

33%5% 38%23%
1%

21%5% 56%17%

15%9% 29%34%

15%13% 28%35%9%

14%

101

relacji z zewnętrznymi podmiotami 77% małych firm inteligentnych (wobec 41% małych

firm pozostałych) wskazało, że kładzie się w nich nacisk na tę kwestię. W zakresie rozwoju

potencjału kadrowego odpowiednie relacje wyniosły 68% vs 42%, a w odniesieniu do roz-

woju potencjału informatycznego – 52% vs 36%.

Wykres 14.	 Stopień, w jakim w strategiach organizacji inteligentnych i pozostałych kładzie się nacisk na różne działania według

wielkości firmy

nie kładzie się
żadnego
nacisku
raczej nie
kładzie się
nacisku
ani się nie
kładzie, ani się
kładzie nacisk
raczej kładzie
się nacisk
kładzie się
bardzo wysoki
nacisk

or
ga

ni
za

cj
e

in
te

lig
en

tn
e

p
oz

os
ta

łe
 o

rg
an

iz
ac

je

b
ud

ow
an

ie

re
la

cj
i

z
ze

w
nę

tr
zn

ym
i

p
od

m
io

ta
m

i

ro
zw

ój

p
ot

en
cj

ał
u

ka
dr

ow
eg

o

ro
zw

ój

po
te

nc
ja

łu

in
fo

rm
at

yc
zn

eg
o

b
ud

ow
an

ie

re
la

cj
i

z
ze

w
nę

tr
zn

ym
i

p
od

m
io

ta
m

i

ro
zw

ój

p
ot

en
cj

ał
u

ka
dr

ow
eg

o

ro
zw

ój

po
te

nc
ja

łu

in
fo

rm
at

yc
zn

eg
o

250+

50–249

10–49

250+

50–249

10–49

250+

50–249

10–49

250+

50–249

10–49

250+

50–249

10–49

250+

50–249

10–49

3%
8%

7%

7%

7%

5%

2%

9%

9%

5%

13%

4%

9%

9%

5%

5%

10%

50%

18%

14%

60%

29%

26%

63%

17%

12%

14%

9%

10%

22%

11%

16%

18%

15%

15%

25%

35%

38%

33%

37%

42%

25%

56%

65%

41%

36%

26%

30%

40%

26%

45%

32%

26%

25%

38%

40%

24%

28%

13%

24%

14%

36%

34%

36%

35%

29%

35%

23%

36%

35%

2%

16%

15%

9%

11%

15%

9%

12%

13%

20% 40% 60% 80% 100%0%

Źródło: opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

102

Niezwykle ważna dla stworzenia odpowiedniej strategii zarządzania wiedzą jest umiejęt-

ność określania luki wiedzy oraz świadomość wiedzy, jakiej organizacja potrzebuje i jaką

aktualnie posiada.

Zdecydowana większość organizacji inteligentnych (przeszło 90%) dokonała
określenia luki wiedzy, podczas gdy tę lukę sprecyzowała jedynie co druga orga-
nizacja z kategorii pozostałych (zob. wykres 15). Wysoki odsetek respondentów wywo-

dzących się z organizacji niespełniających kryteriów organizacji inteligentnej nieposiadają-

cych wiedzy, czy w przedsiębiorstwie została określona luka wiedzy, może sugerować brak

w tych organizacjach jasno określonego systemu zarządzania wiedzą i jego efektywnego

funkcjonowania. Dodajmy, że nie ma w tym przypadku znaczenia sektor działalności przed-

siębiorstwa.

Wykres 15.	 Odsetek organizacji inteligentnych i pozostałych, które określiły lukę wiedzy

Określanie luki wiedzy3.4.2.6.

organizacje inteligentne

pozostałe organizacje

20% 40% 60% 80% 100%0%

przedsiębiorstwo
określiło lukę
wiedzy
przedsiębiorstwo
nie określiło luki
wiedzy
respondentowi
trudno powiedzieć

91% 1%
8%

48% 31% 21%

Źródło: 	 opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

Spośród organizacji niespełniających kryteriów organizacji inteligentnej, dla których zasób

wiedzy jest najważniejszy, blisko połowa określiła lukę wiedzy. Podobne wskaźniki uzyska-

no w odniesieniu do organizacji uznających zasoby ludzkie lub materialne za najważniejsze.

Z drugiej jednakże strony organizacje, które doceniają rolę wiedzy wyraźnie częściej uświa-

damiają sobie jej braki, choć ich nie precyzują (prawie połowa tych podmiotów wybrała

odpowiedź „nie określiliśmy luki wiedzy”, podczas gdy w przypadku organizacji stawiają-

cych wyżej zasoby ludzkie lub materialne wyraźnie częstsza jest odpowiedź „trudno po-

wiedzieć”). W największym stopniu lukę wiedzy określiły te przedsiębiorstwa, dla których

wszystkie zasoby mają taką samą wagę (zob. wykres 16).

103

Wykres 16.	 Określenie luki wiedzy przez przedsiębiorstwa, które nie spełniły kryteriów organizacji inteligentnej według wskazań

najważniejszych zasobów organizacji

przedsiębiorstwo
określiło lukę wiedzy

przedsiębiorstwo nie
określiło luki wiedzy

respondentowi
trudno powiedzieć

najważniejsze zasoby ludzkie

20% 40% 60% 80% 100%0%

wszystkie zasoby równie ważne

najważniejsze zasoby wiedzy

najważniejsze zasoby materialne

61%

42%

42%

47%

25%

46%

30%

29%

14%

12%

28%

24%

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [dla organizacji, które na pierwszym miejscu wymieniły: zasoby

ludzkie – n = 313, zasoby materialne – n = 151, zasoby wiedzy – n = 78, uznały, że wszystkie zasoby są równie ważne

– n =123].

W przekroju według wielkości firmy nie istnieją wyraźne różnice pomiędzy orga-
nizacjami inteligentnymi, które określiły lukę wiedzy (zob. tabela 14). Aż 86% małych

firm inteligentnych określiło lukę wiedzy. Różnice pomiędzy firmami różnej wielkości są

znacznie bardziej dostrzegalne pośród pozostałych organizacji, gdzie odsetek firm małych,

które określiły lukę wiedzy, wynosił 46,3%, firm średnich – 50,3%, a firm dużych – 65,2%.

Tabela 14.	 Określanie luki wiedzy przez przedsiębiorstwa według wielkości zatrudnienia

Wyszczególnienie
organizacje inteligentne pozostałe organizacje

10–49 50–249 250+ ogółem 10–49 50–249 250+ ogółem

przedsiębiorstwo określiło lukę
wiedzy 86,0% 92,7% 93,3% 89,9% 46,3% 50,3% 65,2% 47,8%

przedsiębiorstwo nie określiło
luki wiedzy 2,3% 0,0% 0,0% 1,0% 33,3% 26,8% 17,4% 31,4%

respondentowi trudno powie-
dzieć 11,6% 7,3% 6,7% 7,1% 20,8% 22,8% 17,4% 20,8%

Źródło: opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

Organizacje inteligentne stosują bardziej różnorodne rozwiązania w ramach sza-
cowania obecnie posiadanej wiedzy i wiedzy pożądanej, którą posiadać powinno.

Jak pokazano na wykresie 17, zdecydowanie najczęściej czynią to poprzez samodzielną

analizę wyłącznie własnych zasobów (61%), rzadziej – poprzez samodzielne porównanie

z liderami branżowymi (33%) oraz przy współpracy klientów i dostawców (29%). Organiza-

cje pozostałe w szacowaniu luki wiedzy częściej bazują na samodzielnej analizie wyłącznie

własnych zasobów (80%) oraz na porównaniu z konkurentami w ramach benchmarkingu

(19% wobec 18% wskazań ze strony organizacji inteligentnych). Dla tych organizacji w oce-

nie luki wiedzy istotną rolę odgrywa także współpraca z klientami i dostawcami (22%) oraz

samodzielne porównanie z liderami branżowymi (18%).

104

Wykres 17.	 Stosowane rozwiązania w ramach szacowania luki wiedzy przez organizacje inteligentne i pozostałe

4%

2%

19%

18%

22%

80%

9%

17%

18%

33%

29%

61%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90%

przy współpracy instytucji naukowo-
-badawczych

zatrudniając konsultantów zewnętrznych

samodzielnie porównując się z konkurentami
w ramach tzw. benchmarkingu

samodzielnie porównując się z liderami
branżowymi

przy współpracy klientów i dostawców

samodzielnie analizując wyłącznie własne
zasoby

organizacje inteligentne

pozostałe organizacje

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 424, w tym OI – 90]. Na pytanie odpowiadały tylko te orga-

nizacje, które określiły lukę wiedzy.

Analiza rozwiązań stosowanych przez organizacje inteligentne ze względu na wielkość fir-

my ujawnia następujące prawidłowości (zob. wykres 18):

xx małe firmy inteligentne istotnie częściej aniżeli firmy średnie i duże szacują lukę wiedzy

poprzez samodzielne porównanie z liderami branżowymi (odpowiednio 45% wobec

26% i 21%) oraz przy współpracy klientów i dostawców (odpowiednio 42% wobec 26%

i 7%);

xx małe firmy z grupy organizacji pozostałych polegają zdecydowanie najczęściej na sa-

modzielnej analizie wyłącznie własnych zasobów (83%) przy znacząco mniejszym (nie-

przekraczającym 20%) zastosowaniu każdego z pozostałych rozwiązań;

xx małe firmy inteligentne (5% wskazań) rzadziej w porównaniu z firmami większymi (11%

wskazań w przypadku firm średnich i 13% w przypadku firm dużych) współpracują

w tym względzie z instytucjami naukowo-badawczymi;

xx duże organizacje inteligentne preferują konsultantów zewnętrznych (53% wskazań),

których rola w przypadku mniejszych firm jest marginalna (11% w przypadku firm śred-

nich i 8% w przypadku firm małych);

xx małe i duże firmy inteligentne stosują bardziej różnorodny wachlarz rozwiązań w za-

kresie szacowania luki wiedzy aniżeli firmy tej samej wielkości wywodzące się z grupy

organizacji pozostałych.

105

Wykres 18. 	 Stosowane rozwiązania w ramach szacowania luki wiedzy przez organizacje inteligentne i pozostałe według wielko-

ści firmy

13%

11%

5%

7%

5%

3%

samodzielnie
porównując się
z konkutentami
w ramach tzw.
benchmarkingu

przy współpracy
instytucji naukowo-
-badawczych

zatrudniając
konsultantów
zewnętrznych

przy współpracy
klientów
i dostawców

samodzielnie
porównując się
z liderami
branżowymi

samodzielnie
analizując włącznie
własne zasoby

0% 20% 40% 60% 80% 100%

or
ga

ni
za

cj
e

in
te

lig
en

tn
e

250+

50–249

10–49

250+

50–249

10–49

p
oz

os
ta

łe
 o

rg
an

iz
ac

je
53%

11%

8%

13%

3%

2%

43%

63%

66%

73%

72%

83%

7%

26%

42%

13%

29%

20%

21%

26%

45%

14%

20%

17%

20%

21%

14%

13%

24%

18%

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 424, w tym OI – 90]. Na pytanie odpowiadały tylko te orga-

nizacje, które określiły lukę wiedzy.

Kolejnym elementem strategii zarządzania wiedzą są zrównoważone metody strategiczne

wykorzystujące nie tylko wskaźniki finansowe, ale również pozafinansowe, takie jak:

xx strategiczna karta wyników,

xx wskaźniki zadowolenia i lojalności klientów,

xx wskaźniki udziału w rynku/wzrostu liczby klientów,

xx wskaźniki efektywności szkoleń,

xx wskaźniki wydajności pracowników,

xx wskaźniki sprawności procesów.

Zrównoważone metody strategiczne 3.4.2.7.

106

Jak pokazują dane na wykresie 19, organizacje inteligentne dwukrotnie częściej ani-
żeli pozostałe organizacje stosują wskaźniki pozafinansowe do celów kontroli
strategicznej.

Wykres 19.	 Stosowanie przez organizacje inteligentne i pozostałe wskaźników finansowych i pozafinansowych

organizacje inteligentne

pozostałe organizacje

20% 40% 60% 80% 100%0%

stosuje się
również
wskaźniki
pozafinansowe

stosuje się tylko
wskaźniki finansowe
respondent nie
wie lub trudno
mu powiedzieć

36% 38% 27%

18% 70% 11%

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

Analiza częstości stosowania wskaźników finansowych i pozafinansowych przez

firmy różnej wielkości pokazała, że wraz z wielkością firmy rośnie skłonność
do stosowania wskaźników pozafinansowych (zob. tabela 15). Jednocze-

śnie zaskakująco wysoki wśród firm inteligentnych jest odsetek odpowiedzi „nie

wiem/trudno powiedzieć”, szczególnie często udzielanych przez respondentów

wywodzących się z firm średnich i dużych (jest on około trzykrotnie wyższy

w porównaniu z firmami tej samej klasy wielkości nieklasyfikowanych jako organiza-

cje inteligentne). Może to oznaczać, że istnienie wielu ośrodków decyzyjnych
w większych firmach inteligentnych powoduje w tych organizacjach pe-
wien chaos i dezinformację.

Tabela 15.	 Stosowanie przez organizacje inteligentne i pozostałe wskaźników finansowych i pozafinansowych według

wielkości firmy

Wyszczególnienie
organizacje inteligentne pozostałe organizacje

10–49 50–249 250+ ogółem 10–49 50–249 250+ ogółem

stosuje się również
wskaźniki
pozafinansowe

30,2% 36,6% 46,7% 35,4% 17,0% 22,8% 26,1% 18,5%

stosuje się tylko
wskaźniki
finansowe

51,2% 26,8% 26,7% 37,4% 72,0% 66,4% 60,9% 70,5%

respondent nie wie
lub trudno
mu powiedzieć

18,6% 36,6% 33,3% 27,3% 11,0% 10,7% 13,0% 11,0v

Ogółem 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

107

Powyższą tezę może też potwierdzać analiza odpowiedzi na pytanie o podanie konkretnych

wskaźników pozafinansowych stosowanych przez firmy. Dwóch na trzech respondentów

nie potrafiło odpowiedzieć na tak sformułowane pytanie. Analiza nielicznych odpowiedzi

(uniemożliwiająca głębszą analizę, która z pewnością pozwoliłaby na szersze spojrzenie na

omawianą problematykę) ujawniła, że organizacje inteligentne – podobnie jak pozostałe

organizacje – stosują najczęściej wskaźniki udziału w rynku (wzrostu liczby klientów) oraz

wskaźniki zadowolenia i lojalności klientów. Małe i średnie organizacje z grupy „pozosta-

łe” stosunkowo często wskazywały także na wskaźniki efektywności szkoleń. Pojedyncze

osoby wskazywały również na wskaźniki sprawności procesów oraz wskaźniki wydajności

pracowników (małe i średnie firmy), strategiczną kartę wyników (średnie i duże firmy) oraz

na subiektywną ocenę kierownictwa (organizacje pozostałe).

Celem podrozdziału jest scharakteryzowanie najczęściej występujących systemów
przekazywania wiedzy stosowanych przez przedsiębiorstwa w Polsce, z uwzględnie-
niem przepływów wiedzy wewnątrz organizacji oraz wiedzy pochodzącej z zewnątrz
(np. wiedzy nabytej na szkoleniach, seminariach, konferencjach i innej).

Wymiana informacji w realiach działalności polskich przedsiębiorstw – i to nie-
zależnie od typu organizacji – najczęściej zachodzi z klientami, dostawcami oraz
firmami o podobnym profilu działalności niestanowiącymi konkurencji (zob. wy-

kres 20).

Organizacje inteligentne są nieco bardziej aniżeli organizacje pozostałe otwar-
te na wymianę wiedzy z otoczeniem. Większe różnice pomiędzy organizacjami inteli-

gentnymi a pozostałymi (na korzyść tych pierwszych) dotyczą wymiany wiedzy z firmami

o podobnym profilu działalności niestanowiącymi konkurencji (73% vs 62%), z instytucja-

mi finansowymi, np. bankami, funduszami kapitałowymi (30% vs 20%), z instytucjami ba-

dawczo-rozwojowymi (18% vs 13%), z uczelniami i jednostkami naukowymi (17% vs 8%),

z niefinansowymi instytucjami okołobiznesowymi (15% vs 8%), z sektorem non-profit (8%

vs 4%) oraz administracją szczebla centralnego (6% vs 1%). Warto przy tym dodac, iż przed-

siębiorstwa budowlane wyraźnie rzadziej wymieniają wiedzę z konkurentami i firmami

o podobnym profilu, niestanowiącymi dla nich konkurencji. Niepojący jest fakt, że „inteli-

gentne” przedsiębiorstwa przemysłowe rzadko współpracują z instytucjami badawczo-roz-

wojowymi – współpracę taką deklarowało zaledwie 14% z nich.

Zewnętrzny i wewnętrzny transfer wiedzy 3.4.3.

Podmioty, z którymi organizacje wymieniają wiedzę 3.4.3.1.

108

Wykres 20.	 Odsetek organizacji inteligentnych i pozostałych wymieniających informacje z otoczeniem (poza transakcjami kup-

na–sprzedaży) według typów podmiotów otoczenia

17%

13%

8%

8%

4%

1%

2%

16%

20%

62%

71%

73%

17%

18%

17%

15%

8%

6%

1%

21%

30%

73%

75%

79%

0% 20% 40% 60% 80% 100%

z naszymi konkurentami

z instytucjami badawczo-rozwojowymi

z uczelniami i jednostkami naukowymi

z instytucjami okołobiznesowymi (bez finan-
sowych), np. agencjami rozwoju, centrami...

z sektorem non-profit
(stowarzyszeniami, fundacjami)

z administracją szczebla centralnego
(np. MG, PARP)

tylko z firmami, które mają siedzibę niedaleko
naszej firmy

z władzami lokalnymi lub regionalnymi

z instytucjami finansowymi, np. bankami,
funduszami kapitałowymi

z firmami o podobnym profilu działalności,
ale niebędącymi naszymi konkurentami

z dostawcami (poza momentami dostaw)

z klientami (poza momentami zakupu)

organizacje inteligentne

pozostałe organizacje

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 304, w tym OI – 99]. Pytanie dotyczyło jedynie organizacji,

które wymieniały informacje z otoczeniem (poza transakcjami kupna–sprzedaży).

Większość organizacji kontaktuje się z dwoma–trzema typami partnerów otoczenia

(zob. wykres 21). Organizacje inteligentne mają szersze relacje z otoczeniem, wymienia-

jąc wiedzę z większą liczbą rodzajów podmiotów: 25% z nich utrzymuje relacje z trzema

rodzajami partnerów, 20% – z czterema, 17% – z pięcioma. Z kolei pozostałe organizacje

wyraźnie najczęściej kontaktują się z 2–3 grupami partnerów, a mniej więcej co piąta (po-

nad dwukrotnie częściej niż w przypadku organizacji inteligentnych) kontaktuje się tylko

z jedną grupą partnerów. Warto przy tym podkreślić, że generalnie liczba grup partne-
rów rośnie z wielkością przedsiębiorstwa.

109

Wykres 21.	 Wymiana informacji przez organizacje inteligentne i pozostałe z różną liczbą grup podmiotów otoczenia

4,4%

3,9%

0,5%

0,5%

6,4%

11,8%

26,0%

27,9%

18,6%

3,0%

4,0%

1,0%

1,0%

1,0%

17,2%

20,2%

25,3%

19,2%

8,1%

0% 5% 10% 15% 20% 25%

6

7

8

9

10

5

4

3

2

1

organizacje inteligentne

pozostałe organizacje

30%

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 304, w tym OI – 99]. Pytanie dotyczyło jedynie organizacji,

które wymieniały informacje z otoczeniem (poza transakcjami kupna–sprzedaży).

Organizacje inteligentne w większym zakresie aniżeli organizacje pozostałe wy-
korzystują różnorodne źródła wiedzy.

W praktyce ostatnich 12 miesięcy swojej działalności polskie przedsiębiorstwa, po-
szukując wiedzy najczęściej korzystały z Internetu, szkoleń wewnętrznych oraz
szkoleń zewnętrznych (zob. wykres 22). Ponadto dość powszechnie wykorzystywanymi

źródłami wiedzy były też wydawnictwa branżowe i prace naukowe, konferencje, targi i sym-

pozja naukowe, Intranet i raporty pochodzące z wewnętrznych narzędzi informatycznych

(sprzedażowych, monitorujących produkcję itp.).

Największe różnice w wykorzystaniu źródeł wiedzy (na korzyść organizacji inteligentnych)

można było zaobserwować w odniesieniu do: Intranetu (36 pkt proc.), raportów z we-

wnętrznych narzędzi informatycznych (32 pkt proc.) oraz wiedzy czerpanej ze szkoleń ze-

wnętrznych (30 pkt proc.).

Źródła wiedzy 3.4.3.2.

110

Wykres 22.	 Podstawowe źródła wiedzy organizacji inteligentnych i pozostałych

28%

23%

21%

20%

18%

18%

13%

8%

4%

1%

28%

44%

45%

70%

82%

26%

59%

53%

29%

38%

33%

34%

23%

16%

4%

44%

58%

75%

84%

97%

0% 20% 40% 60% 80% 100%

Nieformalne informacje od pracowników

Intranet

Raporty z wewnętrznych narzędzi
informatycznych

Wiedza coacha, mentora, mistrza (pracowników)

Własne badania, eksperymenty techniczne

Kupowane wartości niematerialne i prawne,
jak np. licencje, oprogramowanie

Wiedza czerpana ze zleconych i dostępnych
badań rynku

Uczestnictwo w zrzeszeniach branżowych,
konsorcjach, spółkach joint-venture

Kupowane dane o sprzedaży, płacach etc.

Uczestnictwo w klastrach

Wiedza czerpana z konferencji,
targów, sympozjów naukowych

Wydawnictwa branżowe, prace naukowe

Wiedza czerpana ze szkoleń zewnętrznych

Wiedza czerpana ze szkoleń wewnętrznych

Internet

organizacje inteligentne

pozostałe organizacje

Źródło: 	opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

Wykres 23 wyraźnie pokazuje, że organizacje inteligentne chętniej korzystają z więk-
szej liczby źródeł wiedzy. O ile organizacje pozostałe w największym stopniu korzystają

z dwóch i trzech źródeł, o tyle w przypadku organizacji inteligentnych – jest to sześć źródeł.

Dopływ wiedzy do tych organizacji jest zatem wielokanałowy.

111

Wykres 23. 	 Liczba źródeł wiedzy wykorzystywanych przez organizacje inteligentne i pozostałe

12,0%

9,7%

5,7%

5,4%

3,0%

1,4%

1,3%

1,0%

12,8%

16,8%

19,5%

10,8%

0,4%

12,0%

23,0%

11,0%

11,0%

8,0%

10,0%

3,0%

1,0%

2,0%

10,0%

5,0%

4,0%

0% 5% 10% 15% 20% 25%

5

6

7

8

9

10

11

12

13

4

3

2

1

0

organizacje inteligentne

pozostałe organizacje

Źródło: 	opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

Kolejnym źródłem wiedzy, poddanym oddzielnej analizie, są elektroniczne bazy ekspertów

umożliwiające znalezienie pracownika (wewnątrz firmy) lub specjalisty (poza firmą) o po-

szukiwanych kompetencjach.

Bazy ekspertów 3.4.3.3.

112

Przedsiębiorstwa poddane badaniu nieco częściej deklarują posiadanie ogólno-
dostępnych baz ekspertów wewnętrznych aniżeli baz ekspertów zewnętrznych.

Natomiast bardzo wyraźne różnice zaznaczają się pod tym względem pomiędzy organi-

zacjami inteligentnymi a pozostałymi. Organizacje inteligentne ponadtrzykrotnie
częściej w porównaniu z organizacjami pozostałymi dysponują elektronicznymi
bazami zarówno ekspertów wewnętrznych, jak i zewnętrznych (zob. wykres 24).

Wykres 24.	 Posiadanie baz ekspertów wewnętrznych i zewnętrznych przez organizacje inteligentne i pozostałe

0% 20% 40% 60% 80% 100%

pozostałe organizacje

organizacje inteligentne

pozostałe organizacje

organizacje inteligentne
przedsiębiorstwo
posiada bazę
ekspertów

przedsiębiorstwo
nie posiada bazy
ekspertów

respondent nie
potrafi udzielić
odpowiedzi

og
ól

no
do

st
ęp

ne
b

az
y

el
ek

tr
on

ic
zn

e
ek

sp
er

tó
w

w
ew

nę
tr

zn
yc

h

og
ól

no
do

st
ęp

ne
b

az
y

el
ek

tr
on

ic
zn

e
ek

sp
er

tó
w

ze
w

nę
tr

zn
yc

h

42% 7%51%

16% 8%77%

61% 31% 8%

7%17% 76%

Źródło: 	 opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

Organizacje inteligentne istotnie częściej wykorzystują różnorodne narzędzia
gromadzenia i przechowywania wiedzy oraz zarządzania wiedzą w porównaniu
z pozostałymi organizacjami. Rzadziej w tym celu wykorzystują jedynie tradycyjne na-

rzędzie archiwizacji papierowej (zob. wykres 25).

W praktyce zarządzania wiedzą organizacji inteligentnych najczęściej wykorzystuje się: In-

tranet, w tym archiwa w formie elektronicznej (71%), archiwa papierowe (55%) oraz cało-

ściowe systemy integrujące różne działy firmy (42%).

Narzędzia gromadzenia i przechowywania wiedzy oraz
zarządzania wiedzą

3.4.3.4.

113

Wykres 25.	 Narzędzia wykorzystywane do gromadzenia i przechowywania wiedzy oraz zarządzania wiedzą przez organizacje

inteligentne i pozostałe

8%

10%

13%

40%

63%

31%

24%

42%

71%

55%

0% 20% 40% 60% 80% 100%

Systemy np. obiegu dokumentów
narzucone przez normy, np. ISO

Systemy informatyczne monitorujące
pracę wyłącznie danego działu

Całościowe systemy integrujące różne
działy firmy

Intranet, w tym archiwa w formie
elektronicznej

Archiwa papierowe

organizacje inteligentne

pozostałe organizacje

Źródło: 	 opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

Analiza narzędzi gromadzenia i przechowywania wiedzy oraz zarządzania wiedzą przepro-

wadzona dla firm różnej wielkości prowadzi do następujących wniosków (zob. wykres 26):

xx małe organizacje inteligentne nie różnią się istotnie od firm średnich pod względem

stopnia wykorzystania różnorodnych narzędzi; różnice takie występują natomiast po-

między dużymi organizacjami inteligentnymi a mniejszymi;

xx Intranet jako najczęściej wykorzystywane przez organizacje inteligentne narzędzie

zarządzania wiedzą znajduje równie powszechne zastosowanie w tego typu firmach

niezależnie od ich wielkości;

xx duże organizacje inteligentne ponaddwukrotnie częściej aniżeli mniejsze firmy wyko-

rzystują w tym celu systemy (np. obiegu dokumentów) narzucone przez normy (np.

ISO);

xx duże organizacje inteligentne są bardziej skłonne aniżeli firmy mniejsze do wykorzysty-

wania tradycyjnego narzędzia gromadzenia i przechowywania wiedzy oraz zarządzania

wiedzą w postaci archiwów papierowych (odwrotna prawidłowość obserwowana jest

w przypadku pozostałych organizacji).

Warto przy tym podkreślić, że firmy budowlane – nawet inteligentne – wykorzystują głów-

nie tradycyjne narzędzia (archiwa papierowe lub archiwa w formie elektronicznej), zaś sys-

temy informatyczne mają dla nich marginalne znaczenie. W przypadku pozostałych sekto-

rów rola rozwiązań systemowych w zarządzaniu wiedzą jest znacznie większa.

114

Wykres 26. 	 Narzędzia wykorzystywane do gromadzenia i przechowywania wiedzy oraz zarządzania wiedzą przez organizacje

inteligentne i pozostałe według wielkości firmy

66%

5%

26%

55%

47%

52%

55%

22%

30%

27%

63%

75%

25%

50%

63%

0% 20% 40% 60% 80%

Archiwa papierowe

Intranet, w tym archiwa w formie elektronicznej

Systemy informatyczne monitorujące pracę
wyłącznie danego działu

Całościowe systemy integrujące różne działy
firmy

Systemy, np. obiegu dokumentów narzucone
przez normy, np. ISO

Archiwa papierowe

Intranet, w tym archiwa w formie elektronicznej

Systemy informatyczne monitorujące pracę
wyłącznie danego działu

Całościowe systemy integrujące różne działy
firmy

Systemy, np. obiegu dokumentów narzucone
przez normy, np. ISO

or
ga

ni
za

cj
e

in
te

lig
en

tn
e

p
oz

os
ta

łe
 o

rg
an

iz
ac

je

250+

50–249

10–49

37%

9%
12%

10%
19%

15%

53%
54%

72%
68%

19%
32%

44%
39%

24%

Źródło: 	 opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

Kolejnym elementem systemu zarządzania wiedzą są rozwiązania informatyczne wspoma-

gające procesy zarządzania wiedzą.

Zdecydowana większość organizacji inteligentnych (ponad 90%) stosuje narzę-
dzia informatyczne dla wspomagania procesów zarządzania wiedzą i ten odsetek
jest dwukrotnie wyższy w porównaniu z pozostałymi organizacjami (zob. wykres

27). Warto podkreślić również fakt, że rozkład odpowiedzi na to pytanie niemal dokładnie

pokrywał się z rozkładem odpowiedzi udzielanych przez respondentów reprezentujących

obie kategorie organizacji na pytanie o określenie luki wiedzy. Można stąd wysnuć wniosek,

że przedsiębiorstwa stosują narzędzia informatyczne właśnie dla określania luki
wiedzy.

115

Wykres 27. 	 Stosowanie rozwiązań informatycznych jako narzędzi wspomagających procesy zarządzania wiedzą przez organiza-

cje inteligentne i pozostałe

organizacje
inteligentne

pozostałe
organizacje

20% 40% 60% 80% 100%0%

przedsiębiorstwo stosuje
narzędzia informatyczne

przedsiębiorstwo nie
stosuje narzędzi
informatycznych

respondent nie wie

91% 6%
3%

47% 43% 10%

Źródło: opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

Organizacje inteligentne dalej rozwijają wdrożone rozwiązania informatyczne. Doceniając

ich rolę w zarządzaniu wiedzą, planują kolejne wdrożenia – ma to miejsce w przypadku co

czwartej organizacji inteligentnej (dwukrotnie częściej niż w pozostałych).

Warto także podkreślić różnice między przedsiębiorstwami różnej wielkości. Na uwagę za-

sługuje fakt, iż w zasadzie nie są one widoczne w przypadku organizacji inteligentnych

– niezależnie od wielkości prawie 90% przedsiębiorstw stosuje narzędzia informatyczne

wspomagające zarządzanie wiedzą, podczas gdy w przypadku pozostałych organizacji

odsetek firm, które dokonały wdrożeń rośnie wyraźnie wraz z wielkością przedsiębiorstwa

(zob. tabela 16).

Tabela 16. 	 Stosowanie i planowanie wdrożenia rozwiązań informatycznych jako narzędzi wspomagających procesy zarządza-

nia wiedzą przez organizacje inteligentne i pozostałe według wielkości zatrudnienia

Wyszczególnienie
organizacje inteligentne pozostałe organizacje

10–49 50–249 250+ ogółem 10–49 50–249 250+ ogółem

Stosowanie narzędzi informatycznych wspomagających procesy zarządzania wiedzą

przedsiębiorstwo stosuje narzędzia
informatyczne 97,6% 82,9% 93,8% 90,9% 42,8% 59,7% 77,3% 47,4%

przedsiębiorstwo nie stosuje
narzędzi informatycznych 2,4% 12,2% 0,0% 6,1% 48,1% 28,9% 18,2% 43,0%

respondent nie wie 0,0% 4,9% 6,3% 3,0% 9,1% 11,4% 4,5% 9,5%

Planowanie wdrożenia narzędzi informatycznych wspomagających procesy zarządzania wiedzą
(w ciągu najbliższych 12 miesięcy)

przedsiębiorstwo planuje wdroże-
nie narzędzi informatycznych 31,0% 22,0% 12,5% 24,2% 6,8% 8,1% 13,6% 7,3%

przedsiębiorstwo nie planuje wdro-
żenia narzędzi informatycznych 35,7% 39,0% 50,0% 39,4% 71,3% 65,8% 68,2% 70,0%

respondent nie wie 33,3% 39,0% 37,5% 36,4% 21,9% 26,2% 18,2% 22,7%

Źródło: opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

116

Organizacje inteligentne częściej wykorzystują różnorodne rozwiązania informa-
tyczne w celu wspomagania procesów zarządzania wiedzą w porównaniu z pozo-
stałymi organizacjami. Jak pokazuje wykres 28, najczęściej w tym celu wykorzystywany

jest przez nie elektroniczny obieg dokumentów oraz bazy i hurtownie danych (po 83%

wskazań), jak również Intranet (76%). Inne rozwiązania informatyczne stosowane są już

zdecydowanie rzadziej – co czwarta organizacja inteligentna stosuje praktykę zarządzania

relacjami z klientem, tzw. Customer Relationship Management (dwukrotnie częściej niż or-

ganizacje niespełniające kryteriów organizacji inteligentnej) oraz rozwiązania wspomaga-

jące pracę grupową, co piąta – praktykę Human Capital Management (mającą marginalne

zastosowanie w organizacjach pozostałych), a co szósta – systemy wspomagania decyzji

strategicznych, tzw. Business Intelligence (trzykrotnie częściej niż organizacje pozostałe).

Wykres 28.	 Stosowane rozwiązania informatyczne jako narzędzia wspomagające procesy zarządzania wiedzą przez organizacje

inteligentne i pozostałe

0%

4%

5%

6%

5%

6%

4%

5%

3%

17%

12%

47%

81%

66%

6%

6%

10%

12%

13%

14%

17%

20%

24%

27%

76%

83%

83%

0% 20% 40% 60% 80% 100%

Inne rozwiązanie informatyczne

Enterprise Resource Planning (ERP)

Systemy Electronic Data Interchange (EDI)

Supply Chain Management (SCM)

Product Lifecycle Management (PLM)

Systemy B2B

Portal Korporacyjny

Systemy wspomagania decyzji strategicznych...

Human Capital Management (HCM)

Rozwiązania wspomagające pracę grupową

Customer Relationship Management (CRM)

Intranet

Bazy i hurtownie danych

Elektroniczny obieg dokumentów

organizacje inteligentne

pozostałe organizacje

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 423, w tym OI – 99]. Pytanie dotyczyło jedynie tych firm,

które stosują rozwiązania informatyczne.

Organizacje inteligentne stosują znacznie więcej rozwiązań informatycznych do
wspomagania procesów zarządzania wiedzą aniżeli organizacje pozostałe. Ta gru-

pa organizacji wykorzystuje najczęściej pięć narzędzi informatycznych, podczas gdy naj-

liczniejsza grupa pozostałych organizacji stosuje zaledwie jedno narzędzie (zob. wykres 29).

117

Wykres 29.	 Liczba stosowanych rozwiązań informatycznych do wspomagania procesów zarządzania wiedzą przez organizacje

inteligentne i pozostałe

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 423, w tym OI – 99]. Pytanie dotyczyło jedynie tych firm,

które stosują rozwiązania informatyczne.

Organizacje inteligentne zdecydowanie częściej aniżeli organizacje pozostałe
planują wdrożenie w okresie najbliższych 12 miesięcy rozwiązań informatycznych
w celu wspomagania procesów zarządzania wiedzą. Według deklaracji responden-

tów przedstawionych na wykresie 30 zdecydowana większość tych firm (ale także i firm,

które nie spełniają kryteriów organizacji inteligentnej) planuje wdrożenie elektronicznego

obiegu dokumentów (100% organizacji inteligentnych i 69% pozostałych organizacji), bazy

i hurtowni danych (odpowiednio 96% i 75%) oraz Intranetu (96% i 50%). Co trzecia orga-

nizacja inteligentna planuje w tym okresie wdrożyć bardziej zaawansowane rozwiązania

informatyczne, a mianowicie systemy Human Capital Management, Customer Relationship

Management lub Business Intelligence.

0,3%

0,3%

1,5%

2,7%

5,1%

10,9%

26,0%

25,4%

27,8%

2,2%

2,2%

2,2%

2,2%

3,3%

26,7%

13,3%

23,3%

11,1%

13,3%

0% 5% 10% 15% 20% 25% 30%

13

11

10

9

8

7

6

5

4

3

2

1

organizacje inteligentne

pozostałe organizacje

118

Wykres 30.	 Rozwiązania informatyczne jako narzędzia wspomagające procesy zarządzania wiedzą planowane do wdrożenia

w ciągu najbliższych 12 miesięcy przez organizacje inteligentne i pozostałe

4%

10%

4%

10%

6%

12%

10%

4%

16%

6%

71%

50%

69%

4%

8%

8%

13%

13%

22%

26%

29%

30%

35%

96%

96%

100%

0% 20% 40% 60% 80% 100%

Enterprise Resource Planning (ERP)

Supply Chain Management (SCM)

Systemy Electronic Data Interchange (EDI)

Portal Korporacyjny

Systemy B2B

Rozwiązania wspomagające pracę grupową

Product Lifecycle Management (PLM)

Systemy wspomagania decyzji

Customer Relationship Management (CRM)

Human Capital Management (HCM)

Bazy i hurtownie danych

Intranet

Elektroniczny obieg dokumentów

organizacje inteligentne

pozostałe organizacje

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 75, w tym OI - 23]. Pytanie dotyczyło wyłącznie firm, które

wyraziły gotowość wprowadzenia takich rozwiązań w ciągu najbliższych 12 miesięcy.

Ostatnim zagadnieniem dotyczącym rozwiązań wspomagających zarządzanie wiedzą,

które zostało podjęte w badaniu, była ocena ich efektywności. Przedsiębiorstwa, które
zastosowały poszczególne narzędzia, na ogół bardzo wysoko oceniły ich efektyw-
ność (zob. wykres 31). Nieliczne krytyczne wypowiedzi (udzielone przez zaledwie 2% re-

spondentów) dotyczyły wyłącznie niskiej efektywności baz i hurtowni danych. Relatywnie

najczęściej bardzo pozytywnie oceniano efekty uzyskane dzięki wdrożeniu Supply Chain

Management (78%) oraz Customer Relationship Management (70%).

119

Wykres 31.	 Ocena efektywności stosowanych rozwiązań informatycznych

Źródło:	 opracowanie własne na podstawie badań własnych PAPI. Liczba pytanych przedsiębiorstw podana została na wykresie

i jest różna dla różnych rozwiązań z uwagi na różny poziom stosowania poszczególnych rozwiązań przez przedsiębior-

stwa.

Odnosząc się do oceny efektywności poszczególnych narzędzi informatycznych przez or-

ganizacje inteligentne, ale z uwzględnieniem ich wielkości, warto podkreślić, że jest ona

generalnie słabiej oceniana przez małe firmy niż przez średnie czy duże. Wynika to ze spe-

cyfiki tych narzędzi, które niekoniecznie muszą się sprawdzić w organizacjach o słabo roz-

budowanej strukturze organizacyjnej i niezbyt skomplikowanych procesach. Respondenci

reprezentujący małe firmy wskazywali, że te narzędzia są użyteczne, jednak w tej grupie

badanych znacznie mniej osób wskazywało na bardzo dużą użyteczność. Niektóre narzę-

dzia są jednak oceniane bardzo wysoko również przez małe organizacje – są to Customer

Relationship Management oraz Supply Chain Management.

12%

44%

47%

56%

41%

0% 20% 40% 60% 80% 100%

Bazy i hurtownie danych [n = 249]

Elektroniczny obieg dokumentów
[n = 226]

Intranet [n = 171]

Customer Relationship Management
(CRM) [n = 55]

Supply Chain Management (SCM)
[n = 28]

Product Lifecycle Management (PLM)
[n = 24]

Human Capital Management (HCM)
[n = 28]

Enterprise Resource Planning (ERP)
[n = 15]

Business Intelligence (BI) [n = 29]

Portal Korporacyjny [n = 17]

Systemy Electronic Data Interchange
(EDI) [n = 24]

Systemy B2B [n = 24]

Rozwiązania wspomagające pracę
grupową [n = 53]

wcale nie
podnosi
efektywności

raczej nie
podnosi
efektywności

umiarkowanie
podnosi
efektywność

w dużym
stopniu podnosi
efektywność

w bardzo dużym
stopniu podnosi
efektywność

20% 40% 40%

50% 50%

23% 62% 15%

67% 33%

6% 47% 47%

20% 70% 10%

11% 11% 78%

5% 25% 70%

4% 55% 41%

2% 41% 58%

2%17% 48% 33%

120

Ostatnim elementem systemu wiedzy w przedsiębiorstwach są rozwiązania lub narzędzia

utrzymania wiedzy. Chodzi bowiem o to, aby wiedza nie odchodziła wraz z pracownikami.

Jak pokazują wyniki przedstawione na wykresie 32, dwie na trzy organizacje inteligent-
ne stosują rozwiązania dla zatrzymania wiedzy w organizacji, podczas gdy odse-
tek pozostałych organizacji jest dwukrotnie niższy.

Wykres 32.	 Występowanie narzędzi i rozwiązań utrzymujących wiedzę w organizacjach inteligentnych i pozostałych

Narzędzia utrzymania wiedzy w organizacji3.4.3.5.

0% 20% 40% 60% 80% 100%

pozostałe organizacje

organizacje inteligentne przedsiębiorstwo stosuje
rozwiązania dla
zatrzymania wiedzy
w organizacji

przedsiębiorstwo nie
stosuje rozwiązań dla
zatrzymania wiedzy
w organizacji

68%

32% 68%

32%

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

W celu zatrzymania wiedzy w przedsiębiorstwie organizacje inteligentne najczę-
ściej wykorzystują system motywacyjny, natomiast pozostałe organizacje próbu-
ją to osiągnąć poprzez dublowanie kompetencji pracowników jako rezultat takie-
go podziału obowiązków, który pozwala pracownikom wzajemnie się zastępować

(zob. wykres 33). Dodatkowo, organizacje inteligentne dość powszechnie stosują rozwią-

zanie polegające na sporządzaniu dokumentacji z wypełnianych zadań. Co piąta organi-

zacja inteligentna (i jest to odsetek o kilka punktów procentowych wyższy w porównaniu

z organizacjami pozostałymi) stosuje tzw. lojalki, to jest zobowiązanie pracownika do pracy

w przedsiębiorstwie przez określony czas.

121

Wykres 33.	 Rodzaje narzędzi i rozwiązań utrzymujących wiedzę w organizacjach inteligentnych i pozostałych

0% 10% 30% 50%

24%
Obowiązek sprawozdania i uzupełniania baz danych,

zawartości wspólnych systemów informatycznych
firmy (na wspólnej platformie, serwerze), robienie

kopii zapasowych...
22%

20%

Zamiana co pewien czas pracowników na różnych
stanowiskach tak, aby każdy pracownik mógł

zapoznać się z zakresem zadań na każdym stanowisku

18%
19%

Oświadczenia pracowników o gwarantowanym
czasie wykonywania pracy po niektórych szkoleniach

(tzw. lojalki)

19%
15%

organizacje
inteligentne
pozostałe
organizacje

System „sztafetowy” – rekrutacja nowego pracownika
przed zakończeniem pracy przez odchodzącą

osobę i wspólna praca aż do okresu jej odejścia

Zapobieganie odejściom przez system motywacji

Sporządzanie dokumentacji z wypełnianych
zadań, która między innymi pozwala innym

osobom zastąpić pracowników w razie potrzeby

Dublowanie kompetencji pracowników –
zastępowalność, czyli taki podział obowiązków,

który pozwala na zastąpienie się wzajemne
pracowników

22%

26%

32%

44%

25%

44%

35%

31%

40%

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 295, w tym OI – 67]. Pytanie dotyczyło jedynie przedsię-

biorstw, które posiadają takie narzędzia. Możliwa była więcej niż jedna odpowiedź.

W tabeli 17 zestawiono stosowane przez firmy różnej wielkości narzędzia i rozwiązania

służące utrzymaniu wiedzy. W małych firmach inteligentnych najczęściej zastosowanie

znajduje system motywacyjny (50%) oraz sporządzanie dokumentacji z wypełnianych za-

dań (36%), w firmach inteligentnych średniej wielkości tymi rozwiązaniami są: dublowanie

kompetencji pracowników (35%), system motywacyjny (32%) oraz system „sztafetowy” po-

legający na rekrutacji nowego pracownika przed zakończeniem pracy przez osobę z niej

odchodzącą i wspólną pracę obu osób do czasu zakończenia pracy przez osobę odcho-

dzącą (31%), natomiast w dużych firmach inteligentnych – system motywacyjny (64%) oraz

sporządzanie dokumentacji z wypełnianych zadań (55%).

W małych firmach niezaliczanych do organizacji inteligentnych najpowszechniej stosowa-

ną praktyką jest dublowanie kompetencji pracowników (47%), a w firmach średnich i du-

żych tej kategorii organizacji – sporządzanie dokumentacji z wypełnianych zadań (odpo-

wiednio 39% i 40%).

Warto przy tym podkreślić, że najsłabiej rozwiniętymi systemami służącymi utrzymaniu wie-

dzy dysponują – w świetle badania – przedsiębiorstwa budowlane: spośród wymienionych

122

narzędzi praktykuje się w nich w zasadzie jedynie sporządzanie dokumentacji z wypełnia-
nych zadań.

Tabela 17.	 Rodzaje narzędzi i rozwiązań utrzymujących wiedzę w organizacjach według wielkości firmy

Wyszczególnienie

organizacje inteligentne pozostałe organizacje

10–49
[n = 28]

50–249
[n = 29]

250+
[n = 11]

Ogółem
[n = 68]

10–49
[n = 165]

50–249
[n = 52]

250+
[n = 10]

Ogółem
[n = 227]

Dublowanie kompetencji pracowników –
zastępowalność, czyli taki podział
obowiązków, który pozwala na
zastąpienie się wzajemne pracowników

25,0% 34,5% 36,4% 30,9% 47,3% 38,5% 30,0% 44,5%

Zamiana co pewien czas pracowników
na różnych stanowiskach tak, aby każdy
pracownik mógł zapoznać się z zakresem
zadań na każdym stanowisku

7,1% 28,6% 18,2% 17,9% 20,0% 15,7% 10,0% 18,6%

System „sztafetowy” – rekrutacja nowego
pracownika przed zakończeniem pracy
przez odchodzącą osobę i wspólna praca
aż do okresu jej odejścia

25,0% 31,0% 10,0% 25,4% 21,1% 25,5% 20,0% 22,0%

Sporządzanie dokumentacji z wypełnia-
nych zadań, która m.in. pozwala innym
osobom zastąpić pracownika w razie
potrzeby

35,7% 27,6% 54,5% 35,3% 28,9% 39,2% 40,0% 31,7%

Obowiązek sprawozdawania i uzupeł-
niania baz danych, zawartości wspól-
nych systemów informatycznych firmy,
robienie kopii zapasowych zawartości
komputera itp.

21,4% 24,1% 27,3% 23,5% 20,0% 28,8% 20,0% 22,0%

Zapobieganie odejściom przez system
motywacji 50,0% 32,1% 63,6% 44,8% 24,8% 25,5% 45,5% 26,0%

Oświadczenia pracowników o gwaran-
towanym czasie wykonywania pracy po
niektórych szkoleniach (tzw. lojalki)

10,7% 17,2% 54,5% 20,6% 12,0% 23,5% 27,3% 15,4%

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 295, w tym OI – 67]. Pytanie dotyczyło jedynie przedsię-

biorstw, które posiadają takie narzędzia. Możliwa była więcej niż jedna odpowiedź.

Praca zespołowa może być sposobem zapobiegania utracie wiedzy, a dodatkowo sprzyja
powstawaniu nowych pomysłów.

W organizacjach inteligentnych częściej w porównaniu z pozostałymi organiza-
cjami funkcjonują jakiekolwiek formy pracy zespołowej. Stosowanie form pracy
zespołowej deklaruje 84% organizacji inteligentnych wobec 57% pozostałych organizacji
(zob. wykres 34).

Formy pracy zespołowej3.4.3.6.

123

Wykres 34.	 Występowanie form pracy zespołowej w organizacjach inteligentnych i pozostałych

organizacje inteligentne

20% 40% 60% 80% 100%0%

pozosta³e organizacje
w przedsiêbiorstwie
funkcjonuj¹ formy pracy
zespo³owej
w przedsiêbiorstwie nie
funkcjonuj¹ formy pracy
zespo³owej

16%84%

43%57%

0% 20% 60% 80%

Zespoły zadaniowe, w których osoby (często z różnych
komórek/działów organizacyjnych) współpracują w ramach

działań nierutynowych, na przykład realizacji
nowego zamówienia/produktu

40%

Zespoły kreatywne, w których osoby (często z różnych
komórek/działów organizacyjnych) współpracują

w ramach metodyki burzy mózgów bądź jej odmiany

Zespoły problemowe, w których osoby (często z różnych
komórek/działów organizacyjnych) współpracują w ramach

identyfikacji i rozwiązywania problemów organizacyjnych

Zespoły robocze, w ramach których osoby z tych samych
komórek/działów organizacyjnych współpracują nad realizacją

rutynowych działań

43%

38%
12%

25%
12%

organizacje
inteligentne
pozostałe
organizacje

73%
69%

10% 50%30% 70%

73%

Źródło: opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

Jak pokazują wyniki przedstawione na wykresie 35, najczęściej stosowaną przez organi-

zacje inteligentne formą pracy zespołowej są zespoły zadaniowe, w których współpraca

następuje w ramach nierutynowych działań (73%). Nieco rzadziej można w takich organiza-

cjach spotkać zespoły robocze współpracujące w ramach rutynowych działań (69%), które

z kolei dominują wśród przedsiębiorstw niespełniających kryteriów organizacji inteligent-

nej (73%).

Wykres 35.	 Formy pracy zespołowej stosowane w organizacjach

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 479, w tym OI – 83]. Pytanie dotyczyło jedynie przedsię-

biorstw, które stosują jakiekolwiek formy pracy zespołowej. Możliwa była więcej niż jedna odpowiedź.

W małych organizacjach inteligentnych najczęściej występującą formą pracy zespołowej

są zespoły zadaniowe, w których osoby współpracują, realizując nierutynowe działania.

Natomiast w organizacjach inteligentnych średnich i dużych dominują zespoły robocze,

w ramach których osoby współpracują przy realizacji rutynowych działań, co przedstawia

tabela 18.

124

Wśród pozostałych organizacji – niezależnie od wielkości firmy – przeważają zdecydowanie

zespoły robocze tworzone do wykonania rutynowych działań.

Tabela 18.	 Stosowane formy pracy zespołowej według wielkości firmy

Wyszczególnienie

organizacje inteligentne pozostałe organizacje

10 – 49

[n = 33]

50 - 249

[n = 36]

250+

[n = 13]

Ogółem

[n = 82]

10–49

[n = 305]

50–249

[n = 78]

250+

[n = 14]

Ogółem

[n = 397]
Zespoły robocze, w ramach których osoby
z tych samych komórek/działów organiza-
cyjnych współpracują nad realizacją rutyno-
wych działań

54,5% 77,8% 92,3% 70,7% 71,5% 75,6% 78,6% 72,5%

Zespoły zadaniowe, w których osoby współ-
pracują w ramach działań nierutynowych
na przykład realizacji nowego zamówienia
/ produktu

81,8% 63,9% 84,6% 74,4% 40,0% 52,6% 42,9% 42,6%

Zespoły problemowe, w których osoby
współpracują w ramach identyfikacji i roz-
wiązywania problemów organizacyjnych

27,3% 22,2% 30,8% 25,6% 11,1% 14,1% 28,6% 12,3%

Zespoły kreatywne, w których współpracują
w ramach metodyki burzy mózgów bądź
jej odmiany

36,4% 33,3% 53,8% 37,8% 10,8% 17,9% 14,3% 12,3%

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 479, w tym OI – 83]. Pytanie dotyczyło jedynie przedsię-

biorstw, które stosują formy pracy zespołowej. Możliwa była więcej niż jedna odpowiedź.

Celem podrozdziału jest opis metod zarządzania zasobami ludzkimi w inteligent-
nych organizacjach (stosowane systemy motywacyjne wobec pracowników, wyna-
gradzanie, szkolenia pracowników, metody rekrutacji).

Komórka odpowiedzialna za podejmowanie decyzji strategicznych

Przeprowadzona analiza wskazała na istnienie istotnych różnic pomiędzy organizacjami in-

teligentnymi a pozostałymi, jeśli chodzi o umiejscowienie decyzyjności w zakresie rekrutacji,

wynagradzania oraz rozwoju pracowników (zob. wykres 36). O ile w przypadku organizacji

niespełniających kryteriów organizacji inteligentnej osobą podejmującą decyzje strategicz-

ne w zakresie rekrutacji, wynagradzania oraz rozwoju pracowników jest w zdecydowanej

większości przypadków prezes lub dyrektor generalny, o tyle w przypadku organizacji in-

teligentnych funkcje te realizuje najczęściej oddzielny dział lub komórka organizacyjna po-

wołana do spraw zarządzania kadrami. Można zatem uznać, że w obszarze zarządzania
zasobami ludzkimi dominuje delegowanie uprawnień do podejmowania decyzji
strategicznych na niższe szczeble zarządzania.

Metody zarządzania zasobami ludzkimi 3.4.4.

Strategia zarządzania zasobami ludzkimi3.4.4.1.

125

Wykres 36.	 Komórki/osoby odpowiedzialne za podejmowanie decyzji strategicznych w zakresie rekrutacji, wynagradzania oraz

rozwoju pracowników w organizacjach inteligentnych i pozostałych

organizacje
inteligentne

20% 40% 60% 80% 100%0%

pozosta³e
organizacje Oddzielny dzia³/komórka

organizacyjna z innego obszaru
Prezes/dyrektor generalny

Bezpoœredni prze³o¿ony

Ca³y zespó³

Oddzielny dzia³/komórka
organizacyjna ds. zarz¹dzania kadrami 83%

54%

3% 1%

39%7%

14%

Źródło: 	 opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

Udział osób odpowiedzialnych za politykę kadrową w podejmowaniu
decyzji strategicznych

Analiza danych przedstawionych na wykresie 37 nie prowadzi do jednoznacznych wnio-

sków, jeśli chodzi o zaangażowanie osób odpowiedzialnych za politykę kadrową w przed-

siębiorstwie w proces podejmowania w nim strategicznych decyzji rozwojowych. O ile

w przypadku organizacji inteligentnych takie osoby są nieco częściej aniżeli ma to miej-

sce w pozostałych organizacjach włączane w ten proces decyzyjny w stopniu zdecydo-

wanie i raczej dużym (odpowiednio 65% i 59%), o tyle rola takich osób w organizacjach

niespełniających kryteriów organizacji inteligentnej jest istotnie większa (32% wskazań na

„zdecydowanie duży’”udział takich osób wobec 23% analogicznych wskazań w przypadku

organizacji inteligentnych).

Wykres 37.	 Udział osób odpowiedzialnych za politykę kadrową w podejmowaniu strategicznych decyzji rozwojowych w przed-

siębiorstwie w podziale na organizacje inteligentne i pozostałe

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

Formalizacja wybranych elementów strategii zarządzania personelem

We wszystkich obszarach polityki zarządzania zasobami ludzkimi organizacje
inteligentne charakteryzują się istotnie wyższym stopniem formalizacji działań
aniżeli organizacje pozostałe (zob. wykres 38). Najwyższy poziom formalizacji cechuje

politykę motywacji i wynagrodzeń (75% wskazań w przypadku organizacji inteligentnych

organizacje inteligentne

20% 40% 60% 80% 100%0%

pozosta³e organizacje
raczej ma³y

ani ma³y, ani du¿y

raczej du¿y

zdecydowanie du¿y

zdecydowanie ma³y
32%27%

1%

11% 27%

23%26%
7%

42%

3%

wobec 57% w przypadku organizacji pozostałych). Nieco mniej sformalizowana jest polity-

ka rekrutacji (odpowiednio 70% i 30%), a najniższy stopień formalizacji wykazuje polityka

szkoleń i rozwoju pracowników (odpowiednio 40% i 26%).

Wykres 38.	 Sformalizowane elementy strategii zarządzania personelem w podziale na organizacje inteligentne i pozostałe

Źródło: 	 opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

Występowanie kluczowych stanowisk

Istotnym elementem strategii zarządzania personelem jest występowanie w strukturze or-

ganizacyjnej stanowisk strategicznych (kluczowych), którym przypisane jest przygotowa-

nie, wdrażanie oraz monitorowanie strategii rozwoju przedsiębiorstwa.

W organizacjach inteligentnych takie stanowiska kluczowe występują w zdecydowanej

większości przypadków (73%), podczas gdy w organizacjach pozostałych jedynie w co

czwartym podmiocie (zob. wykres 39).

Wykres 39.	 Występowanie w strukturze organizacyjnej stanowisk strategicznych/kluczowych w podziale na organizacje inteli-

gentne i pozostałe

organizacje inteligentne

20% 40% 60% 80% 100%0%

Wystêpuj¹ stanowiska
strategiczne

Nie ma stanowisk
strategicznych

25% 75%

73% 27%

pozosta³e organizacje

Źródło: 	 opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

20% 40% 60% 80% 100%0%

Nie jest sformalizowany Jest sformalizowany

78%

96%

74%

43%

70%

22%

4%

26%

57%

30%

Żaden z powyższych

Nie ma sformalizowanych elementów

Polityka szkoleń i rozwoju pracowników

Polityka motywacji i wynagrodzeń

Polityka rekrutacji

or
ga

ni
za

cj
e

in
te

lig
en

tn
e

p
oz

os
ta

łe
 o

rg
an

iz
ac

je

92%

99%

60%

25%

30%

8%

1%

40%

75%

70%

Żaden z powyższych

Nie ma sformalizowanych elementów

Polityka szkoleń i rozwoju pracowników

Polityka motywacji i wynagrodzeń

Polityka rekrutacji

127

Zagadnienie związane z rekrutacją i wdrażaniem nowych pracowników do pracy w przed-
siębiorstwie zostało poddane oddzielnej analizie dla dwóch typów podmiotów: (1) pod-
miotów zatrudniających pracowników na stanowiskach strategicznych/kluczowych
związanych z przygotowaniem, wdrażaniem oraz monitorowaniem strategii rozwoju
przedsiębiorstwa i (2) podmiotów nietworzących takich stanowisk.

Pierwsza grupa podmiotów wypowiadała się na temat stosowanych rozwiązań w zakresie
rekrutacji oraz wdrażania nowych pracowników osobno w stosunku do pracowników pia-
stujących stanowiska kierownicze i pozostałych pracowników przedsiębiorstwa (prezenta-
cja tych wyników została zamieszczona na wykresie 40). Z kolei druga grupa podmiotów
dokonywała oceny w stosunku do ogółu pracowników przedsiębiorstwa (zob. wykres 41).

W zakresie rekrutacji pracowników przedsiębiorstwa najczęściej korzystają (i to
niezależnie od typu pracownika) z wewnętrznych procedur rekrutacji i rozmów kwa-
lifikacyjnych. W odniesieniu do pracowników strategicznych popularne jest również ko-
rzystanie z zewnętrznych firm doradczych, w tym tzw. head hunters. Znacznie rzadziej
wykorzystywane są inne metody rekrutacji.

Organizacje inteligentne w szerszym zakresie aniżeli pozostałe organizacje wy-
korzystują różnorodne metody rekrutacji, co można zauważyć w odniesieniu za-
równo do pracowników strategicznych, jak i pozostałych pracowników. Jako sposoby re-
krutacji pracowników strategicznych organizacje inteligentne istotnie częściej korzystają
z zewnętrznych firm doradczych (33% wskazań wobec 16% w przypadku pozostałych orga-
nizacji), współpracują z uczelniami i szkołami (odpowiednio 24% i 14%), przejmują całe ze-
społy pracownicze od innych podmiotów (11% vs 5%), czy też stosują leasing pracowniczy
(8% vs 1%). Z kolei częściej preferowanymi przez pozostałe organizacje metodami rekrutacji
pracowników strategicznych są: wewnętrzne procedury rekrutacji i rozmowy kwalifikacyj-
ne (78% wobec 72% w przypadku organizacji inteligentnych) oraz wymiana pracowników
w ramach współpracy z innymi podmiotami (odpowiednio 10% i 3%).

W celu rekrutacji pracowników innych niż strategiczni organizacje inteligentne
częściej aniżeli pozostałe organizacje wykorzystują każdą ze wskazanych metod.
Największe różnice można zaobserwować w odniesieniu do następujących rozwiązań:
wewnętrznych procedur rekrutacji i rozmów kwalifikacyjnych (o ok. 9 pkt proc. na korzyść
organizacji inteligentnych), a także współpracy z uczelniami i szkołami, korzystania z ze-
wnętrznych firm doradczych oraz przejmowania całych zespołów pracowniczych od in-
nych podmiotów (po ok. 8 pkt proc.).

W zakresie wdrażania nowych pracowników do pracy w przedsiębiorstwie nie
występują już tak zasadnicze różnice pomiędzy organizacjami inteligentnymi i pozo-
stałymi oraz pomiędzy różnymi typami pracowników, jak to miało miejsce w przypadku
rekrutacji pracowników. W procesie wdrażania do pracy nowych pracowników stra-
tegicznych organizacje inteligentne najczęściej korzystają ze szkoleń zewnętrz-
nych (69%) i wewnętrznych (67%) oraz wykorzystują materiały do samodzielnego
zapoznania się (44%). Pozostałe rozwiązania znajdują zastosowanie znacznie rzadziej.
W przypadku wdrażania do pracy pozostałych pracowników niepiastujących stanowisk
kierowniczych wśród organizacji inteligentnych dominują szkolenia wewnętrzne (65%),
a zdecydowanie maleje znaczenie szkoleń zewnętrznych (40%) i materiałów do samodziel-

nego zapoznania się (18%). Źródło: 	 opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

Rekrutacja 3.4.4.2.

Wykres 40.	 Najczęściej stosowane rozwiązania w zakresie rekrutacji i wdrażania pracowników w organizacjach inteligentnych

i pozostałych wydzielających stanowiska strategiczne dla przygotowania, wdrażania oraz monitorowania strategii

rozwoju przedsiębiorstwa

0% 20% 60% 80% 100%40%

10%
2%

11%
5%

5%

10%
3%

3%
7%

14%

11%

1%

24%

19%

8%

68%
59%

72%
78%

16%
33%

ro
zw

i¹
za

ni
a

do
t.

re
kr

ut
ac

ji
pr

ac
ow

ni
kó

w
ro

zw
i¹

za
ni

a
do

t.
w

dr
a¿

an
ia

 p
ra

co
w

ni
kó

w

pracownicy
strategiczni

pozostali
pracownicy

pracownicy
strategiczni

pozostali
pracownicy

pracownicy
strategiczni

pozostali
pracownicy

pracownicy
strategiczni

pozostali
pracownicy

pracownicy
strategiczni

pozostali
pracownicy

pracownicy
strategiczni

pozostali
pracownicy

pracownicy
strategiczni

pozostali
pracownicy

pracownicy
strategiczni

pozostali
pracownicy

pracownicy
strategiczni

pozostali
pracownicy

pracownicy
strategiczni

pozostali
pracownicy

pracownicy
strategiczni

pozostali
pracownicy

17%
14%

40%
26%

51%

10%
26%

39%
44%

14%

25%

15%

18%

17%

14%

67%
66%

7%
3%

54%
65%

szkolenia zewnêtrzne

system mentorski – coaching/
uczeñ – mistrz

materia³y do samodzielnego
zapoznania siê

nieformalne informacje
od pracowników

szkolenia wewnêtrzne

wspó³praca z uczelniami
i szko³ami

wymiana pracowników w ramach
wspó³pracy z innymi podmiotami

przejmowanie ca³ych zespo³ów
pracowniczych od innych

podmiotów

wewnêtrzne procedury
rekrutacji i rozmowy

kwalifikacyjne

korzystanie z zewnêtrznych firm
doradczych (w tym tzw.

z ang. head hunters)

leasing pracowniczy

69%

13%

organizacje
inteligentne
pozosta³e
organizacje

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 250, w tym OI – 72]. Odpowiedzi dotyczyły firm, które two-

rzą oddzielne stanowiska strategiczne.

129

Większe różnice pomiędzy organizacjami inteligentnymi a pozostałymi można
zaobserwować w przypadku wdrażania pracowników niebędących pracownika-
mi strategicznymi. Te różnice na korzyść organizacji inteligentnych najbardziej widoczne

są w zakresie wykorzystania coachingu (17 pkt proc.), szkoleń zewnętrznych (14 pkt proc.)

oraz szkoleń wewnętrznych (11 pkt proc.). W przypadku wdrażania do pracy pracowni-

ków strategicznych większe różnice pomiędzy analizowanymi typami organizacji można

dostrzec jedynie w odniesieniu do wykorzystania szkoleń zewnętrznych (19 pkt proc. na

korzyść organizacji inteligentnych) oraz nieformalnych informacji od pracowników (ok.

8 pkt proc. na korzyść pozostałych organizacji).

ro
zw

i¹
za

ni
a

do
t.

re
kr

ut
ac

ji
pr

ac
ow

ni
kó

w
ro

zw
i¹

za
ni

a
do

t.
w

dr
a¿

an
ia

pr

ac
ow

ni
kó

w

4%
1%

22%
10%

6%

68%
67%

33%
59%

18%

28%

21%

37%

37%

33%

0% 20% 60% 80% 100%40%

37%
7%

96%
87%

4%
4%

szkolenia zewnêtrzne

system mentorski – coaching/uczeñ – mistrz

materia³y do samodzielnego zapoznania siê

nieformalne informacje od pracowników

szkolenia wewnêtrzne

wspó³praca z uczelniami i szko³ami

wymiana pracowników w ramach wspó³pracy
z innymi podmiotami

przejmowanie ca³ych zespo³ów pracowniczych
od innych podmiotów

wewnêtrzne procedury rekrutacji
i rozmowy kwalifikacyjne

korzystanie z zewnêtrznych firm doradczych
(w tym tzw. z ang. head hunters)

leasing pracowniczy

organizacje
inteligentne
pozosta³e
organizacje

Wykres 41.	 Najczęściej stosowane rozwiązania w zakresie rekrutacji i wdrażania pracowników w organizacjach inteligentnych

i pozostałych nietworzących stanowisk strategicznych dla przygotowania, wdrażania oraz monitorowania strategii

rozwoju przedsiębiorstwa

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 550, w tym OI – 27]. Odpowiedzi dotyczyły firm, które nie

tworzą oddzielnych stanowisk strategicznych.

W przedsiębiorstwach nietworzących stanowisk strategicznych dla przygotowa-
nia, wdrażania i monitorowania strategii ich rozwoju zdecydowanie najczęściej
stosowaną metodą rekrutacji pracowników są wewnętrzne procedury rekruta-
cji i rozmowy kwalifikacyjne (aż 96% w przypadku organizacji inteligentnych i 87%

w przypadku organizacji pozostałych). W organizacjach inteligentnych szersze zastosowa-

nie mają ponadto usługi zewnętrznych firm doradczych (37%) oraz współpraca z uczel-

niami i szkołami (22%). W zakresie tych dwóch metod rekrutacji zauważalne są największe

różnice pomiędzy organizacjami inteligentnymi i pozostałymi.

130

Spośród wyróżnionych metod wdrażania pracowników najczęściej zastosowa-
nie znajdują szkolenia zewnętrzne, i to bez względu na typ organizacji. W przypadku

wszystkich pozostałych stosowanych rozwiązań w tym zakresie organizacje inteligentne

wykorzystują je istotnie częściej aniżeli pozostałe organizacje, co jest szczególnie widoczne

dla szkoleń zewnętrznych i coachingu.

Analiza według wielkości zatrudnienia prowadzi do następujących spostrzeżeń:

xx w procesie rekrutacji duże firmy rzadziej korzystają z wewnętrznych procedur i rozmów

kwalifikacyjnych, jednakże nie dotyczy to dużych organizacji niespełniających kryteriów

organizacji inteligentnej,

xx duże firmy stosunkowo najczęściej korzystają z usług zewnętrznych firm doradczych

(w przypadku małych firm, nawet tych inteligentnych, znaczenie tych form rekrutacji

jest marginalne); jednakże nie dotyczy to rekrutacji pracowników strategicznych,

xx małe i średnie organizacje inteligentne zwykle nie stosują przejęć całych zespołów,

generalnie najczęściej korzystają z tej metody głównie średnie przedsiębiorstwa, nie-

spełniające kryteriów organizacji inteligentnej, chyba że chodzi o pracowników strate-

gicznych,

xx organizacje inteligentne – niezależnie od wielkości zatrudnienia – nie dokonują wymia-

ny pracowników z innymi podmiotami, najczęściej czynią to małe firmy z grupy „pozo-

stałych”,

xx generalnie z uczelniami najczęściej współpracują przy rekrutacji duże firmy inteligent-

ne, jednak w przypadku rekrutacji pracowników strategicznych przez organizacje inteli-

gentne chętniej robią to małe firmy,

xx leasing pracowniczy jest właściwy raczej mniejszym organizacjom, zwłaszcza niespeł-

niającym kryteriów organizacji inteligentnej,

xx stosowanie na etapie wdrażania nowych pracowników szkoleń wewnętrznych i ze-

wnętrznych odpowiada w podobnym stopniu wszystkim przedsiębiorstwom, niezależ-

nie od wielkości, przy czym w przypadku organizacji niespełniających kryteriów organi-

zacji inteligentnej zainteresowanie tymi formami maleje wraz z wielkością firmy,

xx małe firmy (nie tylko inteligentne) chętnie wykorzystują system mentorski, co jest także

typowe dla dużych organizacji inteligentnych,

xx popularność wykorzystania materiałów dydaktycznych do samodzielnego zapoznania

się maleje wraz z wielkością przedsiębiorstwa (zarówno w przypadku organizacji inte-

ligentnych, jak i pozostałych); podobne tendencje odnotowuje się w odniesieniu do

wykorzystania nieformalnych informacji od pracowników.

W przekroju branżowym, zarówno na etapie rekrutacji, jak i wdrażania nowych pracow-

ników najwęższe spektrum rozwiązań stosuje się w przedsiębiorstwach budow-
lanych. W przeciwieństwie do organizacji sektora przemysłu oraz handlu i usług, firmy

budowlane – nawet te uznane za „inteligentne” – nie wykorzystują na etapie rekrutacji le-

asingu pracowniczego, rzadko korzystają z pomocy zewnętrznych firm doradczych czy ze

współpracy z uczelniami. Również jeśli chodzi o wdrażanie nowych pracowników, korzysta

się przede wszystkim z instrumentów wewnętrznych. Praktycznie nie funkcjonuje w „in-

teligentnych” firmach budowlanych system mentorski, częściej wykorzystują go przedsię-

biorstwa budowlane niespełniające kryteriów inteligentnej organizacji. Na tle pozostałych

sektorów system mentorski stosunkowo najczęściej stosują „inteligentne” przedsiębiorstwa

usługowe i handlowe.

131

Oceny okresowe

Podstawą skutecznego motywowania i wynagradzania pracowników powinny być rzetelne

i wiarygodne oceny pracowników. Są one także źródłem wielu wartościowych informacji

o pracownikach, stanowiskach pracy oraz ich wzajemnych relacjach. Umożliwiają planowa-

nie rozwoju pracowników oraz wspierają właściwą politykę szkoleniową.

Analiza odpowiedzi udzielonych przez respondentów na pytanie o stosowanie w praktyce

działalności przedsiębiorstwa ocen okresowych ujawnia bardzo istotne różnice pomiędzy

organizacjami inteligentnymi a pozostałymi (zob. wykres 42).

Organizacje inteligentne w dalece większym stopniu aniżeli pozostałe organi-
zacje stosują okresowe oceny pracowników (stosuje je 78% podmiotów tego typu

w porównaniu z 39% w przypadku pozostałych organizacji). Oznacza to, że organizacje in-

teligentne doceniają znaczenie tego narzędzia polityki zarządzania kadrami i powszechnie

je stosują. Nie dostrzega się przy tym różnic między poszczególnymi sektorami działalności

przedsiębiorstw.

Wykres 42.	 Stosowanie ocen okresowych w organizacjach inteligentnych i pozostałych

Motywacja i wynagrodzenia 3.4.4.3.

organizacje inteligentne

pozosta³e organizacje

20% 40% 60% 80% 100%0%

przedsiêbiorstwo stosuje
oceny okresowe
pracowników
przedsiêbiorstwo nie
stosuje ocen okresowych
pracowników
respondent nie wie,
co to s¹ oceny okresowe
pracowników

78% 22%

39% 60% 1%

Źródło: opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

W zdecydowanej większości przedsiębiorstw, które stosują oceny okresowe pra-
cowników, są one dokonywane jedynie przez przełożonego, na co wskazują dane

na wykresie 43. W praktyce kilkunastu procent badanych przedsiębiorstw ocenie przeło-

żonego towarzyszy samoocena pracownika. Tryb przeprowadzania ocen okresowych nie

różnicuje obu wyróżnionych typów organizacji.

132

Wykres 43.	 Sposób dokonywania ocen okresowych w organizacjach inteligentnych i pozostałych

organizacje inteligentne

pozosta³e organizacje

20% 40% 60% 80% 100%0%

oceny pracowników
dokonywane tylko przez
prze³o¿onego/ych
oceny prze³o¿onych
dokonywane przez
pracowników
samoocena pracownika
plus ocena prze³o¿onego

78% 3% 18% 1%

inne

83%
1%

1%15%

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 350, w tym OI – 77]. Pytanie dotyczyło jedynie przedsię-

biorstw, które prowadzą oceny okresowe.

Podobnie, jak w przypadku zagadnień związanych z rekrutacją i wdrażaniem nowych pra-

cowników do pracy w przedsiębiorstwie, analiza częstotliwości przeprowadzania ocen

okresowych została dokonana dla dwóch wyróżnionych typów podmiotów: (1) podmio-

tów zatrudniających pracowników na stanowiskach strategicznych/kluczowych związa-

nych z przygotowaniem, wdrażaniem oraz monitorowaniem strategii rozwoju przedsię-

biorstwa i (2) podmiotów nietworzących takich stanowisk.

W przypadku przedsiębiorstw zatrudniających pracowników strategicznych do realizacji

wymienionych powyżej zadań pytanie zadano w odniesieniu do pracowników na stanowi-

skach strategicznych i pozostałych (zob. wykres 44).

Wykres 44.	 Częstotliwość dokonywania ocen okresowych w organizacjach inteligentnych i pozostałych zatrudniających pra-

cowników na stanowiskach strategicznych dla przygotowania, wdrażania oraz monitorowania strategii rozwoju

przedsiębiorstwa

organizacje
inteligentne

pozostałe
organizacje

20% 40% 60% 80% 100%0%

12% 21% 23% 2% 22%
co kwartał

co pół roku

co rok

po każdym projekcie

kiedy jest taka potrzeba

inne

5% 13% 9%13% 30% 1%

17% 22% 28% 12% 22%

8% 26% 11%16% 38% 1%

organizacje
inteligentne

pozostałe
organizacje

p
oz

os
ta

li
p

ra
co

w
ni

cy
p

ra
co

w
ni

cy
st

ra
te

gi
cz

ni

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 152, w tym OI – 60]. Pytanie dotyczyło jedynie przedsiębiorstw

zatrudniających pracowników na stanowiskach strategicznych, które stosują oceny okresowe.

133

Analiza uzyskanych wyników pokazuje, że organizacje inteligentne przeprowadzają
oceny pracownicze w sposób bardziej systematyczny i częściej niż pozostałe firmy.

Większość organizacji inteligentnych dokonuje tej oceny w sposób planowy, jedynie 22%

podmiotów przeprowadza ją wówczas, gdy uzna istnienie takiej potrzeby. W przypadku

pozostałych organizacji tak wskazało 38% podmiotów, wypowiadając się o ocenie okreso-

wej pracowników strategicznych i 30% podmiotów, oceniając pozostałych pracowników.

Pracownicy strategiczni poddawani są częściej ocenie aniżeli pracownicy pozostali (39%

pracowników strategicznych poddawanych ocenie przynajmniej raz na pół roku w przy-

padku organizacji inteligentnych i 33% w przypadku pozostałych organizacji wobec odpo-

wiednio 33% i 18% dla pozostałych pracowników).

Podobne tendencje widoczne są w przypadku przedsiębiorstw niezatrudniających pracow-

ników na stanowiskach strategicznych dla przygotowania, wdrażania oraz monitorowania

strategii ich rozwoju. Także i w tym przypadku organizacje inteligentne przeprowadza-
ją oceny pracownicze w sposób bardziej zaplanowany i częściej. Warto podkreślić,

że przedsiębiorstwa niezatrudniające pracowników na stanowiskach strategicznych dla re-

alizacji powyższych zadań dokonują ocen pracowniczych częściej i systematyczniej aniżeli

przedsiębiorstwa tworzące takie stanowiska (zob. wykres 45).

Wykres 45.	 Częstotliwość dokonywania ocen okresowych w organizacjach inteligentnych i pozostałych niezatrudniających

pracowników na stanowiskach strategicznych dla przygotowania, wdrażania oraz monitorowania strategii rozwoju

przedsiębiorstwa

organizacje inteligentne

pozosta³e organizacje

20% 40% 60% 80% 100%0%

co kwarta³

co pó³ roku

co rok

41% 18% 19% 18% 6%

po ka¿dym projekcie

kiedy jest taka potrzeba

inne
12% 23% 2%26% 32% 4%

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 198, w tym OI – 60]. Pytanie dotyczyło jedynie przedsię-

biorstw niezatrudniających pracowników na stanowiskach strategicznych, które stosują oceny okresowe.

Motywacja pracowników

Sposób motywowania pracowników ma istotny wpływ na efektywność funkcjonowania

całego przedsiębiorstwa, stąd istotne jest stosowanie odpowiednich rozwiązań w tym za-

kresie.

Dla oceny sposobów motywowania pracowników zastosowano podobny schemat analizy

wyróżniający przedsiębiorstwa zatrudniające pracowników strategicznych dla przygotowa-

nia, wdrażania oraz monitorowania strategii ich rozwoju oraz nietworzące takich stanowisk.

Organizacje inteligentne stosują na ogół znacznie bardziej różnorodne instru-
menty motywowania pracowników w porównaniu z pozostałymi organizacjami,

co odnosi się zarówno do przedsiębiorstw zatrudniających pracowników strategicznych

dla przygotowania, wdrażania oraz monitorowania strategii ich rozwoju jak i przedsię-

biorstw nietworzących takich stanowisk.

Wykres 46.	 Sposoby motywowania pracowników strategicznych i pozostałych w przedsiębiorstwach zatrudniających pracow-

ników strategicznych dla przygotowania, wdrażania oraz monitorowania strategii ich rozwoju

premie za wyniki

inne materialne nagrody,
jak np. samochód
służbowy, telefon

komórkowy

0% 20% 60% 80% 100%

udział w zyskach

40%

stawianie coraz to nowych
wyzwań przed
pracownikiem

25%
12%

31%
18%

publiczne i osobiste
pochwały i wyrazy uznania

organizacje inteligentne

pozostałe organizacje

premie za pomysły
i nowe rozwiązania

22%
25%

22%
15%

wysyłanie na studia

wysyłanie na szkolenia
i staże

42%
23%

69%
39%

system awansów,
w tym bycie mentorem,

kierownikiem zespołu

24%
6%

11%
11%

24%
17%

44%
40%

47%
57%

40%
46%

19%
36%

3%
10%

24%
31%

26%
15%

25%
18%

8%
11%

pracownicy
strategiczni

pozostali
pracownicy

pracownicy
strategiczni

pozostali
pracownicy

pracownicy
strategiczni

pozostali
pracownicy

pracownicy
strategiczni

pozostali
pracownicy

pracownicy
strategiczni

pozostali
pracownicy

pracownicy
strategiczni

pozostali
pracownicy

pracownicy
strategiczni

pozostali
pracownicy

pracownicy
strategiczni

pozostali
pracownicy

pracownicy
strategiczni

pozostali
pracownicy

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 250, w tym OI – 72]. Pytanie dotyczyło jedynie przedsię-

biorstw, które wydzielają stanowiska strategiczne.

135

Jak pokazuje wykres 46, w grupie przedsiębiorstw tworzących stanowiska strate-
giczne najczęściej stosowanym przez organizacje inteligentne sposobem moty-
wacji pracowników strategicznych jest kierowanie ich na szkolenia i staże (69%),

a w dalszej kolejności są to: premie za pomysły i nowe rozwiązania (44%) oraz premie za

wyniki (47%). Podmioty o cechach organizacji inteligentnej istotnie częściej motywują pra-

cowników strategicznych (w porównaniu z pracownikami pozostałymi) poprzez wysyłanie

na szkolenia i staże (69% wobec 42%), inne materialne nagrody, jak np. samochód służ-

bowy, telefon komórkowy, prywatne ubezpieczenia zdrowotne (36% vs 10%), premie za

pomysły i nowe rozwiązania (44% vs 24%) oraz udział w zyskach (25% vs 11%). Natomiast

pozostali pracownicy organizacji inteligentnych częściej wysyłani są na studia w ramach

stosowanego w przedsiębiorstwie systemu motywacyjnego (24% w przypadku pozosta-

łych pracowników w porównaniu z 11% w przypadku pracowników strategicznych).

W przypadku pozostałych organizacji na plan pierwszy jako sposób motywowa-
nia pracowników, zarówno strategicznych, jak i pozostałych, wysuwa się premio-
wanie za wyniki. Ten sposób motywowania przez organizacje nieposiadające przymiotów

organizacji inteligentnej znajduje zastosowanie w 57% przypadków wobec pracowników

strategicznych i w 40% sytuacji wobec pracowników pozostałych. Dla pracowników stra-

tegicznych w takich organizacjach częściej rezerwowane są takie systemy motywacji, jak:

premie za pomysły i nowe rozwiązania (40% w porównaniu z 17% dla pozostałych pracow-

ników), inne materialne nagrody (19% vs 3%), premie za wyniki (57% vs 40%), wysyłanie na

szkolenia i staże (39% vs 23%), udział w zyskach (18% vs 8%) oraz stawianie coraz to nowych

wyzwań przed pracownikiem (24% vs 15%). Żaden z instrumentów motywowania nie był

częściej stosowany w odniesieniu do pracowników pozostałych.

Wykres 47.	 Sposoby motywowania pracowników w organizacjach niezatrudniających pracowników na stanowiskach strate-

gicznych dla przygotowania, wdrażania oraz monitorowania strategii ich rozwoju

premie za wyniki

inne materialne nagrody, jak np. samochód
służbowy, telefon komórkowy, prywatne...

0% 20% 60% 80% 100%

udział w zyskach 15%
7%

40%

stawianie coraz to nowych wyzwań przed
pracownikiem

22%
16%

publiczne i osobiste pochwały i wyrazy uznania 30%
24%

organizacje inteligentne

pozostałe organizacje

premie za pomysły i nowe rozwiązania 29%
59%

66%
82%

15%
15%

wysyłanie na studia 19%
6%

wysyłanie na szkolenia i staże 52%
26%

system awansów, w tym bycie mentorem,
kierownikiem zespołu 16%

26%

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 550; w tym OI – 27]. Pytanie dotyczyło jedynie

przedsiębiorstw, które nie wydzielają stanowisk strategicznych.

136

Inaczej niż w przypadku przedsiębiorstw tworzących stanowiska strategiczne,
w podmiotach takich stanowisk nietworzących najczęściej stosowanym sposo-
bem motywacji pracowników jest premia za wyniki (82% w przypadku organizacji

inteligentnych i 66% w przypadku pozostałych organizacji) (zob. wykres 47).

W odniesieniu do organizacji inteligentnych szczególnie szerokie zastosowanie w moty-

wowaniu pracowników mają ponadto: premie za pomysły i nowe rozwiązania (59%) oraz

kierowanie na szkolenia i staże (52%). W przypadku pozostałych organizacji inne – poza pre-

miowaniem za uzyskane wyniki – instrumenty motywacji są znacznie rzadziej stosowane.

Wynagradzanie pracowników

W ramach przeprowadzonej analizy badano motywacyjny charakter systemu wynagradza-

nia, jego dostępność i przejrzystość dla pracowników oraz jego elastyczność w odpowiedzi

na zmiany strategii rozwoju przedsiębiorstwa.

Analiza uzyskanych wyników prowadzi do wniosku, że systemy wynagradzania stoso-
wane przez organizacje inteligentne mają na ogół zdecydowanie silniejszy cha-
rakter motywacyjny, są bardziej dostępne i przejrzyste dla pracowników oraz
elastyczniejsze w porównaniu z tymi, które są stosowane przez pozostałe orga-
nizacje.

Wykres 48.	 Charakterystyka systemów wynagradzania w organizacjach inteligentnych i pozostałych

24%

Jest aktualizowany na bieżąco zgodnie ze
zmianami strategii rozwojowej

Wynagradza za umiejętność pracy
zespołowej

Wynagradza pracowników zgłaszających
nowe pomysły

Wynagradza podnoszenie kompetencji
pracowników

Jest ogólnie dostępny i przejrzysty dla
pracowników

Uzależnia wynagrodzenie od zakresu
obowiązków na danym stanowisku pracy

0% 20% 60% 80% 100%

7%

22%

5%

40%

16%

5%

organizacje inteligentne

pozostałe organizacje17%

43%

49%

28%

55%

65%

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

Respondenci wywodzący się z organizacji inteligentnych najczęściej wskazywali, że stoso-

wane w ich przedsiębiorstwie systemy wynagradzania uzależniają wynagrodzenie od za-

kresu obowiązków na danym stanowisku pracy (65% wskazań) oraz potwierdzali ich ogólną

137

dostępność i przejrzystość dla pracowników (55%). Znacznie rzadziej istniejące systemy

nagradzają podnoszenie kompetencji pracowników (28%), zgłaszanie nowych pomysłów

(24%) oraz umiejętność pracy zespołowej (5%). W relatywnie niewielkiej grupie przedsię-

biorstw systemy wynagradzania są adaptowane do zmian wprowadzanych w strategii roz-

woju.

Najsilniejsze różnice pomiędzy organizacjami inteligentnymi a pozostałymi doty-
czyły wynagradzania pracowników zgłaszających nowe pomysły oraz podnoszą-
cych własne kompetencje.

Ważnym elementem zarządzania personelem jest szkolenie pracowników. Ważny jest

w tym kontekście sposób planowania szkoleń, zakres przedmiotowy i podmiotowy szkoleń

oraz systemowe badanie efektywności szkoleń.

Planowanie szkoleń

W aspekcie zarządzania wiedzą w organizacji polityka szkoleniowa powinna, z jednej strony,

rozwijać u pracowników odpowiednie kompetencje umożliwiające współpracę, wymianę

informacji i komunikację, z drugiej zaś strony pracownicy powinni wiedzieć, w jaki sposób

korzystać z wiedzy zgromadzonej w organizacji.

Analiza wyników badania wskazuje na wyraźnie odmienne modele planowania szkoleń

funkcjonujące w organizacjach inteligentnych i pozostałych. W organizacjach inteli-
gentnych wiedza o potrzebach szkoleniowych pochodzi w większości od samych
pracowników, podczas gdy w organizacjach pozostałych najczęściej korzysta
się ze standardowych programów szkoleniowych proponowanych przez firmy szko-

leniowe, które nie do końca muszą odpowiadać realnym potrzebom pracowników (zob.

wykres 49).

Szkolenia pracowników 3.4.4.4.

138

Wykres 49.	 Sposoby planowania szkoleń w organizacjach niezatrudniających pracowników na stanowiskach strategicznych

32%

12%

48%

41%

15%

pytamy pracowników, w jakich szkoleniach
chcieliby uczestniczyæ i na podstawie ich potrzeb

okreœlamy plan szkoleñ

korzystamy ze standardowych programów
szkoleniowych wykorzystywanych na danych

stanowiskach proponowanych przez firmy...

okreœlamy maksymalny bud¿et na szkolenia
pracowników, pracownicy korzystaj¹ z kolejnych
szkoleñ a¿ do wyczerpania œrodków w bud¿ecie

wykonujemy lub zlecamy analizê potrzeb
szkoleniowych, która ³¹czy potrzeby firmy

z istniej¹cym poziomem wiedzy i kompetencji

0% 20% 60% 80% 100%

42%

63%

40%

34%

organizacje inteligentne
pozosta³e organizacje

Źródło: opracowanie własne na podstawie badań własnych PAPI [n = 550, w tym OI – 27].

Uczestnictwo w szkoleniach

W ramach badania zapytano respondentów o odsetek pracowników, którzy w ciągu

ostatnich 12 miesięcy brali udział w szkoleniach. Analiza uzyskanych odpowiedzi zosta-

ła przeprowadzona oddzielnie dla przedsiębiorstw niezatrudniających pracowników na

stanowiskach strategicznych (w tym przypadku zestawienia dotyczą ogółu pracowników

przedsiębiorstwa) oraz dla przedsiębiorstw zatrudniających pracowników na stanowiskach

strategicznych (w tym przypadku wyróżniono wyniki w podziale na pracowników strate-

gicznych i pozostałych).

Wyniki analizy pokazują, że organizacje inteligentne w dalece większym stopniu ani-
żeli organizacje pozostałe opierają swoją politykę szkoleniową na szkoleniach
zewnętrznych, podczas gdy organizacje pozostałe opierają się bardziej na szkole-
niach wewnętrznych (zob. tabela 19). Organizacje inteligentne wykorzystują też w więk-

szym zakresie inne formy transferu wiedzy, jak np. system mentorski oraz uczestnictwo

w konferencjach, targach i sympozjach.

139

Tabela 19.	 Uczestnictwo pracowników organizacji w szkoleniach i innych formach transferu wiedzy

Wyszczególnienie

Uczestnictwo w szkoleniach

wszystkich pracowników
organizacji, które nie za-
trudniają pracowników

kluczowych

pracowników strategicz-
nych organizacji, które

zatrudniają pracowników
kluczowych

pozostałych pracowników
organizacji, które zatrudniają

pracowników kluczowych

pozostałe
organizacje

[n = 523]

organizacje
inteligentne-

[n = 27]

pozostałe
organizacje

[n = 178]

organizacje
inteligentne-

[n = 82]

pozostałe
organizacje

[n = 178]

organizacje
inteligentne-

[n = 82]

Szkolenia wewnętrzne

nikt z pracowników nie uczest-
niczy w szkoleniach 11,5% 3,7% 19,0% 16,7% 34,8% 30,6%

w szkoleniach uczestniczy co
najwyżej połowa pracowników 35,5% 66,7% 55,9% 70,8% 50,0% 47,2%

w szkoleniach uczestniczy wię-
cej niż połowa pracowników 21,9% 22,2% 10,6% 12,5% 9,0% 11,1%

wszyscy pracownicy uczestni-
czą w szkoleniach 31,1% 7,4% 14,5% 0,0% 6,2% 11,1%

Szkolenia zewnętrzne

nikt z pracowników nie uczest-
niczy w szkoleniach 54,4% 23,1% 39,3% 9,7% 61,2% 54,2%

w szkoleniach uczestniczy co
najwyżej połowa pracowników 39,7% 57,7% 53,4% 75,0% 36,5% 44,4%

w szkoleniach uczestniczy wię-
cej niż połowa pracowników 4,0% 19,2% 3,4% 13,9% 1,7% 1,4%

wszyscy pracownicy uczestni-
czą w szkoleniach 1,9% 0,0% 3,9% 1,4% 0,6% 0,0%

System mentorski/uczeń mistrz

nikt z pracowników nie uczest-
niczy w szkoleniach 75,5% 48,1% 90,4% 83,3% 88,2% 70,8%

w szkoleniach uczestniczy co
najwyżej połowa pracowników 19,9% 44,4% 9,0% 16,7% 11,2% 26,4%

w szkoleniach uczestniczy wię-
cej niż połowa pracowników 0,8% 7,4% 0,6% 0,0% 0,0% 0,0%

wszyscy pracownicy uczestni-
czą w szkoleniach 3,8% 0,0% 0,0% 0,0% 0,6% 2,8%

Konferencje, targi, sympozja

nikt z pracowników nie uczest-
niczy w szkoleniach 75,5% 51,9% 65,2% 45,8% 82,6% 76,4%

w szkoleniach uczestniczy co
najwyżej połowa pracowników 23,3% 44,4% 34,8% 54,2% 17,4% 23,6%

w szkoleniach uczestniczy wię-
cej niż połowa pracowników 0,6% 3,7% 0,0% 0,0% 0,0% 0,0%

wszyscy pracownicy uczestni-
czą w szkoleniach 0,6% 0,0% 0,0% 0,0% 0,0% 0,0%

Źródło: opracowanie własne na podstawie badań własnych PAPI.

140

System oceny efektywności szkoleń

Co trzecie przedsiębiorstwo deklarujące wykorzystanie szkoleń wewnętrznych i zewnętrz-

nych jako źródeł wiedzy stosuje systemy oceny efektywności podejmowanych szkoleń (zob.

wykres 50), przy czym znacznie częściej czynią to organizacje inteligentne. Organizacje in-

teligentne oceniają tę efektywność głównie poprzez porównanie i ocenę umiejętności, ja-

kie powinien nabyć lub pogłębić szkolony pracownik przed i kilka miesięcy po szkoleniu

(połowa z nich) oraz poprzez ocenę jakości przeprowadzanych szkoleń przez uczestników

(w szczególności ocenę trenera i materiałów szkoleniowych) – ok. 40%. Co trzecia organi-

zacja inteligentna bazuje natomiast na ocenie wiedzy uczestnika szkoleń przed i po szkole-

niu lub ocenie wyników biznesowych po przebytych szkoleniach (np. wzrost sprzedaży po

szkoleniach dotyczących obsługi klienta).

Wykres 50.	 Występowanie w przedsiębiorstwie systemów oceny efektywności szkoleń

organizacje inteligentne

pozosta³e organizacje

20% 40% 60% 80% 100%0%

system oceny efektywnoœci
szkoleñ funkcjonuje
w przedsiêbiorstwie

system oceny efektywnoœci
szkoleñ nie funkcjonuje
w przedsiêbiorstwie

respondent
nie udzieli³ odpowiedzi

64% 1%35%

27% 73% 1%

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 626, w tym OI – 88]. Pytanie dotyczyło tylko tych podmio-

tów, które stosują szkolenia wewnętrzne lub zewnętrzne do pozyskiwania wiedzy przez organizację.

Celem podrozdziału jest wskazanie listy kluczowych kompetencji wymaganych od
pracowników inteligentnych organizacji.

Na podstawie danych zawartych na wykresie 51 widać, że najbardziej pożądane przez or-
ganizacje inteligentne kompetencje pracownika obejmują umiejętność współpracy w ze-
spole (98% wskazań, że jest to cecha pożądana), chęć uczenia się i ciągłego rozwoju (97%),
fachowość i wiedzę o branży (97%) oraz dyspozycyjność (94%). Z kolei wśród organizacji
nieuznawanych za inteligentne za pożądane kompetencje pracownika w największym
stopniu uznaje się: zaangażowanie (90% wskazań), dokładność (89%), fachowość i wiedzę
o branży (88%), otwartość na ludzi i komunikatywność (87%) oraz skupianie się na rozwią-
zaniach, a nie problemach (87%).

Uzyskane wyniki wskazują, że w organizacjach inteligentnych w większym stopniu
ceni się kompetencje psychospołeczne pracowników stanowiące podstawę ge-
nerowania zachowań społecznych w organizacji. Natomiast w organizacjach po-
zostałych na plan pierwszy wysuwają się kompetencje proceduralne związane
z precyzyjnym wykonywaniem wyznaczonych zadań.

Profil kompetencyjny pracownika3.4.5.

141

Wykres 51.	 Ocena kompetencji pracowników pożądanych przez organizacje inteligentne i pozostałe

or
ga

ni
za

cj
e

p
oz

os
ta

łe
Chęć związania się z firmą na dłużej, lojalność

Niskie wymagania płacowe

Zdolność analitycznego myślenia

Szybkie reagowanie na zmiany zadań i...

Ambicja

Pomysłowość, kreatywność

Dyspozycyjność

Dokładność

Pewność siebie

Zaangażowanie

Skupienie na rozwiązaniach, a nie problemach

Otwartość na ludzi, komunikatywność

Fachowość i wiedza o branży

Umiejętność podporządkowania się

Chęć uczenia się i ciągłego rozwoju

Samodzielność w organizacji i realizowaniu zadań

Umiejętność dzielenia się wiedzą

Umiejętność współpracy w zespole

38%54%

20%30%

49%34%

40%50%

47%38%

51%40%

58%36%

57%33%

46%43%

59%31%

53%35%

64%28%

62%35%

43%43%

56%41%

54%32%

54%38%

65%33%

43%41%

26%30%

44%36%

49%36%

45%38%

51%34%

54%30%

61%28%

45%37%

60%30%

56%31%

55%32%

58%30%

41%37%

46%37%

53%33%

49%35%

53%33%

0% 20% 40% 60% 80% 100%

p
oz

os
ta

łe
 o

rg
an

iz
ac

je

cecha raczej
pożądana

cecha
zdecydowanie
niepożądana

cecha raczej
niepożądana

cecha ani
niepożądana,
ani pożądana

cecha
zdecydowanie
pożądana

Chęć związania się z firmą na dłużej, lojalność

Niskie wymagania płacowe

Zdolność analitycznego myślenia

Szybkie reagowanie na zmiany zadań i...

Ambicja

Pomysłowość, kreatywność

Dyspozycyjność

Dokładność

Pewność siebie

Zaangażowanie

Skupienie na rozwiązaniach, a nie problemach

Otwartość na ludzi, komunikatywność

Fachowość i wiedza o branży

Umiejętność podporządkowania się

Chęć uczenia się i ciągłego rozwoju

Samodzielność w organizacji i realizowaniu zadań

Umiejętność dzielenia się wiedzą

Umiejętność współpracy w zespole

* W celu uzyskania większej czytelności wykresu pominięto na nim odsetki dla odpowiedzi negatywnych i neutralnych (cecha ani
 niepożądana, ani pożądana). W każdym słupku odsetki sumują się do 100%.

Źródło: opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

142

Dokonując oceny kompetencji pracowników sprzyjających organizacji inteligentnej się-

gnięto również po bardziej zaawansowaną metodę statystyczną, jaką jest analiza czynni-

kowa. Wykorzystanie analizy czynnikowej pozwala bowiem na wskazanie głównych czyn-

ników – cech pracowników, które sprzyjają rozwojowi organizacji. Tabela 20 prezentuje

wykaz cech, uznanych za najważniejsze dla danego typu organizacji.

Tabela 20. 	 Kluczowe kompetencje pracowników – porównanie organizacji inteligentnych i pozostałych w świetle analizy czynni-

kowej

Organizacje inteligentne Pozostałe organizacje

Fachowość i wiedza o branży Zaangażowanie

Umiejętność współpracy w zespole Dokładność

Szybkie reagowanie na zmiany zadań i warunków ich realizacji Fachowość i wiedza o branży

Chęć uczenia się i ciągłego rozwoju Samodzielność w organizacji i realizowaniu zadań

Chęć związania się z firmą na dłużej, lojalność Umiejętność współpracy w zespole

Umiejętność dzielenia się wiedzą

Szybkie reagowanie na zmiany zadań i warunków ich realizacji

Skupienie na rozwiązaniach a nie problemach

Otwartość na ludzi, komunikatywność

Dyspozycyjność

* Analiza została przeprowadzona po przekształceniu zmiennych do postaci zmiennych dychotomicznych (0–1), jako 1 przyjmując
ocenę 4–5.

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

Jak widać, lista kompetencji kluczowych dla organizacji inteligentnych obejmuje cechy

związane z postawami sprzyjającymi rozwojowi organizacji inteligentnej – fachowość

i znajomość branży, szybkie reagowanie na zmiany, chęć uczenia się i ciągłego rozwoju itp.,

otwartość, dyspozycyjność, umiejętność podporządkowania się. Dla pozostałych organiza-

cji najważniejsze natomiast są zaangażowanie i dokładność pracowników oraz fachowość

i samodzielność, ale z drugiej strony również umiejętność pracy w zespole. Cechy kojarzące

się bezpośrednio z organizacją uczącą się (umiejętność dzielenia się wiedzą, szybkie reago-

wanie na zmiany zadań i warunków ich realizacji itp.) wymieniane są w dalszej kolejności,

jednak też należą do najważniejszych kompetencji pracowników tych przedsiębiorstw.

Analizując wyniki dla przedsiębiorstw wyróżnionych na podstawie wielkości zatrudnienia

(zawarte w tabeli 21), można dostrzec, że dla małych organizacji inteligentnych ważne są

te kompetencje pracowników, które najsilniej wiążą się z upowszechnianiem wiedzy – fa-

chowość („posiadam wiedzę”), otwartość („chcę ją przekazywać”), umiejętność dzielenia

się wiedzą („umiem ją przekazać”). Podobnie jak dla małych organizacji, fachowość jest też

bardzo ważna dla średnich firm. Inne, pożądane przez średnie firmy cechy pracowników to

umiejętność współpracy w zespole oraz chęć uczenia się i rozwoju.

Z uwagi na specyfikę funkcjonowania podmiotów o różnej wielkości w przypadku organi-

zacji niespełniających kryteriów organizacji inteligentnej można zauważyć, że wraz z wiel-

143

kością firmy maleje znaczenie samodzielności pracownika, a rośnie znaczenie jego lojalno-

ści. Jest to zrozumiałe, gdyż duże organizacje znacznie więcej inwestują w pracowników,

w związku z tym zależy im bardziej na ich zatrzymaniu. Z kolei w małych firmach pracow-

nicy charakteryzują się znacznie mniejszym stopniem specjalizacji, są w większym stopniu

wielozadaniowi, a w związku z tym muszą być bardziej samodzielni w działaniu.

Tabela 21. 	 Kluczowe kompetencje pracowników – porównanie organizacji inteligentnych i pozostałych o różnej wielkości zatrud-

nienia w świetle analizy czynnikowej

Liczba
pracowników Organizacje inteligentne Pozostałe organizacje

10–49 Fachowość i wiedza o branży Zaangażowanie

Otwartość na ludzi, komunikatywność Dokładność

Umiejętność dzielenia się wiedzą Fachowość i wiedza o branży

Samodzielność w organizacji i realizowaniu zadań

Umiejętność współpracy w zespole

Umiejętność dzielenia się wiedzą

Szybkie reagowanie na zmiany zadań i warunków ich
realizacji

50–249 Fachowość i wiedza o branży Samodzielność w organizacji i realizowaniu zadań

Umiejętność współpracy w zespole Fachowość i wiedza o branży

Chęć uczenia się i ciągłego rozwoju Skupienie na rozwiązaniach, a nie problemach

Chęć związania się z firmą na dłużej, lojalność Zaangażowanie

Dokładność

Pomysłowość, kreatywność

Umiejętność dzielenia się wiedzą

Szybkie reagowanie na zmiany zadań i warunków ich
realizacji

Otwartość na ludzi, komunikatywność

Zdolność analitycznego myślenia

Pewność siebie

250+ Umiejętność współpracy w zespole Zdolność analitycznego myślenia

Chęć uczenia się i ciągłego rozwoju Ambicja

Skupienie na rozwiązaniach, a nie problemach Pewność siebie

Umiejętność podporządkowania się

Chęć związania się z firmą na dłużej, lojalność

* Analiza została przeprowadzona po przekształceniu zmiennych do postaci zmiennych dychotomicznych (0–1), jako 1 przyjmując ocenę 4–5.

Źródło: opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

Celem podrozdziału jest określenie i weryfikacja czynników wewnętrznych i ze-
wnętrznych sprzyjających uczeniu się firm.

Czynniki organizacyjnego uczenia się podzielono na wewnętrzne i zewnętrzne. W grupie

czynników wewnętrznych wyróżniono i poddano ocenie czynniki związane z konfigura-

cją struktury organizacyjnej (jej przejrzystość i elastyczność przejawiająca się możliwością

płynnego delegowania pracowników do zmieniających się zadań), stymulowaniem przed-

Czynniki organizacyjnego uczenia się 3.4.6.

siębiorczości pracowniczej oraz tworzeniem klimatu otwartości i wzajemnego zaufania.

Z kolei do grupy czynników zewnętrznych włączono bodźce dla organizacji pochodzące

z jej otoczenia.

Wykres 52.	 Wewnętrzne i zewnętrzne czynniki organizacyjnego uczenia się

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

Zdecydowanie nie zgadzam się Raczej nie zgadzam się Ani się zgadzam, ani nie zgadzam
Raczej się zgadzam Zdecydowanie się zgadzam Nie wiem

pozostałe

org. intel.

pozostałe

org. intel.

pozostałe

org. intel.

pozostałe

org. intel.

pozostałe

org. intel.

pozostałe

org. intel.

pozostałe

org. intel.

pozostałe

org. intel.

pozostałe

org. intel.

pozostałe

org. intel.

Struktura organizacyjna
przedsiębiorstwa jest przejrzysta,

wiadomo, gdzie szukać
informacji i kto się czym zajmuje

Kierownicy/liderzy przedsiębiorstwa
stwarzają warunki dla współ-
uczestnictwa, inicjatywy oraz
samodzielności pracowników

W przedsiębiorstwie panuje ogólna
atmosfera wzajemnego zaufania

oraz otwartości

W mojej branży obserwuję
dużą walkę konkurencyjną

Struktura organizacyjna przed-
siębiorstwa jest oparta o pracę

zespołową i zapewnia płynny
dobór pracowników do zmieniają-

cych się zadań

Przetrwanie na rynku wymaga
ciągłego wprowadzania ulepszeń

do istniejących produktów i usług,
cały czas trzeba pracować nad
nowymi produktami/usługami

Podmioty branży specjalizują się
w wąskich obszarach produktowo-

-technologicznych

W mojej branży mamy do czynienia
z częstymi oraz trudnymi do

przewidzenia zmianami

Technologie informatyczne
i telekomunikacyjne (ICT) mają

kluczowe znaczenie dla rozwoju
branży

Konkurenci, dostawcy, odbiorcy
i kooperanci przedsiębiorstwa

są zlokalizowani na całym świecie

C
zy

nn
ik

i w
ew

nę
tr

zn
e

C
zy

nn
ik

i z
ew

nę
tr

zn
e

0% 20% 40% 60% 80% 100%

3%

16%

3%

11%

5%

5%

6%

3%

2%

4%

3%

2%

7%

2%

10%

12%

18%

8%

7%

3%

35%

32%

40%

32%

35%

36%

37%

31%

30%

24%

29%

24%

24%

27%

25%

34%

24%

32%

33%

27%

47%

47%

35%

53%

40%

41%

36%

40%

44%

57%

48%

51%

34%

39%

19%

31%

26%

29%

17%

22%

15%

16%

10%

14%

17%

5%

6%

13%

13%

13%

6%

18%

18%

12%

2%

14%

10%

11%

15%

18%

19%

22%

17%

18%

25%

27%

3%

5%

6%

3%

4%

8%

5%

8%

5%

9%

6%

6%

3%

6%

7%

5%

4%

10%

4%

10%

145

Analiza odpowiedzi udzielonych przez respondentów przedstawiona na wykresie 52 przy-

nosi dość zaskakujące wyniki. Przedstawiciele organizacji inteligentnych, ustosunkowując

się do stwierdzeń dotyczących różnorodnych czynników sprzyjających uczeniu się organi-

zacji w odniesieniu do własnego przedsiębiorstwa rzadziej aniżeli reprezentanci pozosta-

łych organizacji potwierdzali ich występowanie (średni odsetek odpowiedzi „zdecydowanie

się zgadzam” i „raczej się zgadzam” wyniósł dla organizacji inteligentnych 60%, podczas gdy

dla pozostałych organizacji – 77%). Ten paradoksalnie „gorszy wynik” w przypadku organi-

zacji inteligentnych może oznaczać chociażby to, iż organizacje inteligentne dysponują peł-

niejszą informacją (np. o sile konkurencji w branży, w której działają czy przewidywalności

zmian – technologicznych, strukturalnych itd. – jakie w niej zachodzą), aniżeli organizacje

nie należące do tej grupy, będącą wynikiem posiadania przez nie sformalizowanej strategii

rozwoju i wymiany wiedzy z otoczeniem.

Respondenci częściej potwierdzali występowanie czynników wewnętrznych sty-
mulujących organizacyjne uczenie się (średnia odpowiedzi „zdecydowanie się zga-

dzam” i „raczej się zgadzam” – 75%) aniżeli czynników zewnętrznych (średnia odpowiedzi

– 64%). Większe różnice pomiędzy organizacjami nieuznawanymi za inteligentne a organi-

zacjami inteligentnymi dotyczyły czynników zewnętrznych (odpowiednio 75% i 53% odpo-

wiedzi zgadzających się z przytaczanymi stwierdzeniami) aniżeli czynników wewnętrznych

(odpowiednio 80% i 70%).

Respondenci wywodzący się spośród organizacji inteligentnych najczęściej wskazywali na

występowanie w odniesieniu do ich przedsiębiorstwa warunków dogodnych dla współ-

uczestnictwa, inicjatywy oraz samodzielności pracowników (85% odpowiedzi twierdzą-

cych), jak również przejrzystość struktury (82%). Dodajmy, że szczególnie silnie akcento-

wane jest to przez firmy usługowe i handlowe, które – z drugiej strony – za bardzo istotne

uznają również warunki zewnętrzne, związane z rozwojem nowoczesnych technologii

i – ogólnie – presją wywieraną przez otoczenie. Natomiast przedstawiciele pozostałych

organizacji najczęściej potwierdzali istnienie w przedsiębiorstwie atmosfery wzajemnego

zaufania i otwartości (77%) i – podobnie jak w przypadku organizacji inteligentnych – two-

rzenie przez kierownictwo warunków dla współuczestnictwa, inicjatywy oraz samodzielno-

ści pracowników (75%).

Celem podrozdziału jest określenie czynników konkurencyjności właściwych dla in-
teligentnych organizacji.

Czynniki konkurencyjności są niezwykle ważne dla organizacji każdego typu, stanowią bo-

wiem podstawę uzyskiwania lepszej pozycji konkurencyjnej. Należy mieć jednakże także

pełną świadomość, że sukces rynkowy firmy lub jej porażka zależą od przewagi konkuren-

cyjnej uzyskiwanej poprzez właściwe wykorzystanie jej zasobów wewnętrznych, w tym

także wiedzy.

Czynniki konkurencyjności 3.4.7.

146

Organizacje inteligentne przypisują przeciętnie niższy wpływ aniżeli organiza-
cje niespełniające kryteriów organizacji inteligentnej różnorodnym czynnikom
konkurencyjności (średnia ocena 3,5 w przypadku organizacji inteligentnych wobec 3,2

w przypadku organizacji pozostałych w skali 1–5, gdzie 1 – zdecydowanie zgadzam się (że

dany czynnik odnosi się do przedsiębiorstwa respondenta), 5 – zdecydowanie nie zgadzam

się). Podobnie jak w przypadku interpretacji różnic w zakresie czynników sprzyjających

uczeniu się może to być efektem lepszego rozeznania organizacji inteligentnych w warun-

kach otoczenia konkurencyjnego będącego rezultatem posiadania pełniejszej informacji

o tym otoczeniu.

Wykres 53. 	 Znaczenie czynników wpływających na konkurencyjność w ocenie organizacji inteligentnych i pozostałych

O
rg

an
iza

cj
e

po
zo

st
a³

e
O

rg
an

iza
cj

e
in

te
lig

en
tn

e

Elastycznoœæ w dostosowaniu produktu/us³ugi
do potrzeb klientów

Inne czynniki

Stosowanie promocji i innych narzêdzi
marketingowych

Szeroka sieæ dystrybucji/placówek
/przedstawicieli handlowych

Profesjonalna obs³uga klienta

Niezawodnoœæ produktu

Silna marka

Niska cena produktów/us³ug

Ustawiczne polepszanie i oferowanie nowych
produktów/us³ug

Elastycznoœæ w dostosowaniu produktu/us³ugi
do potrzeb klientów

Inne czynniki

Stosowanie promocji i innych narzêdzi
marketingowych

Szeroka sieæ dystrybucji/placówek
/przedstawicieli handlowych

Profesjonalna obs³uga klienta

Niezawodnoœæ produktu

Silna marka

Niska cena produktów/us³ug

Ustawiczne polepszanie i oferowanie nowych
produktów/us³ug

zdecydowanie
siê nie zgadzam

raczej nie
zgadzam siê

ani siê zgadzam,
ani siê
nie zgadzam

raczej siê
zgadzam

zdecydowanie
siê zgadzam

0% 20% 40% 60% 80% 100%

14%

12%

12%

11%

15%

13%

16%

17%

19%

12%

16%

17%

13%

16%

18%

17%

12%

16%

46%

25%

37%

37%

24%

50%

38%

34%

25%

34%

24%

28%

34%

21%

38%

33%

21%

24%

12%

21%

22%

19%

23%

15%

20%

13%

8%

15%

21%

18%

16%

16%

14%

16%

20%

4%

7%

28%

16%

16%

20%

10%

13%

16%

25%

15%

21%

20%

17%

25%

11%

14%

24%

12%

20%

13%

12%

16%

18%

12%

13%

19%

23%

24%

18%

17%

19%

21%

20%

21%

23%

44%

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

147

Jak pokazuje wykres 53, czynnikami, których wpływ na konkurencyjność organi-
zacji inteligentnych określono w sposób pozytywny (wskazania „zdecydowanie się

zgadzam” i „raczej się zgadzam”), były w największym stopniu: stosowanie promocji
i innych narzędzi marketingowych (36%), ustawiczne polepszanie i oferowanie
nowych produktów/usług (34%) oraz szeroka sieć dystrybucji/placówek/przed-
stawicieli handlowych (33%). Znacznie rzadziej wskazywano na pozostałe czynniki:

elastyczność w dostosowaniu produktu/usługi do potrzeb klientów (29%), niezawodność

produktu (27%), niską cenę produktów/usług (25%), profesjonalną obsługę klienta (25%)

oraz silną markę (24%).

Dane zawarte w tabeli 22 pokazują, że głównym czynnikiem konkurencyjności dla
obu wyróżnionych typów organizacji jest szeroka sieć dystrybucji/placówek/
przedstawicieli handlowych. Istotnymi czynnikami konkurencyjności właściwymi dla

organizacji inteligentnych są ponadto: niska cena produktów/usług oraz stosowanie pro-

mocji i innych narzędzi marketingowych. W przypadku organizacji pozostałych podobnie

kształtuje się hierarchia istotności poszczególnych czynników konkurencyjności. Poza czyn-

nikami właściwymi dla organizacji inteligentnych organizacje pozostałe konkurują też siłą

marki. Należy podkreślić, że w przypadku organizacji pozostałych różnice pomiędzy czyn-

nikami konkurencyjności poddanymi ocenie są znacznie mniejsze, podczas gdy znacznie

silniej zarysowują się one w przypadku organizacji inteligentnych.

Tabela 22.	 Czynniki konkurencyjności charakteryzujące w największym stopniu organizacje inteligentne i pozostałe

Czynnik konkurencyjności Średnia ocena dla
organizacji inteligentnych

Średnia ocena dla
organizacji pozostałych

Ustawiczne polepszanie i oferowanie nowych produktów/usług 3,6 3,4

Profesjonalna obsługa klienta 3,8 3,3

Niezawodność produktu 3,6 3,4

Elastyczność w dostosowaniu produktu/usługi do potrzeb klientów 3,5 3,3

Silna marka 3,6 3,2

Stosowanie promocji i innych narzędzi marketingowych 3,3 3,2

Niska cena produktów/usług 3,3 3,2

Szeroka sieć dystrybucji /placówek/przedstawicieli handlowych 3,2 3,1

Źródło: opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

148

Celem podrozdziału jest określenie wewnętrznych i zewnętrznych ograniczeń
sektora MSP w Polsce w rozwoju zarządzania wiedzą w organizacji, jak również
potrzeb przedsiębiorców sektora MSP w zakresie budowania i rozwijania syste-
mów zarządzania wiedzą w organizacji.

Niemal wszystkie przedsiębiorstwa doświadczają występowania barier, które uniemożli-
wiają im sprawne funkcjonowanie i tym bardziej rozwój. Zdiagnozowane w trakcie analizy
literaturowej i następnie potwierdzone w badaniach jakościowych bariery w rozwoju zarzą-
dzania wiedzą w polskich organizacjach zostały następnie zweryfikowane podczas badań
ilościowych.

Generalnie, w ujęciu „ilościowym” (mierzonym liczbą wskazywanych barier) organizacje in-
teligentne i pozostałe podobnie oceniają bariery rozwoju zarządzania wiedzą. Co czwarte
przedsiębiorstwo – zarówno inteligentne, jak i niespełniające kryteriów tego typu organiza-
cji – nie wskazało na żadne bariery, z drugiej strony ok. 3% wszystkich organizacji wskazało
na wszystkie wymienione w badaniu ograniczenia. Jednakże, jak wspomniano, odsetki dla
poszczególnych wariantów (liczby wskazywanych barier) były podobne dla obu typów or-
ganizacji.

Warto zatem przeanalizować rodzaje barier, które w największym stopniu blokują odpo-
wiedni rozwój systemów wiedzy. Jak wynika z danych zawartych na wykresie 54, firmy nie-
spełniające kryteriów organizacji inteligentnych na ogół nieco silniej odczuwają
bariery rozwoju systemów wiedzy w porównaniu z organizacjami inteligentnymi.
Spośród różnych rodzajów barier najsilniej odczuwalne przez organizacje obu ty-
pów są bariery finansowe.

Szczegółowa analiza najważniejszych barier w każdej z kategorii dla różnych typów organi-
zacji prowadzi do następujących wniosków:
xx w grupie barier mentalnych organizacje inteligentne najdotkliwiej odczuwają brak

skoncentrowania pracowników na interesie klienta, podczas gdy dla organizacji pozo-
stałych największą barierę tworzy sceptycyzm klientów, niechęć do nowych rozwiązań;

xx w grupie barier kulturowych dla organizacji inteligentnych najsilniejszą barierą jest nie-
chęć do współpracy z innymi instytucjami, natomiast dla organizacji pozostałych nie-
chęć do dzielenia się wiedzą;

xx w grupie barier finansowych organizacje inteligentne najczęściej wskazują na brak fun-
duszy na dodatkowe stanowiska, na których pracownicy zajmowaliby się kwestiami
związanymi z zarządzaniem wiedzą, z kolei organizacje pozostałe wskazują na wysokie
koszty szkoleń;

xx w grupie barier umiejętności organizacje inteligentne wskazują na niewiedzę, jakimi
narzędziami posługiwać się w celu zarządzania wiedzą, a organizacje pozostałe na brak
umiejętności zdobywania wiedzy;

xx w grupie barier organizacyjnych na plan pierwszy wśród organizacji inteligentnych
wysuwa się brak uzasadnienia dla wydatków na zarządzanie wiedzą, natomiast wśród
organizacji pozostałych – brak komunikacji w firmie między kierownikami, liderami;

xx w grupie innych barier organizacjom inteligentnym najbardziej doskwiera niska jakość
oferowanych szkoleń, podczas gdy pozostałym organizacjom – niska jakość oprogra-

mowania informatycznego.

Bariery i potrzeby rozwojowe3.4.8.

149

Wykres 54.	 Bariery rozwoju systemów zarządzania wiedzą w organizacjach inteligentnych i pozostałych

in
ne

Organizacje inteligentne Pozostałe organizacje

Kryzys w firmach współpracujących

Niska jakość oprogramowania
informatycznego

Niska jakość oferowanych szkoleń

Brak komunikacji w firmie między
kierownikami, liderami

Brak uzasadnienia dla wydatków na
zarządzanie wiedzą

Niewiedza, jakimi narzędziami posługiwać
się, aby zarządzać wiedzą

Brak umiejętności zdobywania wiedzy
(nieefektywne szkolenia, edukacja)

Brak funduszy na dodatkowe
stanowiska

Brak funduszy na nowe rozwiązania
technologiczne itp.

Ogólne ograniczenia wydatków, np.
w związku z kryzysem

Wysokie koszty szkoleń

Niechęć do dzielenia się wiedzą
wynikająca z zazdrości i zawiści

Niechęć do współpracy z innymi
instytucjami

Poczucie, że zapoznawanie się
z dokumentacją itp. to strata czasu

Wieloletnich pracowników trudniej
przekonać do rozwoju i zmian

Brak chęci rozwoju pracowników

Brak chęci pracowników do
zaangażowania, wkładu w firmę

Brak odpowiednich kandydatów do pracy
na rynku pracy

Sceptycyzm klientów, niechęć do
wprowadzanych nowych rozwiązań

Brak akceptacji pracowników dla
zastępowania pracy ludzkiej

Brak skoncentrowania pracowników
na interesie Klienta

m
en

ta
ln

e
ku

lt
ur

ow
e

fin
an

so
w

e
um

ie
ję

tn
oś

ci
or

ga
ni

za
-

cy
jn

e

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

zdecydowanie się nie zgadzam

raczej się zgadzam

raczej się nie zgadzam

zdecydowanie się zgadzam ani się zgadzam, ani się nie zgadzam

15%

11%

16%

14%

15%

18%

16%

22%

21%

24%

20%

13%

16%

18%

18%

17%

19%

21%

18%

15%

17%

32%

29%

31%

23%

34%

29%

29%

24%

26%

22%

24%

26%

30%

26%

26%

26%

23%

24%

27%

25%

21%

26%

30%

27%

29%

24%

24%

26%

21%

20%

22%

23%

32%

36%

28%

29%

25%

26%

23%

25%

21%

25%

12%

18%

16%

24%

17%

17%

16%

13%

14%

14%

17%

18%

18%

19%

15%

18%

18%

17%

19%

27%

24%

15%

11%

11%

11%

10%

12%

13%

19%

19%

18%

17%

11%

11%

9%

12%

13%

14%

15%

10%

13%

14%

16%

9%

21%

15%

18%

23%

18%

25%

20%

20%

20%

16%

19%

16%

13%

14%

12%

16%

16%

15%

14%

35%

20%

22%

21%

38%

23%

25%

32%

29%

37%

30%

24%

32%

36%

25%

16%

16%

26%

24%

26%

10%

28%

38%

38%

31%

18%

26%

30%

15%

18%

15%

16%

27%

18%

22%

30%

40%

33%

27%

24%

22%

36%

15%

22%

14%

27%

17%

20%

20%

16%

17%

14%

21%

23%

22%

16%

23%

21%

23%

19%

28%

26%

24%

6%

10%

5%

6%

8%

7%

6%

11%

15%

13%

12%

10%

8%

9%

9%

8%

15%

12%

7%

10%

15%

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

150

Porównanie barier w rozwoju zarządzania wiedzą w organizacjach inteligentnych i pozosta-

łych różnej wielkości wykazało istnienie większych różnic w ocenie barier deklarowanych

przez organizacje pozostałe. Warto wskazać przy tym na następujące prawidłowości:

xx Bariery mentalne częściej dostrzegane są przez większe organizacje inteligentne, nato-

miast w przypadku pozostałych organizacji wielkość zatrudnienia nie jest czynnikiem

różnicującym ocenę mentalnych barier zarządzania wiedzą.

xx Zarówno w przypadku organizacji inteligentnych, jak i niespełniających kryteriów tego

typu organizacji, bariery kulturowe są silniej akcentowane w większych przedsiębior-

stwach, jednakże różnice w tej ocenie nie są znaczące.

xx Wśród organizacji inteligentnych na bariery finansowe częściej wskazują małe przed-

siębiorstwa, a odsetek wskazań maleje wraz z wielkością przedsiębiorstwa. W organi-

zacjach niespełniających kryteriów organizacji inteligentnych tendencje są odwrotne

– odsetek przedsiębiorstw wskazujących na te bariery rośnie wraz z wielkością przed-

siębiorstwa. Małe przedsiębiorstwa inteligentne, znacznie rzadziej niż średnie i duże

firmy, wskazują np. na wysokie koszty szkoleń oraz ogólne ograniczenia wydatków

związane z kryzysem finansowym.

xx Podobne tendencje jak w przypadku barier finansowych odnotowano w odniesieniu

do barier umiejętności i komunikacyjnych – są one poważniejsze dla większych orga-

nizacji inteligentnych i dla mniejszych organizacji pozostałych. Małe organizacje inteli-

gentne, w przeciwieństwie zwłaszcza do dużych, raczej nie uważają takich czynników

jak brak umiejętności zdobywania wiedzy (nieefektywne szkolenia, edukacja) czy nie-

wiedza, jakimi narzędziami posługiwać się, aby zarządzać wiedzą za istotne ogranicze-

nia rozwoju zarządzaniu wiedzą. Nie jest dla nich również przeszkodą brak komunikacji

między liderami czy kierownikami.

xx Na małych firmach inteligentnych, w przeciwieństwie do firm średnich i dużych, na

zarządzaniu wiedzą nie odbiły się zbytnio skutki kryzysu finansowego. Podobnie, nie

jest dla nich barierą niska jakość oprogramowania czy oferowanych szkoleń. W organi-

zacjach niespełniających kryteriów organizacji inteligentnej różnice w ocenie omawia-

nych barier między przedsiębiorstwami o różnej wielkości zatrudnienia są niewielkie.

Z kolei analiza barier przez pryzmat sektora działalności przedsiębiorstw dostarcza nastę-

pujących wniosków:

xx Bariery mentalne, związane zwłaszcza z brakiem odpowiednich kandydatów do pracy,

brakiem skoncentrowania pracowników na interesie klienta, niechęcią przed zastępo-

waniem pracy ludzkiej przez maszyny, ale i – po stronie klienta – ich sceptycyzmem, są

szczególnie mocno akcentowane przez firmy usługowe i handlowe, zwłaszcza uznane

– w świetle przyjętej metodologii – za organizacje inteligentne.

xx „Inteligentne” przedsiębiorstwa usługowe i handlowe doświadczają również – najsilniej

na tle pozostałych sektorów – barier kulturowych i organizacyjnych.

xx Bariery odnoszące się do umiejętności związanych z wiedzą są równie silnie odczuwane

przez podmioty funkcjonujące w sektorze przemysłu, jak i handlu i usług.

xx „Inteligentne” przedsiębiorstwa budowlane w zasadzie nie dostrzegają barier w rozwo-

ju zarządzania wiedzą poza ograniczeniami finansowymi.

151

Celem podrozdziału jest określenie wpływu działań związanych z wprowadzaniem
rozwiązań właściwych inteligentnym organizacjom na ich konkurencyjność.

W badaniu pytano przedstawicieli przedsiębiorstw, w jaki sposób budowanie wielowymia-

rowych relacji czy też rozwój potencjału kadrowego, a także rozwój potencjału informatycz-

nego – wpływają na podstawowe aspekty konkurencyjności. Wyniki przedstawia wykres 55.

Wykres 55.	 Sposób, w jaki budowanie wielowymiarowych relacji czy też rozwój potencjału kadrowego, a także rozwój poten-

cjału informatycznego – wpływają na podstawowe aspekty konkurencyjności

0%

10%

20%

30%

40%

50%

W
zr

os
t p

oz
io

m
u

p
rz

yc
ho

dó
w

W
zr

os
t u

dz
ia

łu
 w

 ry
nk

u

W
zr

os
t p

oz
io

m
u

zy
sk

ów

W
zr

os
t z

at
ru

dn
ie

ni
a

W
zr

os
t p

oz
io

m
u

p
rz

yc
ho

dó
w

W
zr

os
t u

dz
ia

łu
 w

 ry
nk

u

W
zr

os
t p

oz
io

m
u

zy
sk

ów

W
zr

os
t z

at
ru

dn
ie

ni
a

W
zr

os
t p

oz
io

m
u

p
rz

yc
ho

dó
w

W
zr

os
t u

dz
ia

łu
 w

 ry
nk

u

W
zr

os
t p

oz
io

m
u

zy
sk

ów

W
zr

os
t z

at
ru

dn
ie

ni
a

W
zr

os
t p

oz
io

m
u

p
rz

yc
ho

dó
w

W
zr

os
t u

dz
ia

łu
 w

 ry
nk

u

W
zr

os
t p

oz
io

m
u

zy
sk

ów

W
zr

os
t z

at
ru

dn
ie

ni
a

W
zr

os
t p

oz
io

m
u

p
rz

yc
ho

dó
w

W
zr

os
t u

dz
ia

łu
 w

 ry
nk

u

W
zr

os
t p

oz
io

m
u

zy
sk

ów

W
zr

os
t z

at
ru

dn
ie

ni
a

W
zr

os
t p

oz
io

m
u

p
rz

yc
ho

dó
w

W
zr

os
t u

dz
ia

łu
 w

 ry
nk

u

W
zr

os
t p

oz
io

m
u

zy
sk

ów

W
zr

os
t z

at
ru

dn
ie

ni
a

46%
43%

26%

42% 40%

31% 30%32%

16%
22%

15% 17%
10%12%

Budowanie
wielowymiaro-

wych relacji

Rozwój
potencjału
kadrowego

Rozwój
potencjału

informatycznego

Budowanie
wielowymiaro-

wych relacji

Rozwój
potencjału
kadrowego

Rozwój
potencjału

informatycznego

4%
10%

21%20%19%
15%17%

33%
40%

47%

organizacji inteligentnych pozostałych organizacji

Wpływ podejmowanych działań na konkurencyjność
przedsiębiorstw 3.4.9.

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

W przypadku organizacji inteligentnych największy deklarowany wpływ na kon-
kurencyjność ma budowanie wielowymiarowych relacji, a następnie rozwój poten-

cjału kadrowego. Rozwój potencjału informatycznego ma stosunkowo najmniejszy wpływ

na konkurencyjność przedsiębiorstwa. W pozostałych organizacjach deklarowany wpływ

wszystkich trzech działań jest słabszy, a największy wpływ przyznawany jest rozwojowi po-

tencjału kadrowego.

Można również zauważyć, że wszystkie trzy działania właściwe organizacjom inteligentnym

w najmniejszym stopniu wpływają na wzrost zatrudnienia, a w największym – na

wzrost poziomu przychodów.

152

Wymiana wiedzy z otoczeniem jest jednym z warunków uznania przedsiębiorstwa za orga-

nizację inteligentną. Według deklaracji respondentów uczestniczących w badaniu pozy-
tywny wpływ wiedzy pozyskanej od innych organizacji przekłada się w najwięk-
szym stopniu na wzrost poziomu przychodów, a w nieco mniejszym stopniu na
wzrost udziału w rynku i wzrost poziomu zysków. W opinii osób badanych wymiana

wiedzy z otoczeniem ma niewielki wpływ na wzrost zatrudnienia.

W odniesieniu do wszystkich kategorii ekonomicznych, gdzie wpływ ten był znaczący,

organizacje inteligentne częściej go deklarowały aniżeli organizacje pozostałe (zob. wy-

kres 56). Największe różnice pomiędzy obiema kategoriami organizacji dotyczyły wpływu

wymiany wiedzy z otoczeniem na wzrost poziomu przychodów przedsiębiorstwa (o istnie-

niu takiego wpływu byli przekonani reprezentanci organizacji inteligentnych (61% wobec

43% wskazań ze strony przedstawicieli pozostałych organizacji). W mniejszym stopniu te

różnice dotyczyły oceny pozytywnego wpływu na zmiany udziału w rynku (odpowiednio

56% i 47%) i poziomu zysków (odpowiednio 43% i 39%).

Wykres 56.	 Wpływ wiedzy pozyskanej od innych podmiotów otoczenia na podniesienie konkurencyjności organizacji

przede wszystkim w wyższym poziomie zysków (deklarację taką złożyło 64% responden-

tów) oraz większych przychodach (62%) (zob. wykres 57). Ten obszar polityki przedsiębior-

stwa nie wpływa już jednakże w tak szerokim zakresie na wzrost udziału w rynku i wzrost

zatrudnienia. Na taki wpływ wskazała co trzecia organizacja inteligentna.

Wpływ wiedzy pozyskanej od innych organizacji na podniesienie
konkurencyjności

3.4.9.1.

wzrost zatrudnienia

wzrost udziału w rynku

wzrost poziomu przychodów

wzrost poziomu zysków

organizacje
inteligentne
pozostałe
organizacje

0% 10% 20% 30% 40% 50% 60% 70%

56%
47%

61%
43%

43%
39%

11%
11%

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 304; w tym OI – 99].

W największym zakresie pozytywny wpływ na podniesienie konkurencyjno-
ści przedsiębiorstwa przypisywany jest polityce motywacji i wynagrodzeń, przy

mniejszym znaczeniu przypisywanym polityce rekrutacji oraz polityce szkoleń i rozwoju

pracowników. W przypadku organizacji inteligentnych wpływ ten znajdował swój wyraz

Wpływ polityki rekrutacji, motywowania i rozwoju pracowników
strategicznych na podniesienie konkurencyjności

3.4.9.2.

153

przede wszystkim w wyższym poziomie zysków (deklarację taką złożyło 64% responden-

tów) oraz większych przychodach (62%) (zob. wykres 57). Ten obszar polityki przedsiębior-

stwa nie wpływa już jednakże w tak szerokim zakresie na wzrost udziału w rynku i wzrost

zatrudnienia. Na taki wpływ wskazała co trzecia organizacja inteligentna.

polityka rekru-
tacji

polityka moty-
wacji i wynagro-

dzeń

polityka szkoleń
i rozwoju

pracowników

organizacje inteligentne

polityka rekru-
tacji

polityka moty-
wacji i wynagro-

dzeń

polityka szkoleń
i rozwoju

pracowników

pozostałe organizacje

W
zr

os
t p

oz
io

m
u

p
rz

yc
ho

dó
w

W
zr

os
t u

dz
ia

łu
 w

 ry
nk

u

W
zr

os
t p

oz
io

m
u

zy
sk

ów

W
zr

os
t z

at
ru

dn
ie

ni
a

W
zr

os
t p

oz
io

m
u

p
rz

yc
ho

dó
w

W
zr

os
t u

dz
ia

łu
 w

 ry
nk

u

W
zr

os
t p

oz
io

m
u

zy
sk

ów

W
zr

os
t z

at
ru

dn
ie

ni
a

W
zr

os
t p

oz
io

m
u

p
rz

yc
ho

dó
w

W
zr

os
t u

dz
ia

łu
 w

 ry
nk

u

W
zr

os
t p

oz
io

m
u

zy
sk

ów

W
zr

os
t z

at
ru

dn
ie

ni
a

W
zr

os
t p

oz
io

m
u

p
rz

yc
ho

dó
w

W
zr

os
t u

dz
ia

łu
 w

 ry
nk

u

W
zr

os
t p

oz
io

m
u

zy
sk

ów

W
zr

os
t z

at
ru

dn
ie

ni
a

W
zr

os
t p

oz
io

m
u

p
rz

yc
ho

dó
w

W
zr

os
t u

dz
ia

łu
 w

 ry
nk

u

W
zr

os
t p

oz
io

m
u

zy
sk

ów

W
zr

os
t z

at
ru

dn
ie

ni
a

W
zr

os
t p

oz
io

m
u

p
rz

yc
ho

dó
w

W
zr

os
t u

dz
ia

łu
 w

 ry
nk

u

W
zr

os
t p

oz
io

m
u

zy
sk

ów

W
zr

os
t z

at
ru

dn
ie

ni
a

37%

0%
10%
20%
30%
40%
50%
60%
70%

40%
33%

50%
62%

39%

64%

33%
47%

30%

54%

33%

55%

34% 38%
50% 53%59%59% 55%

21% 20%

40%
51%

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 800, w tym OI – 99].

Wpływ polityki szkoleń i rozwoju pracowników przekłada się w co drugiej organizacji in-

teligentnej na wzrost poziomu zysków (54%) i wzrost poziomu przychodów (47%), a w co

trzeciej – na wzrost zatrudnienia (33%) i wzrost udziału w rynku (30%). Podobny wpływ na

wyniki ekonomiczne uzyskiwane przez organizacje inteligentne ma w ich opinii polityka

rekrutacji. Wpływ ten zaznacza się szczególnie w przyroście zatrudnienia (50%).

Jak wynika z deklaracji organizacji inteligentnych, polityka motywacji i wyna-
grodzeń ma największy wpływ na wzrost poziomu przychodów i wzrost poziomu
zysków, natomiast polityka rekrutacji na wzrost udziału w rynku i wzrost zatrud-
nienia.

Przeciętnie organizacje inteligentne nieco rzadziej deklarowały wpływ poszczególnych ob-

szarów polityki na wyszczególnione kategorie ekonomiczne aniżeli organizacje nieklasyfi-

kowane jako inteligentne (odpowiednio 43% wobec 45%).

Analizując różnice w ocenach wpływu wskazanych obszarów polityki deklarowanych przez

organizacje inteligentne i pozostałe, należy zaznaczyć, że wyraźnie deprecjonowany był

przez organizacje mieszczące się w kategorii „pozostałych” wpływ każdego z tych obszarów

na wzrost zatrudnienia (w porównaniu ze wskazaniami reprezentantów organizacji inteli-

gentnych).

Wykres 57.	 Wpływ polityki rekrutacji, polityki motywacji i wynagrodzeń oraz polityki szkoleń i rozwoju pracowników strategicz-

nych na podniesienie konkurencyjności organizacji inteligentnych i pozostałych

Organizacje inteligentne znaczne częściej osiągały wyższe obroty niż organizacje pozostałe.

Co więcej, w 2009 r. w porównaniu z 2008 r. wzrosły odsetki przedsiębiorstw osiągających

wyższe obroty. Jest to w obu przypadkach proces korzystny. Po uśrednieniu obrotów za rok

2008 i 200919, okazało się, że w 2009 r. połowa organizacji inteligentnych osiągnęła obroty

sięgające przynajmniej 14,4 mln zł, podczas gdy w przypadku pozostałych organizacji było

to zaledwie 2,84 mln zł. W porównaniu z rokiem 2008 oznacza to przyrost obrotów rzędu –

odpowiednio – 1,11 mln zł i 0,08 mln zł.

Wykres 58.	 Poziom przychodów osiągniętych przez organizacje inteligentne i pozostałe w 2008 i 2009 roku

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 306, w tym OI – 34]. Nie brano pod uwagę przedsiębiorstw,

które odmówiły odpowiedzi na pytanie o poziom przychodów.

Porównanie zmian w poziomie zatrudnienia organizacji inteligentnych i pozostałych rów-

nież wskazuje na lepsze wyniki ekonomiczne pierwszej z wymienionych grup.

Wykres 59.	 Zmiany poziomu zatrudnienia w organizacjach inteligentnych i pozostałych w 2009 roku w stosunku do 2008 roku

* Jedynie pojedyncze organizacje osiągnęły w roku 2009 w porównaniu z rokiem poprzednim wzrost zatrudnienia przekraczający 5 osób, stąd
nie zamieszczano już szczegółowego rozbicia tych wariantów na wykresie.

Źródło:	 opracowanie własne na podstawie badań własnych PAPI [n = 724, w tym OI – 88]. Nie brano pod uwagę przedsiębiorstw,

które odmówiły odpowiedzi na pytanie o poziom zatrudnienia.

19	 Uśrednienia dokonano za pomocą mediany.

Zmiany wielkości podstawowych kategorii ekonomicznych 3.4.10.

or
ga

ni
za

cj
e

in
te

lig
en

tn
e

po
zo

st
a³

e
or

ga
ni

za
cj

e

od 5 do 10 mln
od 10 do 20 mln

od 20 do 50 mln
od 50 do 100 mln
od 100 do 200 mln
powy¿ej 200 mln

poni¿ej 1 mln
od 1 do 3 mln

od 3 do 5 mln

11% 9% 11% 11% 20%3%6% 26% 3%2009 r.

2008 r. 9% 15% 15% 3% 18%3% 15% 18% 3%

0%
3% 1%

6%7%14%16%25%27%2009 r.

1%
2% 1%

4%11%12%16%25%28%2008 r.

10%0% 20% 30% 40% 50% 60% 70% 80% 90% 100%

spadek
bez zmian

wzrost do 5%
wzrost 5–10%
wzrost 10–15%
wzrost powy¿ej 15%

12% 63% 12% 7%
4%

2%

organizacje inteligentne

pozosta³e organizacje

10%0% 20% 30% 40% 50% 60% 70% 80% 90% 100%

16% 44% 14% 19% 5%
4%

40% organizacji inteligentnych zwiększyło w 2009 r. zatrudnienie wobec zaledwie 25% po-

zostałych organizacji. Co więcej, przyrosty te miały większą skalę w przypadku organizacji

inteligentnych. Z drugiej strony trzeba zauważyć, że w grupie organizacji inteligentnych

16% przedsiębiorstw zredukowało swoje zatrudnienie. Może to mieć jednak dwojakie pod-

łoże – może oczywiście być wynikiem trudności, jakie przechodziło przedsiębiorstwo w fa-

zie kryzysu gospodarczego, jednak biorąc pod uwagę rosnące przychody tej grupy pod-

miotów bardziej realne wydaje się ograniczanie zatrudnienia w związku z usprawnieniami

procesów technologicznych.

157

Badania przeprowadzone w ramach niniejszego projektu koncentrowały się na następują-

cych zagadnieniach powiązanych z celami badania:

A.	 zakresie i poziomie stosowania przez MSP w Polsce rozwiązań właściwych inteligent-

nym organizacjom,

B. 	 czynnikach konkurencyjności właściwych dla inteligentnych organizacji,

C.	 czynnikach wewnętrznych i zewnętrznych sprzyjających uczeniu się firm,

D.	 metodach zarządzania zasobami ludzkimi w inteligentnych organizacjach i profilu

kompetencyjnym pracownika,

E.	 systemach przekazywania wiedzy,

F.	 wewnętrznych i zewnętrznych ograniczeniach sektora MSP w Polsce,

G.	 potrzebach przedsiębiorców sektora MSP w zakresie budowania i rozwijania systemów

zarządzania wiedzą w organizacji.

W podziale na powyższe zagadnienia badawcze dokonano prezentacji kluczowych obser-

wacji dokonanych w ramach badania wraz z płynącymi z nich wnioskami oraz rekomen-

dacjami.

A. 	 Zakres i poziom stosowania przez MSP w Polsce rozwiązań właściwych
inteligentnym organizacjom

Stosowanie rozwiązań właściwych organizacjom inteligentnym nie jest jeszcze
w Polsce rozpowszechnione – co ósmą firmę (w tym także firmę sektora MSP z wy-
łączeniem firm mikro) można określić jako organizację inteligentną, bowiem speł-

nia wszystkie cztery warunki wyróżnienia tego typu organizacji, tj. dysponuje rozwiniętymi

systemami informatycznymi, wymienia wiedzę z otoczeniem, prowadzi sformalizowaną

politykę zarządzania kadrami oraz posiada sformalizowaną strategię rozwoju.

Wyraźnie częściej kryteria organizacji inteligentnej spełniają większe organizacje, w tym

zwłaszcza duże. Duże przedsiębiorstwa trzykrotnie częściej niż małe firmy i prawie dwukrot-

nie częściej niż średnie posiadają sformalizowaną strategię rozwoju i politykę zarządzania

kadrami.

Co trzecia typowa polska mała firma (zatrudniająca 10–49 osób) dysponuje rozwiniętymi

systemami informatycznymi i wymienia wiedzę z otoczeniem, co czwarta dokonała forma-

lizacji polityki zarządzania kadrami, a co piąta dysponuje sformalizowaną strategią rozwoju.

Funkcjonowanie na zasadach właściwych organizacjom inteligentnym poprawia konkuren-

cyjność firm, o czym najlepiej świadczy fakt uzyskania przez organizacje inteligentne
w 2009 roku (w porównaniu z rokiem 2008) zdecydowanie lepszych wyników ekono-
micznych w porównaniu z organizacjami pozostałymi – organizacje inteligentne zwiększy-

ły obroty przeciętnie o 1,11 mln PLN, a 40% z nich podniosło zatrudnienie (odpowiednie

wskaźniki dla firm pozostałych wyniosły 0,08 mln PLN i 25%). Wysoki przeciętny wzrost
zatrudnienia wśród organizacji inteligentnych nastąpił przy jednoczesnej redukcji
zatrudnienia w co szóstym przedsiębiorstwie tego typu, co mogło być efektem ra-
cjonalizacji zatrudnienia związanej z usprawnieniem procesów technologicznych.

Wnioski z badań ilościowych 4.

158

Na wprowadzanie rozwiązań właściwych dla organizacji inteligentnych wpływa
charakter relacji zewnętrznych organizacji. Najbardziej skłonne do wprowadzania roz-

wiązań właściwych organizacjom inteligentnym w każdym z wyodrębnionych obszarów

są bowiem przedsiębiorstwa, dla których głównym klientem są instytucje publiczne, co

wynika z faktu, że sfera publiczna w największym zakresie stawia tego typu wymogi przed

współpracującymi z nią podmiotami.

Mechanizmy prowadzące do wdrażania rozwiązań właściwych organizacjom inte-
ligentnym uruchamia realizacja procesu innowacyjnego (prawdopodobieństwo, że

firma innowacyjna stosuje rozwiązania „inteligentne” jest około dwukrotnie wyższe w po-

równaniu z firmą nieinnowacyjną). Natomiast rodzaj innowacji nie jest czynnikiem róż-
nicującym przedsiębiorstwa pod względem ich skłonności do wdrożenia rozwią-
zań typowych dla organizacji inteligentnych.

Wymogi formalne stawiane przed organizacjami wdrażającymi normy zarządza-
nia wymuszają niekiedy stosowanie rozwiązań właściwych organizacjom inteli-
gentnym. Pod tym względem wyższe wymogi nakłada norma zarządzania środowisko-

wego (wymogi związane z określaniem celów i zadań środowiskowych w ramach systemu

środowiskowego) aniżeli norma ISO 9001, normy branżowe lub normy wewnątrzzakłado-

we (przedsiębiorstwa, które wdrożyły normę ISO 14001 są bardziej skłonne do wdrożenia

rozwiązań charakterystycznych dla organizacji inteligentnych).

Organizacje inteligentne częściej wykorzystują różnorodne rozwiązania informa-
tyczne w celu wspomagania procesów zarządzania wiedzą w porównaniu z pozo-

stałymi organizacjami. Najczęściej w tym celu wykorzystywany jest przez nie elektroniczny

obieg dokumentów oraz bazy i hurtownie danych (po 83% wskazań), jak również Intranet

(76%). Inne rozwiązania informatyczne stosowane są już zdecydowanie rzadziej – co czwar-

ta organizacja inteligentna stosuje praktykę zarządzania relacjami z klientem, tzw. Customer

Relationship Management (dwukrotnie częściej niż organizacje niespełniające kryteriów or-

ganizacji inteligentnej) oraz rozwiązania wspomagające pracę grupową, co piąta – praktykę

Human Capital Management (zarządzania kapitałem ludzkim) mającą marginalne zastoso-

wanie w organizacjach pozostałych, a co szósta – systemy wspomagania decyzji strategicz-

nych, tzw. Business Intelligence (trzykrotnie częściej niż organizacje pozostałe).

Warto także podkreślić różnice między przedsiębiorstwami różnej wielkości. Na uwagę

zasługuje fakt, iż w zasadzie nie są one widoczne w przypadku organizacji inteligentnych

– niezależnie od wielkości prawie 90% przedsiębiorstw stosuje narzędzia informatyczne

wspomagające zarządzanie wiedzą.

Organizacje inteligentne stosują znacznie więcej rozwiązań informatycznych do
wspomagania procesów zarządzania wiedzą aniżeli pozostałe organizacje. Ta grupa

organizacji wykorzystuje najczęściej pięć narzędzi informatycznych, podczas gdy najlicz-

niejsza grupa pozostałych organizacji stosuje zaledwie jedno narzędzie.

Przedsiębiorstwa, które zastosowały poszczególne narzędzia informatyczne
wspomagające procesy zarządzania wiedzą na ogół bardzo wysoko oceniły ich
efektywność. Nieliczne krytyczne wypowiedzi (udzielone przez zaledwie 2% responden-

tów) dotyczyły wyłącznie negatywnej oceny wpływu baz i hurtowni danych na efektyw-

ność funkcjonowania przedsiębiorstwa. Relatywnie najczęściej bardzo pozytywnie ocenia-

159

no efekty uzyskane dzięki wdrożeniu Supply Chain Management (zarządzania łańcuchem

dostaw) (78%) oraz Customer Relationship Management (70%).

Warto przy tym zwrócić uwagę, że organizacje inteligentne dalej rozwijają wdrożone
rozwiązania informatyczne. Doceniając ich rolę w zarządzaniu wiedzą, planują kolejne

wdrożenia – wdrożenie w okresie najbliższych 12 miesięcy rozwiązań informatycznych

w celu wspomagania procesów zarządzania wiedzą ma w planach co czwarta organizacja

inteligentna (dwukrotnie częściej niż w przypadku pozostałych organizacji). Zdecydowa-

na większość spośród tych firm (ale także i firm, które nie spełniają kryteriów organizacji

inteligentnej) planuje wdrożenie elektronicznego obiegu dokumentów (100% organizacji

inteligentnych i 69% pozostałych organizacji), bazy i hurtowni danych (odpowiednio 96%

i 75%) oraz Intranetu (96% i 50%). Co trzecia organizacja inteligentna planuje w tym okresie

wdrożyć bardziej zaawansowane rozwiązania informatyczne, a mianowicie systemy Human

Capital Management, Customer Relationship Management lub Business Intelligence.

B. 	 Czynniki konkurencyjności właściwe dla inteligentnych organizacji

Organizacje inteligentne przypisują przeciętnie niższy wpływ aniżeli organizacje
niespełniające kryteriów organizacji inteligentnej różnorodnym czynnikom kon-
kurencyjności, co może być efektem lepszego rozeznania organizacji inteligent-
nych w warunkach otoczenia konkurencyjnego będącego rezultatem posiadania
pełniejszej informacji o tym otoczeniu.

Na konkurencyjność organizacji inteligentnych w największym stopniu wpływają: stoso-

wanie promocji i innych narzędzi marketingowych, ustawiczne polepszanie i oferowanie

nowych produktów/usług oraz szeroka sieć dystrybucji/placówek/przedstawicieli handlo-

wych.

Organizacje inteligentne w swoich strategiach działania największy nacisk kładą
na budowanie wielowymiarowych relacji z podmiotami zewnętrznymi, a następnie

rozwój potencjału kadrowego. Najmniejszą wagę przywiązuje się do rozwoju potencjału in-

formatycznego. Wpływ tych działań jest ich zdaniem największy na wzrost poziomu
przychodów, a najmniejszy na wzrost zatrudnienia.

Zgodnie z deklaracjami organizacji inteligentnych, polityka motywacji i wynagrodzeń ma

największy wpływ na wzrost poziomu przychodów i wzrost poziomu zysków, natomiast

polityka rekrutacji na wzrost udziału w rynku i wzrost zatrudnienia.

C. 	 Czynniki wewnętrzne i zewnętrzne sprzyjające uczeniu się firm

Podobnie jak w przypadku bardziej krytycznej oceny wpływu posiadanych czynników

konkurencyjności, przedstawiciele organizacji inteligentnych również gorzej ani-
żeli reprezentanci pozostałych organizacji oceniali oddziaływanie w ich własnym
przedsiębiorstwie różnorodnych czynników sprzyjających uczeniu się, co można
zapewne również tłumaczyć dysponowaniem przez nie pełniejszą informacją (np.

o sile konkurencji w branży, w której działają, czy przewidywalności zmian – technologicz-

nych, strukturalnych itd. – jakie w niej zachodzą) będącą wynikiem posiadania przez nie

sformalizowanej strategii rozwoju i wymiany wiedzy z otoczeniem.

160

Respondenci częściej potwierdzali występowanie w praktyce prowadzonej dzia-
łalności czynników wewnętrznych stymulujących organizacyjne uczenie się

(w przypadku organizacji inteligentnych było to w szczególności: występowanie w odnie-

sieniu do ich przedsiębiorstwa warunków dogodnych dla współuczestnictwa, inicjatywy

i samodzielności pracowników oraz przejrzystość struktury) aniżeli czynników zewnętrz-
nych (gdzie jako najważniejszy czynnik wskazywano ostrą walkę konkurencyjną w branży).

W organizacjach inteligentnych istotnie częściej w porównaniu z pozostałymi or-
ganizacjami funkcjonują jakiekolwiek formy pracy zespołowej. Najczęściej stosowa-

ną przez organizacje inteligentne formą pracy zespołowej są zespoły zadaniowe, w których

współpraca następuje w ramach nierutynowych działań, natomiast nieco rzadziej można

w takich organizacjach spotkać zespoły robocze współpracujące w ramach rutynowych

działań, które z kolei dominują wśród przedsiębiorstw niespełniających kryteriów organi-

zacji inteligentnej.

D. 	 Metody zarządzania zasobami ludzkimi w inteligentnych organizacjach.
Profil kompetencyjny pracownika

We wszystkich obszarach polityki zarządzania zasobami ludzkimi organizacje
inteligentne charakteryzują się istotnie wyższym stopniem formalizacji działań

aniżeli organizacje pozostałe. Najwyższy poziom formalizacji cechuje politykę motywacji

i wynagrodzeń.

Respondenci badań jakościowych wskazywali na liderów oraz mechanizm przywódz-
twa demokratycznego jako kluczowy czynnik wewnętrzny pobudzający przed-
siębiorstwa do uczenia. Przywództwo demokratyczne rozumiane jako społeczny me-

chanizm oddziaływania na pracowników powoduje spłaszczenie struktury organizacyjnej

i wyeksponowanie pracy zespołowej oraz ukształtowanie kultury organizacyjnej opartej na

zaufaniu i wymianie informacji.

Występowanie istotnych różnic pomiędzy organizacjami inteligentnymi a pozostałymi za-

obserwowano także, jeśli chodzi o umiejscowienie decyzyjności w zakresie rekrutacji, wy-

nagradzania oraz rozwoju pracowników. O ile w przypadku organizacji niespełniających

kryteriów organizacji inteligentnej osobą podejmującą decyzje strategiczne w zakresie re-

krutacji, wynagradzania oraz rozwoju pracowników jest w zdecydowanej większości przy-

padków prezes lub dyrektor generalny, o tyle w przypadku organizacji inteligentnych funk-

cje te realizuje najczęściej oddzielny dział lub komórka organizacyjna powołana do spraw

zarządzania kadrami. Można zatem uznać, że w obszarze zarządzania zasobami ludz-
kimi dominuje delegowanie uprawnień do podejmowania decyzji strategicznych
na niższe szczeble zarządzania.

W zdecydowanej większości organizacji inteligentnych występują stanowiska
strategiczne (kluczowe), którym przypisane jest przygotowanie, wdrażanie oraz
monitorowanie strategii rozwoju przedsiębiorstwa, podczas gdy w organizacjach po-

zostałych jedynie w co czwartym podmiocie.

Organizacje inteligentne w szerszym zakresie aniżeli pozostałe organizacje wyko-
rzystują różnorodne metody rekrutacji, co można zauważyć w odniesieniu zarówno do

pracowników strategicznych, jak i pozostałych pracowników. Jako sposoby rekrutacji pra-

cowników strategicznych organizacje inteligentne istotnie częściej korzystają z zewnętrz-

161

nych firm doradczych, współpracują z uczelniami i szkołami, przejmują całe zespoły pra-

cownicze od innych podmiotów, czy też stosują leasing pracowniczy.

Organizacje inteligentne doceniają znaczenie okresowych ocen pracowników
jako narzędzia polityki zarządzania kadrami i stosują je w dalece większym stop-
niu aniżeli pozostałe organizacje (stosuje je 78% organizacji inteligentnych w porównaniu

z 39% pozostałych organizacji). Ponadto przeprowadzają oceny pracownicze w sposób

bardziej systematyczny i częściej (w odniesieniu do pracowników strategicznych oceny co

kwartał dokonuje 17% organizacji inteligentnych wobec 8% pozostałych organizacji, nato-

miast w odniesieniu do pozostałych pracowników ten odsetek wynosi odpowiednio 12%

i 5%).

Systemy wynagradzania stosowane przez organizacje inteligentne mają w opinii
respondentów na ogół zdecydowanie silniejszy charakter motywacyjny, są bar-
dziej dostępne i przejrzyste dla pracowników oraz elastyczniejsze w porównaniu

z tymi, które są stosowane przez pozostałe organizacje, co odnosi się zarówno do przedsię-

biorstw zatrudniających pracowników strategicznych dla przygotowania, wdrażania oraz

monitorowania strategii ich rozwoju, jak i przedsiębiorstw nietworzących takich stanowisk.

Dla przykładu w grupie przedsiębiorstw tworzących stanowiska strategiczne najczęściej

stosowanym przez organizacje inteligentne sposobem motywacji pracowników strategicz-

nych jest kierowanie ich na szkolenia i staże – (69%), a w dalszej kolejności są to: premie

za pomysły i nowe rozwiązania (44%) oraz premie za wyniki (47%). Podmioty o cechach

organizacji inteligentnej istotnie częściej motywują pracowników strategicznych (w porów-

naniu z pracownikami pozostałymi) poprzez wysyłanie na szkolenia i staże (69% wobec

42%), inne materialne nagrody, jak np. samochód służbowy, telefon komórkowy, prywatne

ubezpieczenia zdrowotne (36% vs 10%), premie za pomysły i nowe rozwiązania (44% vs

24%) oraz udział w zyskach (25% vs 11%).

W odniesieniu do stosowanych rozwiązań w systemie motywacyjnym organizacje
inteligentne najbardziej istotnie różnią się od organizacji pozostałych w kwestii
premiowania zgłoszeń przez pracowników nowych pomysłów (24% vs 7%) oraz
podnoszenia przez pracowników własnych kompetencji (28% vs 17%).

Najbardziej pożądane przez organizacje inteligentne kompetencje pracownika
obejmują dwie bardzo istotne kompetencje psychospołeczne, których posiadanie
sprzyja rozwojowi organizacji inteligentnych, a mianowicie umiejętność współ-
pracy w zespole (98% wskazań) oraz chęć uczenia się i ciągłego rozwoju (97%). Z ko-

lei wśród organizacji nieuznawanych za inteligentne preferowane są kompeten-
cje proceduralne związane z precyzyjnym wykonywaniem wyznaczonych zadań,

w tym zaangażowanie (90% wskazań) oraz dokładność (89%).

E. 	 Systemy przekazywania wiedzy

Najważniejsze zasoby wiedzy w działalności przedsiębiorstwa – niezależnie od typu organi-

zacji – to znajomość konkurencji, wiedza o obecnych i przyszłych potrzebach klientów oraz

nowe technologie. Istotnie ważniejsze dla organizacji inteligentnych są: nowe technologie,

wiedza umożliwiająca posiadanie innowacyjnych produktów w branży, wiedza o przebie-

gu produkcji i procesach w firmie, kompetencje pracowników oraz wiedza specjalistyczna

zdobywana podczas szkoleń. Pozostałe przedsiębiorstwa koncentrują się natomiast przede

162

wszystkim na zasobach wiedzy związanych z relacjami z otoczeniem. Uzyskane wyniki

wskazują na silniejsze ukierunkowanie technologiczne organizacji inteligentnych
i ich lepsze dostosowanie do wyzwań gospodarki opartej na wiedzy, gdzie szyb-
kość dostępu do wiedzy i możliwość jej wykorzystania stanowi kluczowy czynnik
konkurencyjności.

Organizacje inteligentne zdecydowanie częściej przypisują konkretnej osobie
obowiązki w zakresie gromadzenia, przetwarzania bądź wykorzystywania in-
formacji pozyskanych z zewnątrz. Ponadto w organizacjach inteligentnych wy-
stępuje znacznie większe rozproszenie tych funkcji pomiędzy różne stanowiska
w przedsiębiorstwie, przy czym najczęściej odpowiedzialność spoczywa na kierowniku

ds. marketingu, zarządzie, prezesie lub właścicielu oraz kierowniku ds. zarządzania zasobami

ludzkimi.

Dla zdecydowanej większości (ok. 90%) organizacji inteligentnych pozyskana
i przetworzona wiedza jest przydatna zarówno w zarządzaniu operacyjnym, jak
i strategicznym. Szczególnie wysoką użyteczność w zarządzaniu strategicznym przypisu-

ją pozyskiwanym informacjom małe firmy inteligentne (92%), co może oznaczać, że małe
firmy inteligentne wypracowały szczególnie efektywny mechanizm wykorzysty-
wania informacji pozyskanych z zewnątrz na potrzeby zarządzania strategicznego.

Organizacje inteligentne znacznie szerzej udostępniają wiedzę pozyskaną spoza
firmy wewnątrz przedsiębiorstwa. W ponad połowie przypadków wiedza powstająca

w tych organizacjach jest ogólnie dostępna wewnątrz przedsiębiorstwa w postaci rapor-

tów, sprawozdań, notatek i protokołów (jest to wskaźnik trzykrotnie wyższy w porównaniu

z organizacjami pozostałymi).

Jak pokazuje dobra praktyka firmy INTRASOFT dla właściwego funkcjonowania systemu

zarządzania wiedzą w przedsiębiorstwie strategia zarządzania wiedzą nie musi stanowić

oddzielnego elementu ogólnej strategii rozwojowej firmy, jednakże świadomość jej wagi

powinna być silnie zakorzeniona wśród menedżerów firmy, gdyż jest to element niezbędny

(zasadniczy), by zarządzać wiedzą.

Jednym z praktycznych, a jednocześnie stosunkowo prostych do zainstalowania i użyt-

kowania (niewymagającym specjalistycznej wiedzy informatycznej), narzędzi zarządzania

wiedzą w przedsiębiorstwie jest repozytorium wiedzy, służące gromadzeniu i katalogowa-

niu wiedzy oraz jej udostępnianiu w czasie rzeczywistym i w pożądanej formie pracow-

nikom przedsiębiorstwa. Podstawową korzyścią z wdrożenia repozytorium wiedzy jest

możliwość przekształcania wiedzy spersonalizowanej (posiadanej przez konkretne osoby)

w wiedzę skodyfikowaną (zapisaną i zgromadzoną w repozytorium). Poza prostotą, zaletą

tego rozwiązania jest ponadto możliwość gromadzenia w nim informacji nie tylko o cha-

rakterze historycznym, skatalogowanych według projektów, klientów czy osób biorących

udział w projektach, ale i możliwość zbierania inicjatyw rozwojowych zgłaszanych przez

pracowników. Dla kierownictwa firmy stanowi natomiast rozwijającą się hurtownię wiedzy

niezbędnej do podejmowania decyzji strategicznych. W ocenie firmy, która je stosuje, wdro-

żenie repozytorium w największym stopniu wpłynęło na efektywny wzrost zatrudnienia

i efektywne zarządzanie kadrami w firmie.

163

F. 	 Wewnętrzne i zewnętrzne ograniczenia sektora MSP w Polsce w rozwoju
zarządzania wiedzą w organizacji

Organizacje inteligentne na ogół nieco słabiej odczuwają bariery rozwoju systemów wie-

dzy w porównaniu z firmami niespełniającymi kryteriów organizacji inteligentnych. Najsil-
niej odczuwalne przez organizacje obu typów są bariery finansowe.

W grupie barier mentalnych organizacje inteligentne najdotkliwiej odczuwają brak skon-

centrowania pracowników na interesie klienta, co zakłóca interakcję z otoczeniem stano-

wiącą istotną determinantę rozwoju organizacji inteligentnych. Dla organizacji pozostałych

największą barierę tworzy sceptycyzm klientów, niechęć do wprowadzanych nowych roz-

wiązań. Bariery mentalne częściej dostrzegane są przez większe organizacje inteligentne.

W grupie barier kulturowych najsilniejszą barierą dla organizacji inteligentnych jest niechęć

do współpracy z innymi instytucjami, natomiast dla organizacji pozostałych niechęć do

dzielenia się wiedzą. Bariery kulturowe są silniej akcentowane w większych przedsiębior-

stwach.

W grupie barier finansowych organizacje inteligentne najczęściej wskazują na brak fun-

duszy na dodatkowe stanowiska, na których pracownicy zajmowaliby się kwestiami zwią-

zanymi z zarządzaniem wiedzą, z kolei organizacje pozostałe wskazują na wysokie koszty

szkoleń. Wśród organizacji inteligentnych na bariery finansowe częściej wskazują małe

przedsiębiorstwa, a odsetek wskazań maleje wraz z wielkością przedsiębiorstwa.

W grupie barier „umiejętności” organizacje inteligentne wskazują na niewiedzę, jakimi na-

rzędziami posługiwać się w celu zarządzania wiedzą, a organizacje pozostałe na brak umie-

jętności zdobywania wiedzy.

W grupie barier organizacyjnych na plan pierwszy wśród organizacji inteligentnych wysu-

wa się brak uzasadnienia dla wydatków na zarządzanie wiedzą, natomiast wśród organizacji

pozostałych – brak komunikacji w firmie między kierownikami, liderami.

W grupie innych barier organizacjom inteligentnym najbardziej doskwiera niska jakość ofe-

rowanych szkoleń, podczas gdy pozostałym organizacjom – niska jakość oprogramowania

informatycznego.

G. 	 Potrzeby przedsiębiorców sektora MSP w zakresie budowania i rozwijania
systemów zarządzania wiedzą w organizacji

Zdecydowana większość organizacji inteligentnych (przeszło 90%) potrafiła okre-
ślić swoją lukę wiedzy, podczas gdy tę lukę sprecyzowała jedynie co druga organizacja

z kategorii pozostałych, co sugeruje brak wśród organizacji pozostałych jasno określonego

systemu zarządzania wiedzą i jego efektywnego funkcjonowania.

Organizacje inteligentne stosują bardziej różnorodne rozwiązania w ramach sza-
cowania obecnie posiadanej wiedzy i wiedzy pożądanej, którą powinno posiadać.

Zdecydowanie najczęściej czynią to poprzez samodzielną analizę wyłącznie własnych

zasobów, rzadziej – poprzez samodzielne porównanie z liderami branżowymi oraz przy

współpracy klientów i dostawców. Organizacje pozostałe w szacowaniu luki wiedzy czę-

ściej bazują na samodzielnej analizie wyłącznie własnych zasobów oraz na porównaniu

z konkurentami w ramach benchmarkingu.

Organizacje inteligentne dwukrotnie częściej aniżeli pozostałe organizacje stosują wskaźni-

ki pozafinansowe do celów kontroli strategicznej. Wraz z wielkością firmy rośnie też skłon-

ność do stosowania wskaźników pozafinansowych.

165

Gospodarka oparta na wiedzy stawia przez przedsiębiorstwami nowe wyzwania w zakre-

sie efektywnego i skutecznego rozwoju procesów organizacyjnego uczenia się. Badania

przeprowadzone w ramach niniejszego projektu wyraźnie wskazują, że stopień zaawanso-

wania polskich przedsiębiorstw (w tym sektora MSP) w zakresie dostosowań do aktualnych

wyzwań gospodarki jest jeszcze dość niski. Pokazują to głównie dane uzyskane w wyniku

realizacji badań ilościowych, ale także wyniki badań jakościowych. Obecnie co ósme przed-

siębiorstwo (zatrudniające przynajmniej 10 pracowników) można określić jako podmiot

o cechach organizacji inteligentnej. Rozwój systemów informatycznych to ta cecha orga-

nizacji inteligentnej, która została wśród polskich przedsiębiorstw rozwinięta najpełniej.

Najmniejszy stopień rozwoju polskich przedsiębiorstw dokonał się – jak dotychczas –

w zakresie całościowej strategii ich rozwoju oraz w obszarze zarządzania kadrami.

Polskie przedsiębiorstwa o cechach organizacji inteligentnej działają w ramach systemów

otwartych, prowadząc wymianę wiedzy i informacji zarówno z otoczeniem, jak i wewnątrz

przedsiębiorstwa. Wymianie wiedzy i wsparciu procesu uczenia się sprzyjają tworzone

struktury organizacyjne. Przejawia się to w znacznie szerszym wykorzystaniu różnorodnych

form pracy zespołowej, wśród których dominują zespoły zadaniowe. Kluczowym czynni-

kiem wewnętrznym pobudzającym przedsiębiorstwa do uczenia się jest przywództwo de-

mokratyczne rozumiane jako społeczny mechanizm oddziaływania na pracowników, które

powoduje spłaszczenie struktury organizacyjnej oraz ukształtowanie kultury organizacyjnej

opartej na zaufaniu i wymianie informacji.

Organizacje inteligentne najczęściej tworzą stanowiska strategiczne (kluczowe), którym

przypisane jest przygotowanie, wdrażanie oraz monitorowanie strategii rozwoju przedsię-

biorstwa, co nie jest właściwe organizacjom niespełniającym kryteriów organizacji inteli-

gentnej.

Silne różnice są także dostrzegalne w obszarze polityki zarządzania zasobami ludzkimi, gdzie

pośród organizacji inteligentnych występuje istotnie wyższy stopień formalizacji działań ce-

chujący szczególnie politykę motywacji i wynagrodzeń. W obszarze zarządzania zasobami

ludzkimi dominuje delegowanie uprawnień do podejmowania decyzji strategicznych na

niższe szczeble zarządzania. Typowe dla organizacji spełniających kryteria organizacji inte-

ligentnej jest wyraźne przypisanie decyzyjności w zakresie rekrutacji, wynagradzania oraz

rozwoju pracowników najczęściej do oddzielnego działu lub komórki organizacyjnej po-

wołanej do spraw zarządzania kadrami.

Polskie organizacje inteligentne w szerszym zakresie aniżeli pozostałe organizacje wykorzy-

stują różnorodne metody rekrutacji, co można zauważyć w odniesieniu zarówno do pra-

cowników strategicznych, jak i pozostałych pracowników. Jako sposoby rekrutacji pracow-

ników strategicznych organizacje inteligentne istotnie częściej korzystają z zewnętrznych

firm doradczych, współpracują z uczelniami i szkołami, przejmują całe zespoły pracownicze

od innych podmiotów, czy też stosują leasing pracowniczy.

Doceniając znaczenie okresowych ocen pracowników jako narzędzia polityki zarządzania

kadrami, organizacje inteligentne stosują je w dalece większym stopniu aniżeli pozosta-

Podsumowanie 5.

166

łe organizacje. Systemy wynagradzania stosowane przez organizacje inteligentne mają

w opinii respondentów na ogół zdecydowanie silniejszy charakter motywacyjny, są bardziej

dostępne i przejrzyste dla pracowników oraz elastyczniejsze.

Najbardziej pożądane przez organizacje inteligentne kompetencje pracownika obejmują

dwie bardzo istotne kompetencje psychospołeczne, których posiadanie sprzyja rozwojo-

wi organizacji inteligentnych, a mianowicie umiejętność współpracy w zespole oraz chęć

uczenia się i ciągłego rozwoju. Dla porównania, wśród organizacji nieuznawanych za inte-

ligentne preferowane są kompetencje proceduralne związane z precyzyjnym wykonywa-

niem wyznaczonych zadań.

Organizacje inteligentne na ogół nieco słabiej odczuwają bariery rozwoju systemów wie-

dzy w porównaniu z firmami niespełniającymi kryteriów organizacji inteligentnych. Najsil-

niej odczuwalne przez organizacje obu typów są bariery finansowe.

Organizacje inteligentne zdecydowanie częściej przypisują konkretnej osobie obowiązki

w zakresie gromadzenia, przetwarzania bądź wykorzystywania informacji pozyskanych

z zewnątrz. Dla zdecydowanej większości organizacji inteligentnych pozyskana i przetwo-

rzona wiedza jest przydatna zarówno w zarządzaniu operacyjnym, jak i strategicznym. Zna-

mienną cechą organizacji inteligentnych jest to, że znacznie szerzej udostępniają wiedzę

pozyskaną spoza firmy wewnątrz przedsiębiorstwa.

Zdecydowana większość organizacji inteligentnych potrafi określić swoją lukę wiedzy, co

sugeruje istnienie jasno określonego systemu zarządzania wiedzą i jego efektywnego funk-

cjonowania. Organizacje inteligentne stosują bardziej różnorodne rozwiązania w ramach

szacowania obecnie posiadanej wiedzy i wiedzy pożądanej.

Polskie organizacje inteligentne, będąc silnie ukierunkowane technologiczne, wydają się

być dobrze przygotowane do wyzwań gospodarki opartej na wiedzy, gdzie szybkość do-

stępu do wiedzy i możliwość jej wykorzystania stanowi kluczowy czynnik konkurencyjno-

ści. Najlepszym dowodem na to jest fakt, że organizacje inteligentne uzyskały w 2009 roku

(w porównaniu z rokiem 2008) zdecydowanie lepsze wyniki ekonomiczne aniżeli organiza-

cje pozostałe – zwiększając obroty przeciętnie o 1,11 mln PLN oraz – w 40% przypadków

– zwiększając zatrudnienie (odpowiednie wskaźniki dla firm pozostałych wyniosły 0,08 mln

PLN i 25%). Wysoki przeciętny wzrost zatrudnienia wśród organizacji inteligentnych nastą-

pił przy jednoczesnej redukcji zatrudnienia w co szóstym przedsiębiorstwie tego typu, co

mogło być efektem racjonalizacji zatrudnienia związanej z usprawnieniem procesów tech-

nologicznych.

Wydaje się, że w obecnych realiach gospodarczych, gdzie wiedza stanowi coraz ważniejszy

czynnik konkurencyjności, asymilowanie cech i zasad funkcjonowania organizacji inteli-

gentnych jest nieuchronne. Ważnym czynnikiem stymulowania przedsiębiorstw do ada-

ptowania cech organizacji inteligentnych jest popularyzowanie wiedzy na temat organi-

zacji inteligentnych oraz przekazywanie przykładów dobrych praktyk przedsiębiorstw już

funkcjonujących w formule organizacji inteligentnych.

167

Rekomendacje płynące z przeprowadzonego badania są wynikiem zdiagnozowanego

stanu polskiej gospodarki (w tym szczególnie sektora MSP) w kontekście jej ewolucji ku

gospodarce opartej na wiedzy. W celu zachowania większej przejrzystości raportu reko-

mendacje zostały przedstawione w układzie wyznaczonym przez analizowane w trakcie

badania zagadnienia, tj.:

xx zakres i poziom stosowania przez MSP w Polsce rozwiązań właściwych inteligentnym

organizacjom,

xx czynniki konkurencyjności właściwe dla inteligentnych organizacji,

xx czynniki wewnętrzne i zewnętrzne sprzyjające uczeniu się firm,

xx metody zarządzania zasobami ludzkimi w inteligentnych organizacjach i profil kompe-

tencyjny pracownika,

xx systemy przekazywania wiedzy,

xx wewnętrzne i zewnętrzne ograniczenia sektora MSP w Polsce,

xx potrzeby przedsiębiorców sektora MSP w zakresie budowania i rozwijania systemów

zarządzania wiedzą w organizacji.

Jako główne rekomendacje wynikające z badania wskazano:

xx stworzenie forum popularyzacji metod zarządzania wiedzą w sektorze MSP w Polsce

i koncepcji organizacji inteligentnej,

xx przygotowanie krótkich produkcji multimedialnych prezentujących przykłady firm sek-

tora MSP działających jako organizacje inteligentne,

xx wsparcie (finansowe i szkoleniowe) firm sektora MSP wdrażających narzędzia informa-

tyczne wspomagające procesy zarządzania wiedzą,

xx uświadomienie przedsiębiorców (głównie sektora MSP) w zakresie uwarunkowań pro-

wadzenia działalności gospodarczej w kontekście gospodarki opartej na wiedzy,

xx stworzenie narzędzi e-learningowych rozwijających wśród przedsiębiorców sektora

MSP umiejętności uczenia się i adaptacji do zmieniających się warunków otoczenia,

jak również umiejętności w zakresie stosowania zaawansowanych metod zarządzania

wiedzą,

xx promowanie szkoleń rozwijających umiejętności psychospołeczne pracowników,

xx złagodzenie percepcji barier finansowych związanych z wdrażaniem systemów zarzą-

dzania wiedzą w MSP.

Szczegółowy opis rekomendacji wraz z ich celem, uzasadnieniem, proponowanym sposo-

bem wdrożenia, spodziewanym efektem oraz wskazaniem podmiotu odpowiedzialnego za

wdrożenie zawiera poniższa tabela 23.

Rekomendacje 6.

Sy
nt

et
yc

zn
e

w
ni

os
ki

 z
 b

ad
an

ia
Pr

op
on

ow
an

e
re

ko
m

en
da

cj
e

N
az

w
a

i c
el

 re
ko

m
en

da
cj

i
U

za
sa

dn
ie

ni
e

Pr
op

on
ow

an
y

sp
os

ób
 w

dr
oż

en
ia

 i
sp

od
zi

ew
an

y
ef

ek
t

1.
 Z

ak
re

s
i p

oz
io

m
 s

to
so

w
an

ia
 p

rz
ez

 M
SP

 w
 P

ol
sc

e
ro

zw
ią

za
ń

w
ła

śc
iw

yc
h

in
te

lig
en

tn
ym

 o
rg

an
iz

ac
jo

m

N
is

ki
 s

to
pi

eń
 s

to
so

w
an

ia
 p

rz
ez

pr

ze
ds

ię
bi

or
có

w

se
kt

or
a

M
SP

w

 P
ol

sc
e

ro
zw

ią
za

ń
w

ła
śc

iw
yc

h
in

te
lig

en
tn

ym

or
ga

ni
za

cj
om

.
Sp

oś
ró

d
cz

te
re

ch

w
ar

un
kó

w

w
yr

óż
ni

en
ia

te

go

ty
pu

or

ga
-

ni
za

cj
i

po
ls

ki
e

M
SP

 n
aj

rz
ad

zi
ej

sp

eł
ni

aj
ą

w
ar

un
ek

fo

rm
al

iz
ac

ji
st

ra
te

gi
i

ro
zw

oj
u

or
az

 p
ol

ity
ki

za

rz
ąd

za
ni

a
ka

dr
am

i.

Co
 c

zw
ar

ta
 o

rg
an

iz
ac

ja
 i

nt
el

i-
ge

nt
na

m

a
sk

on
kr

et
yz

ow
an

e
pl

an
y

w
dr

aż
an

ia
 n

ar
zę

dz
i i

nf
or

-
m

at
yc

zn
yc

h
w

sp
om

ag
aj

ąc
yc

h
pr

oc
es

y
za

rz
ąd

za
ni

a
w

ie
dz

ą
(t

ak
ie

 p
la

ny
 m

a
za

le
dw

ie
 7

,3
%

or

ga
ni

za
cj

i p
oz

os
ta

ły
ch

).
Pl

an
o-

w
an

e
w

 o
kr

es
ie

 n
aj

bl
iż

sz
yc

h
12

m

ie
si

ęc
y

in
w

es
ty

cj
e

ob
ej

m
uj

ą
na

jc
zę

śc
ie

j
za

ku
p:

el

ek
tr

on
ic

z-
ne

go

ob
ie

gu

do
ku

m
en

tó
w

,
ba

zy
 i

 h
ur

to
w

ni
 d

an
yc

h
or

az

In
tr

an
et

u.
 Z

 t
ej

 g
ru

py
 c

o
tr

ze
-

ci
a

or
ga

ni
za

cj
a

in
te

lig
en

tn
a

(c
o

st
an

ow
i

7–
8%

 o
gó

łu
 o

rg
a-

ni
za

cj
i

in
te

lig
en

tn
yc

h)
 p

la
nu

je

w
 ty

m
 o

kr
es

ie
 w

dr
oż

yć
 b

ar
dz

ie
j

za
aw

an
so

w
an

e
ro

zw
ią

za
ni

a
in

fo
rm

at
yc

zn
e,

a

m
ia

no
w

ic
ie

sy

st
em

y
H

um
an

 C
ap

ita
l

M
an

a-
ge

m
en

t,
Cu

st
om

er

Re
la

tio
n-

sh
ip

 M
an

ag
em

en
t

lu
b

Bu
si

ne
ss

In

te
lli

ge
nc

e.

1.
 S

tw
or

ze
ni

e
fo

ru
m

 p
op

u-
la

ry
za

cj
i

m
et

od

za
rz

ąd
za

-
ni

a
w

ie
dz

ą
w

 s
ek

to
rz

e
M

SP

w
 P

ol
sc

e
i

ko
nc

ep
cj

i
or

ga
ni

-
za

cj
i i

nt
el

ig
en

tn
ej

.

Ce
l:

st
w

or
ze

ni
e

pl
at

fo
rm

y
pr

o-
m

oc
yj

no
-in

fo
rm

ac
yj

ne
j

po
pu

-
la

ry
zu

ją
ce

j
za

rz
ąd

za
ni

e
w

ie
dz

ą
i

m
et

od
y

za
rz

ąd
za

ni
a

w
ie

dz
ą,

w

 t
ym

 t
ak

że
 k

on
ce

pc
ji

or
ga

ni
-

za
cj

i
in

te
lig

en
tn

ej
 o

ra
z

pr
ze

d-
st

aw
ia

ją
ce

j
pr

zy
kł

ad
y

do
br

yc
h

pr
ak

ty
k

w
 ty

m
 z

ak
re

si
e.

Ja
k

po
ka

za
ły

 w
yn

ik
i

ba
da

ń,
 j

e-
dy

ni
e

co
 t

rz
ec

ia
 p

ol
sk

a
fir

m
a

se
kt

or
a

M
SP

 (w
ył

ąc
zy

w
sz

y
fir

m
y

m
ik

ro
)

dy
sp

on
uj

e
ro

zw
in

ię
ty

m
i

sy
st

em
am

i
in

fo
rm

at
yc

zn
ym

i
i

w
ym

ie
ni

a
w

ie
dz

ę
z

ot
oc

ze
-

ni
em

, c
o

cz
w

ar
ta

 d
ok

on
ał

a
fo

r-
m

al
iz

ac
ji

po
lit

yk
i

za
rz

ąd
za

ni
a

ka
dr

am
i,

a
co

 p
ią

ta
 d

ys
po

nu
je

sf

or
m

al
iz

ow
an

ą
st

ra
te

gi
ą

ro
z-

w
oj

u.

Re
ko

m
en

du
je

 s
ię

 p
od

ję
ci

e
dz

ia
ła

ń,
 k

tó
re

 d
op

ro
w

ad
zą

 d
o

st
w

or
ze

ni
a

pl
at

fo
rm

y
pr

om
oc

yj
no

-in
fo

rm
ac

yj
ne

j s
ki

er
ow

an
ej

 z
w

ła
sz

cz
a

do
 s

ek
to

ra
 m

ał
yc

h
i ś

re
dn

ic
h

pr
ze

ds
ię

bi
or

st
w

.

Po
rt

al
 m

óg
łb

y
fu

nk
cj

on
ow

ać
 p

od
 n

az
w

ą
Po

rt
al

 O
rg

an
iz

ac
ji

In
te

lig
en

tn
yc

h
i d

zi
a-

ła
ć

w
 s

po
só

b
zb

liż
on

y
(z

 p
od

ob
ny

m
i f

un
kc

jo
na

ln
oś

ci
am

i)
do

 P
or

ta
lu

 In
no

w
ac

ji
ad

m
in

is
tr

ow
an

eg
o

pr
ze

z
PA

RP
. A

dm
in

is
tr

at
or

em
 p

or
ta

lu
 m

og
ła

by
 b

yć
 r

ów
ni

eż

i w
 ty

m
 p

rz
yp

ad
ku

 P
ol

sk
a

A
ge

nc
ja

 R
oz

w
oj

u
Pr

ze
ds

ię
bi

or
cz

oś
ci

, a
 je

go
 fi

na
ns

ow
a-

ni
e

po
w

in
no

 p
oc

ho
dz

ić
 z

 fu
nd

us
zy

 p
ub

lic
zn

yc
h.

D
o

je
go

 g
łó

w
ny

ch
 z

ad
ań

 p
ow

in
no

 n
al

eż
eć

:
•	

pr
om

ow
an

ie
 id

ei
 in

te
lig

en
tn

ej
 o

rg
an

iz
ac

ji
w

śr
ód

 M
SP

 w
 P

ol
sc

e,
 m

.in
. p

op
rz

ez

re
al

iz
ac

ję
 k

ró
tk

ic
h

pr
od

uk
cj

i m
ul

tim
ed

ia
ln

yc
h

pr
ez

en
tu

ją
cy

ch
 p

rz
yk

ła
dy

 2
–3

fir

m
 s

ek
to

ra
 M

SP
 d

zi
ał

aj
ąc

yc
h

ja
ko

 o
rg

an
iz

ac
je

 in
te

lig
en

tn
e,

•	
pr

om
oc

ja
 p

rz
yk

ła
dó

w
 d

ob
ry

ch
 p

ra
kt

yk
 w

 z
ak

re
si

e
fu

nk
cj

on
ow

an
ia

 ja
ko

 o
rg

a-
ni

za
cj

e
in

te
lig

en
tn

e,
•	

st
w

or
ze

ni
e

ba
zy

 w
ie

dz
y

o
uw

ar
un

ko
w

an
ia

ch
 r

oz
w

oj
u

w
 P

ol
sc

e
go

sp
od

ar
ki

op

ar
te

j n
a

w
ie

dz
y

i w
yn

ik
aj

ąc
yc

h
z

te
go

 w
yz

w
an

ia
ch

 s
to

ją
cy

ch
 p

rz
ed

 s
ek

to
-

re
m

 M
SP

,
•	

ze
br

an
ie

 w
 je

dn
ym

 m
ie

js
cu

 in
fo

rm
ac

ji
o

sz
ko

le
ni

ac
h

zw
ią

za
ny

ch
 te

m
at

yc
zn

ie

z
ro

zw
oj

em
 p

rz
ed

si
ęb

io
rs

tw
 w

 k
ie

ru
nk

u
or

ga
ni

za
cj

i i
nt

el
ig

en
tn

ej
,

•	
st

w
or

ze
ni

e
og

ól
no

po
ls

ki
ej

 s
ie

ci
 e

ks
pe

rt
ów

/d
or

ad
có

w
 z

 z
ak

re
su

 m
et

od
yk

i z
a-

rz
ąd

za
ni

a
st

ra
te

gi
cz

ne
go

 in
te

lig
en

tn
ą

or
ga

ni
za

cj
ą,

•	
ud

os
tę

pn
ie

ni
e

na
rz

ęd
zi

 e
-le

ar
ni

ng
ow

yc
h

ro
zw

ija
ją

cy
ch

 w
śr

ód
 p

rz
ed

si
ęb

io
r-

có
w

 s
ek

to
ra

 M
SP

 u
m

ie
ję

tn
oś

ci
 u

cz
en

ia
 s

ię
 i

ad
ap

to
w

an
ia

 d
o

zm
ie

ni
aj

ąc
yc

h
si

ę
w

ar
un

kó
w

 o
to

cz
en

ia
,

st
os

ow
an

ia
 z

aa
w

an
so

w
an

yc
h

m
et

od
 z

ar
zą

dz
an

ia

w
ie

dz
ą

or
az

 u
m

ie
ję

tn
oś

ci
 w

 z
ak

re
si

e
st

os
ow

an
ia

 z
aa

w
an

so
w

an
yc

h
m

et
od

 z
a-

rz
ąd

za
ni

a
w

ie
dz

ą
(s

ze
rz

ej
 n

a
te

n
te

m
at

, z
ob

. r
ek

om
en

da
cj

a
nr

 5
 i

nr
 7

),
•	

w
pr

ow
ad

ze
ni

e
sy

st
em

u
ce

rt
yfi

ko
w

an
ia

 o
rg

an
iz

ac
ji

in
te

lig
en

tn
yc

h
op

ar
te

go

na
 m

ie
rz

al
ny

m
 s

ys
te

m
ie

 w
sk

aź
ni

kó
w

, k
tó

re
 p

rz
ed

si
ęb

io
rs

tw
a

m
us

ia
ły

by
 s

pe
ł-

ni
ać

, n
p.

 p
os

ia
da

ni
e

sf
or

m
al

iz
ow

an
ej

 s
tr

at
eg

ii
ro

zw
oj

u,
 k

or
zy

st
an

ie
 z

 ro
zw

in
ię

-
ty

ch
 s

ys
te

m
ów

 in
fo

rm
at

yc
zn

yc
h,

 w
yo

dr
ęb

ni
en

ie
 w

 s
tr

uk
tu

rz
e

or
ga

ni
za

cy
jn

ej

pr
ze

ds
ię

bi
or

st
w

a
st

an
ow

is
ka

 d
s.

za
rz

ąd
za

ni
a

w
ie

dz
ą

itd
.,

dz
ię

ki
 k

tó
re

m
u

or
ga

-
ni

za
cj

om
 in

te
lig

en
tn

ym
 n

ad
an

o
by

 s
zc

ze
gó

ln
ą

ra
ng

ę,
 a

 p
op

rz
ez

 to
 p

oż
ąd

an
y

pr
ze

z
pr

ze
ds

ię
bi

or
st

w
a

st
at

us
.

Ta
be

la
 2

3.
	

N
aj

w
aż

ni
ej

sz
e

re
ko

m
en

da
cj

e
z

pr
ze

pr
ow

ad
zo

ny
ch

 b
ad

ań

169Sy
nt

et
yc

zn
e

w
ni

os
ki

 z
 b

ad
an

ia
Pr

op
on

ow
an

e
re

ko
m

en
da

cj
e

N
az

w
a

i c
el

 re
ko

m
en

da
cj

i
U

za
sa

dn
ie

ni
e

Pr
op

on
ow

an
y

sp
os

ób
 w

dr
oż

en
ia

 i
sp

od
zi

ew
an

y
ef

ek
t

Pr
ze

ds
ię

bi
or

st
w

a,

kt
ór

e
za

st
o-

so
w

ał
y

po
sz

cz
eg

ól
ne

 n
ar

zę
dz

ia

za
rz

ąd
za

ni
a

w
ie

dz
ą,

na

og

ół

ba
rd

zo
 w

ys
ok

o
oc

en
iły

 ic
h

ef
ek

-
ty

w
no

ść
. R

el
at

yw
ni

e
na

jc
zę

śc
ie

j
ba

rd
zo

po

zy
ty

w
ni

e
oc

en
ia

no

ef
ek

ty
 u

zy
sk

an
e

dz
ię

ki
 w

dr
oż

e-
ni

u
Su

pp
ly

 C
ha

in
 M

an
ag

em
en

t
(7

8%
)

or
az

 C
us

to
m

er
 R

el
at

io
n-

sh
ip

 M
an

ag
em

en
t (

70
%

).

Je
dn

oc
ze

śn
ie

, j
ak

 p
ok

az
uj

ą
w

y-
ni

ki
 b

ad
ań

,
ba

rie
ry

 fi
na

ns
ow

e
tw

or
zą

 n
aj

si
ln

ie
js

ze
 b

ar
ie

ry
 d

la

ro
zw

oj
u

sy
st

em
ów

w

ie
dz

y
w

or

ga
ni

za
cj

ac
h.

2.

Pr
zy

go
to

w
an

ie

kr
ót

ki
ch

pr

od
uk

cj
i

m
ul

tim
ed

ia
ln

yc
h

pr
ez

en
tu

ją
cy

ch

pr
zy

kł
ad

y
2–

3
fir

m
 s

ek
to

ra
 M

SP
 d

zi
a-

ła
ją

cy
ch

 j
ak

o
or

ga
ni

za
cj

e
in

-
te

lig
en

tn
e

(u
do

st
ęp

ni
on

yc
h

na
 P

or
ta

lu
 O

rg
an

iz
ac

ji
In

te
li-

ge
nt

ny
ch

).

Ce
l: p

rz
yb

liż
en

ie
 fi

rm
om

 se
kt

or
a

M
SP

 s
pe

cy
fik

i
fu

nk
cj

on
ow

an
ia

or

ga
ni

za
cj

i i
nt

el
ig

en
tn

yc
h

Re
ko

m
en

du
je

 s
ię

 z
le

ce
ni

e
re

al
iz

ac
ji

pr
ze

z
fir

m
ę

sp
ec

ja
liz

uj
ąc

ą
si

ę
w

 re
kl

am
ow

yc
h

pr
od

uk
cj

ac
h

fil
m

ow
yc

h
2–

3
kr

ót
ki

ch
 p

ro
du

kc
ji

m
ul

tim
ed

ia
ln

yc
h

do
ku

m
en

tu
ją

-
cy

ch
 fu

nk
cj

on
ow

an
ie

 o
rg

an
iz

ac
ji

in
te

lig
en

tn
yc

h.

Zr
ea

liz
ow

an
e

pr
od

uk
cj

e
m

ul
tim

ed
ia

ln
e

po
w

in
ny

 b
yć

 u
do

st
ęp

ni
on

e
na

 P
or

ta
lu

O

rg
an

iz
ac

ji
In

te
lig

en
tn

yc
h.

Ta

ka
 fo

rm
a

pr
om

oc
ji

po
w

in
na

 p
rz

yb
liż

yć
 p

rz
ed

si
ęb

io
rs

tw
om

 s
pe

cy
fik

ę
fu

nk
cj

o-
no

w
an

ia
 t

eg
o

ty
pu

 o
rg

an
iz

ac
ji

w
 s

po
só

b
do

br
ze

 p
rz

em
aw

ia
ją

cy
 d

o
w

yo
br

aź
ni

(p

op
rz

ez
 p

ry
zm

at
 k

on
kr

et
ny

ch
 k

or
zy

śc
i e

ko
no

m
ic

zn
yc

h,
 ja

ki
e

m
oż

na
 o

si
ąg

ną
ć)

.

3.
 W

sp
ar

ci
e

fir
m

 s
ek

to
ra

 M
SP

w

dr
aż

aj
ąc

yc
h

na
rz

ęd
zi

a
in

-
fo

rm
at

yc
zn

e
w

sp
om

ag
aj

ąc
e

pr
oc

es
y

za
rz

ąd
za

ni
a

w
ie

-
dz

ą,
 z

ar
ów

no
 fi

na
ns

ow
e,

 j
ak

i

m
ię

kk
ie

(w

sp
om

ag
aj

ąc
e

w
dr

oż
en

ie
).

Ce
l:

zł
ag

od
ze

ni
e

ba
rie

r
fin

an
-

so
w

yc
h

dl
a

ro
zw

oj
u

sy
st

em
ów

za

rz
ąd

za
ni

a
w

ie
dz

ą
w

 p
rz

ed
si

ę-
bi

or
st

w
ac

h.

Pr
ze

ds
ię

bi
or

cy

se
kt

or
a

M
SP

w

ys
ok

o
oc

en
ia

ją

uż
yt

ec
zn

oś
ć

na
rz

ęd
zi

in

fo
rm

at
yc

zn
yc

h
w

sp
om

ag
aj

ąc
yc

h
pr

oc
es

y
za

-
rz

ąd
za

ni
a

w
ie

dz
ą

i m
aj

ą
ba

rd
zo

sp

re
cy

zo
w

an
e

pl
an

y
ic

h
w

dr
o-

że
ni

a.

Re
ko

m
en

du
je

m
y

fin
an

so
w

e
w

sp
ar

ci
e

w
dr

oż
en

ia
 p

rz
ez

 p
rz

ed
si

ęb
io

rc
ów

 s
ek

to
ra

M

SP
 n

ar
zę

dz
i

in
fo

rm
at

yc
zn

yc
h

w
sp

om
ag

aj
ąc

yc
h

pr
oc

es
y

za
rz

ąd
za

ni
a

w
ie

dz
ą,

w

 t
ym

 z
w

ła
sz

cz
a

ty
ch

, k
tó

ry
ch

 u
ży

te
cz

no
ść

 je
st

 w
ys

ok
o

oc
en

ia
na

: S
up

pl
y

C
ha

-
in

 M
an

ag
em

en
t,

Cu
st

om
er

 R
el

at
io

ns
hi

p
M

an
ag

em
en

t,
el

ek
tr

on
ic

zn
eg

o
ob

ie
gu

do

ku
m

en
tó

w
, s

ys
te

m
ów

 B
2B

, I
nt

ra
ne

tu
, p

or
ta

lu
 k

or
po

ra
cy

jn
eg

o,
 H

um
an

 C
ap

ita
l

M
an

ag
em

en
t,

ro
zw

ią
za

ń
w

sp
om

ag
aj

ąc
yc

h
pr

ac
ę

gr
up

ow
ą,

 E
nt

er
pr

is
e

Re
so

ur
ce

Pl

an
ni

ng
, s

ys
te

m
ów

 E
le

ct
ro

ni
c

D
at

a
In

te
rc

ha
ng

e,
 B

us
in

es
s

In
te

lli
ge

nc
e.

Sy
nt

et
yc

zn
e

w
ni

os
ki

 z
 b

ad
an

ia
Pr

op
on

ow
an

e
re

ko
m

en
da

cj
e

N
az

w
a

i c
el

 re
ko

m
en

da
cj

i
U

za
sa

dn
ie

ni
e

Pr
op

on
ow

an
y

sp
os

ób
 w

dr
oż

en
ia

 i
sp

od
zi

ew
an

y
ef

ek
t

2.
 C

zy
nn

ik
i k

on
ku

re
nc

yj
no

śc
i w

ła
śc

iw
e

dl
a

in
te

lig
en

tn
yc

h
or

ga
ni

za
cj

i

Po
ls

ki
e

pr
ze

ds
ię

bi
or

st
w

a
in

te
-

lig
en

tn
e

zn
aj

du
ją

si

ę
je

sz
cz

e
w

 p
oc

zą
tk

ow
ym

 s
ta

di
um

 r
oz

-
w

oj
u

ce
ch

 c
ha

ra
kt

er
ys

ty
cz

ny
ch

dl

a
te

go
 t

yp
u

or
ga

ni
za

cj
i

i
ni

e
bu

du
ją

 z
ró

w
no

w
aż

on
yc

h
pr

o-
fil

i
ko

nk
ur

en
cy

jn
yc

h.
 W

ym
ia

na

w
ie

dz
y

z
ot

oc
ze

ni
em

 o
pa

rt
a

na

w
ie

lo
w

ym
ia

ro
w

yc
h

re
la

cj
ac

h
z

po
dm

io
ta

m
i

ze
w

nę
tr

zn
ym

i
po

zw
al

a
im

 j
ed

na
k

le
pi

ej
 o

b-
se

rw
ow

ać
 z

m
ia

ny
 z

ac
ho

dz
ąc

e
w

 o
to

cz
en

iu
 i

 d
o

ni
ch

 s
ię

 d
o-

st
os

ow
yw

ać
,

co
 p

rz
ek

ła
da

 s
ię

na

 ic
h

w
yż

sz
ą

ko
nk

ur
en

cy
jn

oś
ć

i o
si

ąg
an

e
w

yn
ik

i e
ko

no
m

ic
zn

e
w

po

ró
w

na
ni

u
z

po
zo

st
ał

ym
i

or
ga

ni
za

cj
am

i.

4.

U
św

ia
do

m
ie

ni
e

po
ls

ki
ch

pr

ze
ds

ię
bi

or
có

w

(g
łó

w
ni

e
se

kt
or

a
M

SP
)

w

za
kr

es
ie

uw

ar
un

ko
w

ań

pr
ow

ad
ze

ni
a

dz
ia

ła
ln

oś
ci

go

sp
od

ar
cz

ej

w

ko
nt

ek
śc

ie

go
sp

od
ar

ki

op
ar

te
j n

a
w

ie
dz

y

Ce
l:

w
yk

sz
ta

łc
en

ie

zd
ol

no
śc

i
ad

ap
ta

cy
jn

yc
h

w
śr

ód
 p

ol
sk

ic
h

pr
ze

ds
ię

bi
or

st
w

 s
ek

to
ra

 M
SP

.

Ko
ni

ec
zn

e
je

st

pr
zy

go
to

w
a-

ni
e

po
ls

ki
ch

pr

ze
ds

ię
bi

or
có

w

do

dz
ia

ła
ln

oś
ci

w

w

ar
un

ka
ch

go

sp
od

ar
ki

op

ar
te

j
na

w

ie
-

dz
y

po
pr

ze
z

pr
zy

bl
iż

en
ie

im

uw

ar
un

ko
w

ań

zw
ią

za
ny

ch

ze

zm
ie

ni
aj

ąc
ym

i
si

ę
re

al
ia

m
i

ry
nk

ow
eg

o
fu

nk
cj

on
ow

an
ia

pr

ze
ds

ię
bi

or
st

w

or
az

w

sk
a-

za
ni

e
ko

nk
re

tn
yc

h
ro

zw
ią

za
ń

w
 z

ak
re

si
e

ad
ap

ta
cj

i d
o

w
yz

w
ań

st

aw
ia

ny
ch

pr

ze
z

go
sp

od
ar

kę

op
ar

tą
 n

a
w

ie
dz

y.

Re
ko

m
en

du
je

 s
ię

 p
rz

ep
ro

w
ad

ze
ni

e
sz

er
ok

ie
j k

am
pa

ni
i p

ro
m

oc
yj

no
-in

fo
rm

ac
yj

-
ne

j, k
tó

ra
 b

ęd
zi

e
pr

om
ow

ać
 id

eę
 o

rg
an

iz
ac

ji
in

te
lig

en
tn

yc
h.

 A
kc

ja
 p

ow
in

na
 z

os
ta

ć
pr

ze
pr

ow
ad

zo
na

 w
 c

ał
ej

 P
ol

sc
e

i b
yć

 s
ki

er
ow

an
a

do
 s

ek
to

ra
 m

ał
yc

h
i ś

re
dn

ic
h

pr
ze

ds
ię

bi
or

st
w

.

Po
ds

ta
w

ow
e

na
rz

ęd
zi

a
ko

m
un

ik
ac

ji,
 ja

ki
e

m
oż

na
 b

y
w

yk
or

zy
st

ać
 d

la
 c

el
ów

ka

m
pa

ni
i t

o
dl

a
pr

zy
kł

ad
u:

•	
in

se
rt

y
(w

kł
ad

ki
) w

 p
ra

si
e

cz
yt

an
ej

 p
rz

ez
 p

rz
ed

si
ęb

io
rc

ów
, n

p.
–	

w
 p

ra
si

e
og

ól
no

po
ls

ki
ej

,
–	

w
 w

yd
aw

ni
ct

w
ac

h
br

an
żo

w
yc

h,
•	

sp
ot

y
re

kl
am

ow
e

w
 te

le
w

iz
ji

i r
ad

iu
,

•	
pr

om
oc

ja
 p

op
rz

ez
 In

te
rn

et
–	

re
kl

am
a

gr
afi

cz
na

 (b
an

er
ow

a)
 w

 m
ie

js
ca

ch
 p

oś
w

ię
co

ny
ch

 b
iz

ne
so

w
i,

–	
re

kl
am

a
A

d
W

or
ds

 w
 s

er
w

is
ac

h
re

kl
am

ow
yc

h
sp

rz
ed

aj
ąc

yc
h

lin
ki

 re
kl

am
o-

w
e

w
yś

w
ie

tla
ne

 ja
ko

 re
kl

am
y

ko
nt

ek
st

ow
e

w
 w

yn
ik

ac
h

w
ys

zu
ki

w
an

ia
,

–	
re

kl
am

a
w

 s
er

w
is

ac
h

sp
oł

ec
zn

oś
ci

ow
yc

h
dl

a
bi

zn
es

u
i p

ro
fe

sj
on

al
is

tó
w

,
•	

br
os

zu
ry

 i
 u

lo
tk

i
dy

st
ry

bu
ow

an
e

po
dc

za
s

im
pr

ez
,

kt
ór

yc
h

uc
ze

st
ni

ka
m

i
są

dr

ob
ni

 p
rz

ed
si

ęb
io

rc
y

(s
em

in
ar

ia
, k

on
fe

re
nc

je
, f

or
a

in
no

w
ac

yj
ne

 it
p.

).
O

gó
ln

op
ol

sk
a

ka
m

pa
ni

a
pr

om
oc

yj
no

-in
fo

rm
ac

yj
na

 p
ow

in
na

 b
yć

 p
op

rz
ed

zo
na

cy

kl
em

 s
zk

ol
eń

.

Te
m

at
yk

a
sz

ko
le

ń
po

w
in

na
 o

be
jm

ow
ać

 c
o

na
jm

ni
ej

 n
as

tę
pu

ją
ce

 z
ag

ad
ni

en
ia

i d

os
ta

rc
za

ć
w

ie
dz

y
w

 z
ak

re
si

e:
•	

uw
ar

un
ko

w
ań

 fu
nk

cj
on

ow
an

ia
 M

SP
 w

 w
ar

un
ka

ch
 g

os
po

da
rk

i o
pa

rt
ej

 n
a

w
ie

-
dz

y,

•	
sp

ec
yfi

ki
 d

zi
ał

al
no

śc
i p

rz
ed

si
ęb

io
rs

tw
a

ja
ko

 o
rg

an
iz

ac
ji

in
te

lig
en

tn
ej

,
•	

m
et

od
yk

i w
dr

aż
an

ia
 s

ys
te

m
ów

 z
ar

zą
dz

an
ia

 w
ie

dz
ą.

171Sy
nt

et
yc

zn
e

w
ni

os
ki

 z
 b

ad
an

ia
Pr

op
on

ow
an

e
re

ko
m

en
da

cj
e

N
az

w
a

i c
el

 re
ko

m
en

da
cj

i
U

za
sa

dn
ie

ni
e

Pr
op

on
ow

an
y

sp
os

ób
 w

dr
oż

en
ia

 i
sp

od
zi

ew
an

y
ef

ek
t

3.
 C

zy
nn

ik
i w

ew
nę

tr
zn

e
i z

ew
nę

tr
zn

e
sp

rz
yj

aj
ąc

e
uc

ze
ni

u
si

ę/
 P

ot
rz

eb
y

pr
ze

ds
ię

bi
or

có
w

 s
ek

to
ra

 M
SP

 w
 z

ak
re

si
e

bu
do

w
an

ia
 i

ro
zw

ija
ni

a
sy

st
em

ów
 z

ar
zą

dz
an

ia

 w

ie
dz

ą
w

 o
rg

an
iz

ac
ji

O
rg

an
iz

ac
je

 in
te

lig
en

tn
e

w
 P

ol
-

sc
e

są
 w

 p
rz

ew
aż

aj
ąc

ej
 m

ie
rz

e
św

ia
do

m
e

is
tn

ie
ją

cy
ch

 lu
k

w
ie

-
dz

y,
 k

tó
rą

 p
ow

in
ny

 p
os

ia
da

ć.

Je
dn

ak
że

 je
j s

za
co

w
an

ie
 n

as
tę

-
pu

je
 n

aj
cz

ęś
ci

ej
 w

 o
dn

ie
si

en
iu

w

ył
ąc

zn
ie

do

w

ła
sn

yc
h

za
so

-
bó

w
 i

 b
ez

 w
sp

ół
ud

zi
ał

u
po

d-
m

io
tó

w
 z

ew
nę

tr
zn

yc
h.

5.

St
w

or
ze

ni
e

na
rz

ęd
zi

a
e-

le
ar

ni
ng

ow
eg

o
ro

zw
ija

ją
-

ce
go

 w
śr

ód
 p

rz
ed

si
ęb

io
rc

ów

se
kt

or
a

M
SP

um

ie
ję

tn
oś

ci

uc
ze

ni
a

si
ę

i a
da

pt
ow

an
ia

 d
o

zm
ie

ni
aj

ąc
yc

h
si

ę
w

ar
un

kó
w

ot

oc
ze

ni
a,

 ja
k

ró
w

ni
eż

 u
m

ie
-

ję
tn

oś
ci

 w
 z

ak
re

si
e

st
os

ow
a-

ni
a

za
aw

an
so

w
an

yc
h

m
et

od

za
rz

ąd
za

ni
a

w
ie

dz
ą

Ce
l:

w
yk

sz
ta

łc
en

ie
 w

śr
ód

 p
ol

-
sk

ic
h

pr
ze

ds
ię

bi
or

st
w

se

kt
or

a
M

SP

zd
ol

no
śc

i
ad

ap
ta

cy
jn

yc
h

or
az

um

ie
ję

tn
oś

ci

za
rz

ąd
za

ni
a

w
ie

dz
ą

w
 z

ak
re

si
e

id
en

ty
fik

ac
ji

po
si

ad
an

yc
h

lu
k

w
ie

dz
y.

Pr
ze

ds
ię

bi
or

cy

w

ni
ew

ie
lk

im

st
op

ni
u

w
yk

or
zy

st
uj

ą
m

oż
liw

o-
śc

i z
gł

ęb
ia

ni
a

w
ie

dz
y

o
ot

oc
ze

-
ni

u
i c

ze
rp

ią
 z

 n
ie

go
 in

fo
rm

ac
je

o

sy
m

pt
om

ac
h

zb
liż

aj
ąc

yc
h

si
ę

zm
ia

n,
 c

o
ut

ru
dn

ia
 o

dp
ow

ie
d-

ni
o

sz
yb

ki
e

re
ag

ow
an

ie
 p

rz
ed

-
si

ęb
io

rs
tw

a,
 g

dy
 t

e
zm

ia
ny

 j
uż

si

ę
po

ja
w

ią
.

U
m

ie
ję

tn
oś

ć
id

en
ty

fik
ac

ji
lu

k
w

ie
dz

y
pr

ze
z

pr
ze

ds
ię

bi
or

st
w

o
je

st

w
ar

un
ki

em

je
go

st

ra
te

-
gi

cz
ne

go
 r

oz
w

oj
u

op
ar

te
go

 n
a

st
ra

te
gi

i
za

rz
ąd

za
ni

a
w

ie
dz

ą.

Św
ia

do
m

oś
ć

lu
k

w
ie

dz
y

po
m

ię
-

dz
y

ob
ec

ny
m

i
ko

m
pe

te
nc

ja
m

i
a

ko
m

pe
te

nc
ja

m
i

po
żą

da
ny

m
i

de
te

rm
in

uj
e

ob
sz

ar
y

or
ga

ni
za

-
cy

jn
eg

o
uc

ze
ni

a
si

ę
i

je
st

 k
lu

-
cz

ow
a

dl
a

re
al

iz
ac

ji
w

iz
ji

ro
zw

o-
ju

 p
rz

ed
si

ęb
io

rs
tw

a.

Re
ko

m
en

du
je

m
y

st
w

or
ze

ni
e

na
rz

ęd
zi

a
e-

le
ar

ni
ng

ow
eg

o
do

st
ęp

ne
go

 n
ie

od
-

pł
at

ni
e

na
 P

or
ta

lu
 O

rg
an

iz
ac

ji
In

te
lig

en
tn

yc
h,

 z
a

po
m

oc
ą

kt
ór

eg
o

pr
ze

ds
ię

bi
or

cy

m
og

lib
y

sa
m

od
zi

el
ni

e
zg

łę
bi

ać
 w

ie
dz

ę
i p

od
no

si
ć

um
ie

ję
tn

oś
ci

 w
 z

ak
re

si
e

sa
m

o-
dz

ie
ln

ej
 a

na
liz

y
zm

ie
nn

oś
ci

 o
to

cz
en

ia
 i

m
oż

liw
yc

h
do

st
os

ow
ań

.

W
sp

om
ni

an
e

na
rz

ęd
zi

e
e-

le
ar

ni
ng

ow
e

po
w

in
no

 d
os

ta
rc

za
ć

w
ie

dz
y

z
za

kr
es

u
m

.in
.:

•	
ak

tu
al

ny
ch

 te
nd

en
cj

i w
 z

ak
re

si
e

zm
ia

n
do

ko
nu

ją
cy

ch
 s

ię
 w

 b
ra

nż
y,

•	
m

oż
liw

oś
ci

 z
as

to
so

w
an

ia
 z

aa
w

an
so

w
an

yc
h

na
rz

ęd
zi

 z
 d

zi
ed

zi
ny

 t
ec

hn
ol

o-
gi

i
in

fo
rm

at
yc

zn
yc

h
i

te
le

ko
m

un
ik

ac
yj

ny
ch

 d
o

po
zy

sk
iw

an
ia

,
gr

om
ad

ze
ni

a
i p

rz
et

w
ar

za
ni

a
in

fo
rm

ac
ji

o
zm

ie
ni

aj
ąc

ym
 s

ię
 o

to
cz

en
iu

,
•	

m
et

od
 a

na
liz

y
ko

nk
ur

en
cj

i.

172Sy
nt

et
yc

zn
e

w
ni

os
ki

 z
 b

ad
an

ia
Pr

op
on

ow
an

e
re

ko
m

en
da

cj
e

N
az

w
a

i c
el

 re
ko

m
en

da
cj

i
U

za
sa

dn
ie

ni
e

Pr
op

on
ow

an
y

sp
os

ób
 w

dr
oż

en
ia

 i
sp

od
zi

ew
an

y
ef

ek
t

4.
 M

et
od

y
za

rz
ąd

za
ni

a
za

so
ba

m
i l

ud
zk

im
i w

 in
te

lig
en

tn
yc

h
or

ga
ni

za
cj

ac
h.

 P
ro

fil
 k

om
pe

te
nc

yj
ny

 p
ra

co
w

ni
ka

O
rg

an
iz

ac
je

in

te
lig

en
tn

e
w

e
w

sz
ys

tk
ic

h
ba

da
ny

ch
 e

le
m

en
-

ta
ch

sy

st
em

u
za

rz
ąd

za
ni

a
za

-
so

ba
m

i l
ud

zk
im

i,
tj.

 p
ol

ity
ce

 r
e-

kr
ut

ac
ji,

 w
yn

ag
ro

dz
eń

,
sz

ko
le

ń
or

az
 o

ce
n

ok
re

so
w

yc
h

st
os

uj
ą

zn
ac

zn
ie

ba

rd
zi

ej

ró
żn

or
od

ne

in
st

ru
m

en
ty

, w
 s

po
só

b
ba

rd
zi

ej

sf
or

m
al

iz
ow

an
y,

 s
ys

te
m

at
yc

zn
y

i
pl

an
ow

y
an

iż
el

i
po

zo
st

ał
e

or
-

ga
ni

za
cj

e.

D
w

ie
 b

ar
dz

o
is

to
tn

e
ko

m
pe

te
n-

cj
e

ps
yc

ho
sp

oł
ec

zn
e,

kt

ór
yc

h
po

si
ad

an
ie

sp

rz
yj

a
ro

zw
oj

o-
w

i
or

ga
ni

za
cj

i
in

te
lig

en
tn

yc
h,

a

m
ia

no
w

ic
ie

um

ie
ję

tn
oś

ć
w

sp
ół

pr
ac

y
w

ze

sp
ol

e
or

az

ch
ęć

uc

ze
ni

a
si

ę
i

ci
ąg

łe
go

ro

zw
oj

u
na

le
żą

 d
o

na
jb

ar
dz

ie
j

po
żą

da
ny

ch
 p

rz
ez

 o
rg

an
iz

ac
je

in

te
lig

en
tn

e
ko

m
pe

te
nc

ji
pr

a-
co

w
ni

ka
.

Je
dn

oc
ze

śn
ie

in

ne

w
aż

ne
 c

ec
hy

 p
sy

ch
os

po
łe

cz
ne

,
ja

k
np

. u
m

ie
ję

tn
oś

ć
dz

ie
le

ni
a

si
ę

w
ie

dz
ą,

 o
tw

ar
to

ść
 n

a
lu

dz
i,

ko
-

m
un

ik
at

yw
no

ść
,

kr
ea

ty
w

no
ść

zn

aj
du

ją

si
ę

re
la

ty
w

ni
e

ni
sk

o
w

hi

er
ar

ch
ii

po
tr

ze
b

ko
m

pe
-

te
nc

yj
ny

ch

zg
ła

sz
an

yc
h

pr
ze

z
or

ga
ni

za
cj

e
in

te
lig

en
tn

e.
 W

śr
ód

or

ga
ni

za
cj

i
ni

eu
zn

aw
an

yc
h

za

in
te

lig
en

tn
e

pr
ef

er
ow

an
e

są

ra
cz

ej

ko
m

pe
te

nc
je

pr

oc
ed

u-
ra

ln
e

zw
ią

za
ne

 z
 p

re
cy

zy
jn

ym

w
yk

on
yw

an
ie

m
 w

yz
na

cz
on

yc
h

za
da

ń,
 w

 t
ym

 z
aa

ng
aż

ow
an

ie

i d
ok

ła
dn

oś
ć.

6.
 P

ro
m

ow
an

ie
 s

zk
ol

eń
 r

oz
-

w
ija

ją
cy

ch

um
ie

ję
tn

oś
ci

ps

yc
ho

sp
oł

ec
zn

e
pr

ac
ow

ni
-

kó
w

Ce
l:

ro
zw

ój
 u

m
ie

ję
tn

oś
ci

 p
sy

-
ch

os
po

łe
cz

ny
ch

 p
ra

co
w

ni
kó

w

N
ie

lic
zn

e
um

ie
ję

tn
oś

ci
 p

sy
ch

o-
sp

oł
ec

zn
e

zo
st

ał
y

w
sk

az
an

e
pr

ze
z

or
ga

ni
za

cj
e

in
te

lig
en

tn
e

ja
ko

 n
aj

ba
rd

zi
ej

 p
oż

ąd
an

e
ko

m
-

pe
te

nc
je

 p
ra

co
w

ni
ka

 w
sp

ie
ra

ją
-

ce
 e

fe
kt

yw
ne

 f
un

kc
jo

no
w

an
ie

sy

st
em

u
za

rz
ąd

za
ni

a
w

ie
dz

ą
w

pr

ze
ds

ię
bi

or
st

w
ie

.
W

pr

zy
-

pa
dk

u
po

zo
st

ał
yc

h
or

ga
ni

za
cj

i
po

tr
ze

ba
 i

ch
 r

oz
w

ija
ni

a
w

śr
ód

pr

ac
ow

ni
kó

w

oc
en

ia
na

je

st

je
sz

cz
e

sł
ab

ie
j.

Re
ko

m
en

du
je

 s
ię

 s
tw

or
ze

ni
e

w
 p

rz
ys

zł
ym

 o
kr

es
ie

 p
ro

gr
am

ow
an

ia
 o

be
jm

uj
ąc

ym

la
ta

 2
01

4–
20

20
 p

re
fe

re
nc

ji
(p

op
rz

ez
 p

rz
yz

na
ni

e
do

da
tk

ow
yc

h
pu

nk
tó

w
 w

 o
ce

ni
e)

dl

a
sz

ko
le

ń
fin

an
so

w
an

yc
h

ze
 ś

ro
dk

ów
 E

ur
op

ej
sk

ie
go

 F
un

du
sz

u
Sp

oł
ec

zn
eg

o
uk

ie
ru

nk
ow

an
yc

h
na

 r
oz

w
ija

ni
e

um
ie

ję
tn

oś
ci

 p
sy

ch
os

po
łe

cz
ny

ch
 p

ra
co

w
ni

kó
w

.
Ce

le
 w

pr
ow

ad
ze

ni
a

ta
ki

eg
o

ro
zw

ią
za

ni
a

na
 p

oz
io

m
ie

 k
ra

jo
w

ym
 i

sp
od

zi
ew

an
e

do

uz
ys

ka
ni

a
ef

ek
ty

 p
ow

in
ny

 b
yć

 p
ro

m
ow

an
e

w
 ra

m
ac

h
Kr

aj
ow

ej
 S

ie
ci

 T
em

at
yc

zn
ej

PO

 K
L

i t
ą

dr
og

ą
–

po
pr

ze
z

Re
gi

on
al

ne
 S

ie
ci

 Te
m

at
yc

zn
e

PO
 K

L
–

pr
op

ag
ow

an
e

na

po
zi

om
ie

 p
os

zc
ze

gó
ln

yc
h

re
gi

on
ów

.

Te
m

at
yk

a
sz

ko
le

ń
po

w
in

na
 o

be
jm

ow
ać

 c
o

na
jm

ni
ej

 n
as

tę
pu

ją
ce

 z
ag

ad
ni

en
ia

w

 k
on

te
kś

ci
e

za
rz

ąd
za

ni
a

w
ie

dz
ą

w
 p

rz
ed

si
ęb

io
rs

tw
ie

:
•	

um
ie

ję
tn

oś
ć

pr
ac

y
ze

sp
oł

ow
ej

,
•	

um
ie

ję
tn

oś
ć

dz
ie

le
ni

a
si

ę
w

ie
dz

ą,
•	

ko
m

un
ik

at
yw

no
ść

,
•	

kr
ea

ty
w

no
ść

,
•	

um
ie

ję
tn

oś
ć

ro
zw

ią
zy

w
an

ia
 p

ro
bl

em
ów

,
•	

um
ie

ję
tn

oś
ć

pe
rs

w
az

ji.

173Sy
nt

et
yc

zn
e

w
ni

os
ki

 z
 b

ad
an

ia
Pr

op
on

ow
an

e
re

ko
m

en
da

cj
e

N
az

w
a

i c
el

 re
ko

m
en

da
cj

i
U

za
sa

dn
ie

ni
e

Pr
op

on
ow

an
y

sp
os

ób
 w

dr
oż

en
ia

 i
sp

od
zi

ew
an

y
ef

ek
t

5.
 S

ys
te

m
y

pr
ze

ka
zy

w
an

ia
 w

ie
dz

y

O
rg

an
iz

ac
je

 in
te

lig
en

tn
e

w
 d

a-
le

ce
 w

ię
ks

zy
m

 s
to

pn
iu

 a
ni

że
li

po
zo

st
ał

e
or

ga
ni

za
cj

e
st

os
u-

ją

ro
zw

ią
za

ni
a

w
ła

śc
iw

e
dl

a
st

ra
te

gi
i

za
rz

ąd
za

ni
a

w
ie

dz
ą

w

w
ar

un
ka

ch

go
sp

od
ar

-
ki

 o
pa

rt
ej

 n
a

w
ie

dz
y,

 w
 t

ym

pr
zy

pi
sa

ni
e

ko
nk

re
tn

ej
 o

so
bi

e
ob

ow
ią

zk
ów

 z
w

ią
za

ny
ch

 z
 g

ro
-

m
ad

ze
ni

em
,

pr
ze

tw
ar

za
ni

em

bą
dź

 w
yk

or
zy

st
yw

an
ie

m
 i

nf
or

-
m

ac
ji

po
zy

sk
an

yc
h

z
ze

w
ną

tr
z,

sz

ac
ow

an
ia

 l
uk

i
w

ie
dz

y,
 s

to
so

-
w

an
ia

 z
ró

w
no

w
aż

on
yc

h
m

et
od

ko

nt
ro

li
st

ra
te

gi
cz

ne
j,

w
ię

ks
ze

j
do

st
ęp

no
śc

i
w

ie
dz

y
sk

od
yfi

ko
-

w
an

ej
.

7.

St
w

or
ze

ni
e

na
rz

ęd
zi

a
e-

le
ar

ni
ng

ow
eg

o
ro

zw
ija

ją
-

ce
go

 w
śr

ód
 p

rz
ed

si
ęb

io
rc

ów

se
kt

or
a

M
SP

um

ie
ję

tn
oś

ci

w

za
kr

es
ie

st

os
ow

an
ia

za

-
aw

an
so

w
an

yc
h

m
et

od
 z

ar
zą

-
dz

an
ia

 w
ie

dz
ą

Ce
l:

w
yk

sz
ta

łc
en

ie
 u

m
ie

ję
tn

oś
ci

za

rz
ąd

za
ni

a
w

ie
dz

ą
w

śr
ód

 p
ol

-
sk

ic
h

pr
ze

ds
ię

bi
or

st
w

se

kt
or

a
M

SP
 i

ic
h

ci
ąg

łe
 p

od
no

sz
en

ie
.

Po
m

im
o

iż
 o

ds
et

ek
 o

rg
an

iz
ac

ji
in

te
lig

en
tn

yc
h

st
os

uj
ąc

yc
h

ro
z-

w
ią

za
ni

a
w

ła
śc

iw
e

dl
a

st
ra

te
gi

i
za

rz
ąd

za
ni

a
w

ie
dz

ą
w

 w
ar

un
-

ka
ch

go

sp
od

ar
ki

op

ar
te

j
na

w

ie
dz

y
je

st
 r

el
at

yw
ni

e
w

ys
ok

i,
bę

dz
ie

is

tn
ie

ć
w

śr
ód

pr

ze
d-

si
ęb

io
rc

ów

po
tr

ze
ba

ci

ąg
łe

go

po
dn

os
ze

ni
a

w
ie

dz
y

i
um

ie
-

ję
tn

oś
ci

 w
 t

ym
 z

ak
re

si
e

w
ra

z
z

ud
os

ko
na

la
ni

em
 i

st
ni

ej
ąc

yc
h

na
rz

ęd
zi

 i
zm

ia
ną

 u
w

ar
un

ko
w

ać

dz
ia

ła
ln

oś
ci

pr

ze
ds

ię
bi

or
st

w

w
 re

zu
lta

ci
e

po
st

ęp
u

te
ch

no
lo

-
gi

cz
ne

go
.

Re
ko

m
en

du
je

m
y

st
w

or
ze

ni
e

na
rz

ęd
zi

a
e-

le
ar

ni
ng

ow
eg

o
do

st
ęp

ne
go

 n
ie

od
pł

at
-

ni
e

na
 P

or
ta

lu
 O

rg
an

iz
ac

ji
In

te
lig

en
tn

yc
h,

 z
a

po
m

oc
ą

kt
ór

eg
o

pr
ze

ds
ię

bi
or

cy
 m

o-
gl

ib
y

sa
m

od
zi

el
ni

e
zg

łę
bi

ać
 w

ie
dz

ę
i p

od
no

si
ć

um
ie

ję
tn

oś
ci

 w
 z

ak
re

si
e

m
et

od
yk

i
za

rz
ąd

za
ni

a
w

ie
dz

ą
w

 p
rz

ed
si

ęb
io

rs
tw

ie
.

W
sp

om
ni

an
e

na
rz

ęd
zi

e
e-

le
ar

ni
ng

ow
e

po
w

in
no

 d
os

ta
rc

za
ć

w
ie

dz
y

z
za

kr
es

u
m

.in
.:

•	
na

jn
ow

sz
yc

h
do

st
ęp

ny
ch

 s
ys

te
m

ów
 t

el
ei

nf
or

m
at

yc
zn

yc
h

w
sp

om
ag

aj
ąc

yc
h

za
rz

ąd
za

ni
e

w
ie

dz
ą,

•	
sz

ac
ow

an
ia

 lu
ki

 w
ie

dz
y

op
ar

te
go

 n
ie

 t
yl

ko
 n

a
an

al
iz

ie
 z

as
ob

ów
 w

ew
nę

tr
z-

ny
ch

, a
le

 ta
kż

e
uw

ar
un

ko
w

ań
 z

ew
nę

tr
zn

yc
h

or
az

 m
oż

liw
oś

ci
 z

aa
ng

aż
ow

an
ia

w

 ty
m

 c
el

u
po

dm
io

tó
w

 z
ew

nę
tr

zn
yc

h,
•	

m
oż

liw
yc

h
do

 z
as

to
so

w
an

ia
 z

ró
w

no
w

aż
on

yc
h

m
et

od
 k

on
tr

ol
i s

tr
at

eg
ic

zn
ej

,
•	

za
sa

d
or

ga
ni

za
cj

i s
ta

no
w

is
ka

 d
s.

za
rz

ąd
za

ni
a

w
ie

dz
ą

w
 p

rz
ed

si
ęb

io
rs

tw
ie

,
•	

sp
os

ob
ów

 p
oz

ys
ki

w
an

ia
 i

ko
dy

fik
ow

an
ia

 w
ie

dz
y,

 w
 ty

m
 z

w
ła

sz
cz

a
w

ie
dz

y
po

-
ch

od
zą

ce
j s

po
za

 p
rz

ed
si

ęb
io

rs
tw

a,
•	

sp
os

ob
ów

 g
ro

m
ad

ze
ni

a
w

ie
dz

y
w

 p
rz

ed
si

ęb
io

rs
tw

ie
 w

ra
z

z
ok

re
śl

en
ie

m
 m

oż
-

liw
oś

ci
 i

za
sa

d
do

st
ęp

u
do

 n
ie

j p
os

zc
ze

gó
ln

yc
h

pr
ac

ow
ni

kó
w

,
•	

sp
os

ob
ów

 p
rz

et
w

ar
za

ni
a

po
zy

sk
iw

an
yc

h
in

fo
rm

ac
ji,

•	
m

oż
liw

oś
ci

 o
pt

ym
al

ne
go

 o
rg

an
iz

ow
an

ia
 o

bi
eg

u
do

ku
m

en
tó

w
 w

 p
rz

ed
si

ę-
bi

or
st

w
ie

, b
y

op
ty

m
al

ni
e

w
yk

or
zy

st
yw

ać
 p

oz
ys

ki
w

an
ą

w
ie

dz
ę.

6.
 W

ew
nę

tr
zn

e
i z

ew
nę

tr
zn

e
og

ra
ni

cz
en

ia
 s

ek
to

ra
 M

SP
 w

 P
ol

sc
e

N
aj

si
ln

ie
js

ze
 b

ar
ie

ry
 d

la
 ro

zw
oj

u
sy

st
em

ów
 w

ie
dz

y
w

 o
rg

an
iz

a-
cj

ac
h

tw
or

zą
 b

ar
ie

ry
 fi

na
ns

ow
e.

8.
 Z

ła
go

dz
en

ie
 p

er
ce

pc
ji

ba
-

ri
er

 fi
na

ns
ow

yc
h

zw
ią

za
ny

ch

z
w

dr
aż

an
ie

m
 s

ys
te

m
ów

 z
a-

rz
ąd

za
ni

a
w

ie
dz

ą
w

 M
SP

Ce
l:

zw
ię

ks
ze

ni
e

sk
al

i
za

st
os

o-
w

an
ia

ro

zw
ią

za
ń

w
ła

śc
iw

yc
h

in
te

lig
en

tn
ym

or

ga
ni

za
cj

om

w
śr

ód
 M

SP
 w

 P
ol

sc
e

Pr
ze

ds
ię

bi
or

cy

se
kt

or
a

M
SP

w

sk
az

uj
ą

na

ba
rie

ry

fin
an

so
-

w
e

zw
ią

za
ne

z

w
dr

aż
an

ie
m

sy

st
em

ów
 z

ar
zą

dz
an

ia
 w

ie
dz

ą
w

 p
rz

ed
si

ęb
io

rs
tw

ie
, n

ie
 z

aw
sz

e
m

aj
ąc

św

ia
do

m
oś

ć
re

al
ny

ch

ko
sz

tó
w

,
kt

ór
e

na
le

ży
 p

on
ie

ść
,

or
az

m

oż
liw

oś
ci

of

er
ow

an
yc

h
w

 ra
m

ac
h

do
st

ęp
ny

ch
 ś

ro
dk

ów

po
m

oc
ow

yc
h.

Re
ko

m
en

du
je

m
y

ro
zs

ze
rz

en
ie

 z
ak

re
su

 u
sł

ug
i d

or
ad

cz
ej

 o
gó

ln
ej

 o
fe

ro
w

an
ej

 p
rz

ez

oś
ro

dk
i K

SU
 o

 d
or

ad
zt

w
o

w
 z

ak
re

si
e

an
al

iz
y

uw
ar

un
ko

w
ań

 i
ko

sz
tó

w
 w

pr
ow

a-
dz

en
ia

 s
ys

te
m

ów
 z

ar
zą

dz
an

ia
 w

ie
dz

ą
w

 fi
rm

ac
h

se
kt

or
a

M
SP

. K
on

su
lta

nc
i o

śr
od

-
kó

w
 K

SU
 ś

w
ia

dc
zą

cy
 u

sł
ug

i
do

ra
dc

ze
 p

ow
in

ni
 z

os
ta

ć
pr

ze
sz

ko
le

ni
 w

 z
ak

re
si

e
zn

aj
om

oś
ci

 e
fe

kt
yw

ny
ch

 m
et

od
 z

ar
zą

dz
an

ia
 w

ie
dz

ą,
 m

et
od

 s
za

co
w

an
ia

 k
os

zt
ów

w

dr
oż

en
ia

 sy
st

em
ów

 z
ar

zą
dz

an
ia

 w
ie

dz
ą

w
 m

ał
yc

h
i ś

re
dn

ic
h

pr
ze

ds
ię

bi
or

st
w

ac
h

or
az

 m
oż

liw
oś

ci
 fi

na
ns

ow
an

ia
 d

zi
ał

ań
 w

 ty
m

 z
ak

re
si

e
z

do
st

ęp
ny

ch
 ś

ro
dk

ów
 k

ra
-

jo
w

yc
h

i r
eg

io
na

ln
yc

h.

Re
al

iz
ac

ja
 r

ek
om

en
da

cj
i p

ow
in

na
 z

w
ię

ks
zy

ć
za

in
te

re
so

w
an

ie
 d

ok
on

an
ie

m
 p

rz
ez

pr

ze
ds

ię
bi

or
có

w
 s

ek
to

ra
 M

SP
 o

ce
ny

 r
ze

cz
yw

is
ty

ch
 k

os
zt

ów
 z

w
ią

za
ny

ch
 z

 w
dr

o-
że

ni
em

 w
 p

rz
ed

si
ęb

io
rs

tw
ie

 s
ys

te
m

ów
 z

ar
zą

dz
an

ia
 w

ie
dz

ą
or

az
 w

sk
az

ać
 im

 d
o-

st
ęp

ne
 m

oż
liw

oś
ci

 fi
na

ns
ow

an
ia

 ty
ch

 w
yd

at
kó

w
.

Źr
ód

ło
:	

op
ra

co
w

an
ie

 w
ła

sn
e.

175

Bibliografia 7.

Armstrong M.: A Handbook of Human Resource Management, Kogan Page, London 2003.

Batorski J.: Ocena zdolności przedsiębiorstwa do uczenia się, praca doktorska, AE Katowice,

Katowice 1999.

Bendkowski J., Bendkowski J.: Praktyczne zarządzanie organizacjami: kompetencje mene-

dżerskie, Wydawnictwo Politechniki Śląskiej, Gliwice 2008, 66–70.

Child J.: Organizational Learning, [in:] The Oxford Handbook of Strategy, (eds.) Foulkner D.O.,

Campbell A., Oxford University Press, Oxford 2003, 443–471.

Chivu I., Popescu D.: Human Resources Management in the Knowledge Management, Revi-

sta Informatica Economica 2008, no 4, 54–60.

Christensen C.M.. Making strategy: Learning by doing, „Harvard Business Review” 1997, no

4, 141–156.

Cook P., Laurentis C., Todtling F., Trippl M.: Regional Knowledge Economies: Markets, Clusters

and Innovation, Edward Elgar, Cheltenham 2007.

Davenport T.H., Leibold M., Voelpel S.: Strategic Management in the Innovation Economy,

Wiley, Erlnegn 2006.

Economic Intelligence: A Guide for Beginners and Practitioners, CETISME Project, 2002.

Garvin D.A.: Building a Learning Organization, „Harvard Business Review” 1994, no. 4.

Gregory R.: Seeing Intelligence, [in:] What is intelligence? (ed.) Khalfa J., Cambridge Univer-

sity Press, Cambridge 1994.

Grudzewski W.M., Hejduk I.K.: Kreowanie w przedsiębiorstwie organizacji intelektualnej,

w: Przedsiębiorstwo przyszłości, (red.) Grudzewski W.M., Hejduk I.K., Difin, Warszawa 2000,

75–77.

Gulski B.: Styl organizacyjnego uczenia się a zmiany konkurencyjności przedsiębiorstwa,

„Przegląd Organizacji” 6/2009, 20–24.

Haeckel S.H., Nolan R.L.: The Role of Technology in an Information Age, [in:] The Knowledge

Economy, (ed.) Myer P. J., Institute for Information Studies, 1993.

Hamel G., Prahalad C.K.: Competing for the Future, Harvard Business School Press, Harvard

1994.

Hammer M., Champy J.:, Reengineering the Corporation: A manifesto for Business Revolu-

tion, Harper Business, New York 1993.

Łobejko S.: Trendy rozwojowe inteligentnych organizacji w globalnej gospodarce, PARP,

Warszawa 2009.

Malara Z: Umiejętność zarządzania wiedzą i kapitałem intelektualnym jako czynnik sukcesu

współczesnego przedsiębiorstwa, w: Społeczne uwarunkowania sukcesu organizacji, Pra-

ce i Materiały Wydziału Zarządzania Uniwersytetu Gdańskiego, nr 2–3/2009, Sopot 2009,

809–821.

176

March J.G., Olsen J.P.: Ambiguity and Choice in Organizations, Oslo 1979.

Marquardt M.J., Berger N.O.: The Future: Globalization and New Roles for HRD, „Advances in

Developing Human Resources” 2003, no 3, 283–295.

McGill M., Slocum J.W.: The Smarter Organization: How to Build a Business that Learns and

Adapts to Marketplace Needs, Wiley, 1994.

Nonaka I., Takeuchi H.: The Knowledge Creating Company, Oxford University Press, Oxford

1995.

Pawlowsky P.: The Treatment of Organizational Learning in Management Science”, [in:]

Handbook of Organizational Learning and Knowledge, (eds.) Dierkes M., Antal A., Child J.,

Nonaka I., Oxford University Press, Oxford, 62–88.

Pinchot G.E.: The Intelligent Organization: Engaging The Talent and Initiative of Everyone in

the Workplace, Berret-Koehler Publisher, San Francisco 1996.

Price A.: Human Resource Management in a Business Context, International Thomson Busi-

ness Press, London 2007.

Probst G., Raub S., Romhard K.: Zarządzanie wiedzą w organizacji, Oficyna Ekonomiczna,

Kraków 2002.

Reid A., Männik K.: How do sectoral patterns influence companies management practice in

Europe, Technopolis Group Analysis, 2008.

Reinhardt R., Bornemann M., Pawlowsky P., Schneider U.: Intellectual Capital and Knowled-

ge Management: Perspectives on Measuring Knowledge, [in:] Handbook of Organizational

Learning and Knowledge, (eds.) Dierkes M., Berthon Antal A., Child J., Nonaka I., Oxford Uni-

versity Press, Oxford 2001, 794–820.

Quinn J.B.: The Intelligent Enterprise A New Paradigm, „Academy of Management Review”,

no. 4, 1992, 48–59.

Schwaninger M.: Intelligent Organizations: Powerful Models for Systemic Management,

Springer-Verlag, Berlin Heidelberg 2009.

Senge P.: The Fifth Discipline: The Art & Practice of Learning Organization, Random House,

New York 1994.

Sopińska A.: Wiedza – zasób strategiczny współczesnego przedsiębiorstwa, w: Przedsiębior-

stwo wobec wyzwań globalnych. Tom 2, (red.) Herman A., Poznańska K., Szkoła Główna

Handlowa, Warszawa 2008, 67–81.

Sydänmaanlakka P.: An Intelligent Organization: Integrating Performance, Competence and

Knowledge Management, Capstone Publishing Limited, Oxford 2002.

Sydänmaanlakka P.: Intelligent Leadership: a Leadership Framework for the 21st Century,

Pertec, Espoo 2003.

Wilensky M.L.: Organisational Intelligence, Basic Books, London 1967.

177

 Załączniki

Spis tabel

8.

8.1.

Tabela 1. 	 Rozkład zrealizowanych wywiadów ze względu na region oraz wielkość

przedsiębiorstwa... 	 30

Tabela 2.	 Struktura zrealizowanej próby według wielkości zatrudnienia................................ 	 31

Tabela 3. 	 Struktura próby badawczej według PKD... 	 32

Tabela 4. 	 Przegląd wybranych definicji organizacji inteligentnej ... 	 34

Tabela 5. 	 Bariery ograniczające przekształcanie przedsiębiorstw w organizacje

inteligentne.. 	 37

Tabela 6. 	 Przejawy „inteligencji” organizacji w wyróżnionych obszarach 	 82

Tabela 7. 	 Występowanie obszarów charakterystycznych dla organizacji

inteligentnych w badanej próbie przedsiębiorstw według wielkości

zatrudnienia .. 	 83

Tabela 8. 	 Występowanie obszarów charakterystycznych dla organizacji

inteligentnych w badanej próbie przedsiębiorstw według sektora

działalności ... 	 83

Tabela 9. 	 Występowanie obszarów charakterystycznych dla organizacji

inteligentnych w badanej próbie przedsiębiorstw według głównych

klientów ... 	 84

Tabela 10. 	Występowanie obszarów charakterystycznych dla organizacji

inteligentnych w badanej próbie przedsiębiorstw według wdrożonych

 norm jakości ... 	 85

Tabela 11. 	Występowanie obszarów charakterystycznych dla organizacji

inteligentnych w badanej próbie przedsiębiorstw według wdrożonych

innowacji ... 	 85

Tabela 12. Występowanie obszarów charakterystycznych dla organizacji

 inteligentnych w badanej próbie przedsiębiorstw według obrotów

przedsiębiorstwa .. 	 86

Tabela 13.	 Profile organizacji inteligentnych i pozostałych według dodatkowych

cech charakteryzujących przedsiębiorstwa.. 	 88

Tabela 14.	 Określanie luki wiedzy przez przedsiębiorstwa według wielkości

zatrudnienia.. 	 103

Tabela 15.	 Stosowanie przez organizacje inteligentne i pozostałe wskaźników

finansowych i pozafinansowych według wielkości firmy... 	 106

Tabela 16. 	Stosowanie i planowanie wdrożenia rozwiązań informatycznych jako

narzędzi wspomagających procesy zarządzania wiedzą przez organizacje

inteligentne i pozostałe według wielkości zatrudnienia.. 	 115

Tabela 17.	 Rodzaje narzędzi i rozwiązań utrzymujących wiedzę w organizacjach

według wielkości firmy.. 	 122

Tabela 18.	 Stosowane formy pracy zespołowej według wielkości firmy 	 124

178

Tabela 19.	 Uczestnictwo pracowników organizacji w szkoleniach i innych formach

transferu wiedzy.. 	 139

Tabela 20. 	Kluczowe kompetencje pracowników – porównanie organizacji

inteligentnych i pozostałych w świetle analizy czynnikowej.................................... 	 142

Tabela 21. 	Kluczowe kompetencje pracowników – porównanie organizacji

inteligentnych i pozostałych o różnej wielkości zatrudnienia w świetle

analizy czynnikowej... 	 143

Tabela 22.	 Czynniki konkurencyjności charakteryzujące w największym stopniu

organizacje inteligentne i pozostałe... 	 147

Tabela 23.	 Najważniejsze rekomendacje z przeprowadzonych badań....................................... 	 168

Rysunek 1.	Obszary zarządzania wiedzą i przepływ informacji pomiędzy nimi jako

ramy identyfikacji dobrych praktyk... 	 57

Rysunek 2.	Powiązania dobrych praktyk jako zintegrowanego mechanizmu wzrostu

przedsiębiorstwa inteligentnego.. 	 79

Rysunek 3.	Kryteria uznania przedsiębiorstwa za organizację inteligentną............................... 	 80

Wykres 1. 	 Struktura badanych przedsiębiorstw wg liczby spełnianych kryteriów

charakteryzujących organizacje inteligentne.. 	 81

Wykres 2.	 Profile organizacji inteligentnych według wybranych cech...................................... 	 87

Wykres 3.	 Najważniejsze rodzaje wiedzy dla organizacji inteligentnych i pozostałych... 	 89

Wykres 4.	 Występowanie osoby odpowiedzialnej za gromadzenie, przetwarzanie

bądź wykorzystywanie informacji pozyskanych z zewnątrz 	 90

Wykres 5.	 Występowanie osoby odpowiedzialnej za gromadzenie, przetwarzanie

bądź wykorzystywanie informacji pozyskanych z zewnątrz wg wielkości

firmy ... 	 91

Wykres 6.	 Usytuowanie odpowiedzialności za gromadzenie, przetwarzanie

oraz wykorzystywanie informacji w organizacjach inteligentnych

i pozostałych.. 	 92

Wykres 7.	 Przydatność informacji pozyskanych z zewnątrz w zarządzaniu

operacyjnym i strategicznym.. 	 94

Wykres 8.	 Przydatność informacji pozyskanych z zewnątrz w zarządzaniu

operacyjnym i strategicznym według wielkości firmy... 	 95

Wykres 9.	 Dostępność raportów, sprawozdań, notatek i protokołów powstających

podczas przetwarzania danych .. 	 96

Wykres 10.	Znaczenie zasobów ludzkich, materialnych i wiedzy dla rozwoju

organizacji inteligentnych i pozostałych ... 	 97

 Spis rysunków8.2.

 Spis wykresów8.3.

179

Wykres 11.	Priorytetyzacja zasobów ludzkich, materialnych i wiedzy dla rozwoju

organizacji inteligentnych i pozostałych wg wielkości firmy.................................... 	 98

Wykres 12.	Priorytetyzacja zasobów ludzkich, materialnych i wiedzy dla rozwoju

organizacji inteligentnych i pozostałych w ujęciu branżowym............................... 	 99

Wykres 13.	Stopień, w jakim w strategiach organizacji inteligentnych i pozostałych

kładzie się nacisk na różne działania .. 	 100

Wykres 14.	Stopień, w jakim w strategiach organizacji inteligentnych

i pozostałych kładzie się nacisk na różne działania według wielkości firmy ... 	 101

Wykres 15.	Odsetek organizacji inteligentnych i pozostałych,

które określiły lukę wiedzy ... 	 102

Wykres 16.	Określenie luki wiedzy przez przedsiębiorstwa, które nie spełniły kryteriów

organizacji inteligentnej według wskazań najważniejszych zasobów

organizacji.. 	 103

Wykres 17.	Stosowane rozwiązania w ramach szacowania luki wiedzy przez organizacje

inteligentne i pozostałe ... 	 104

Wykres 18.	Stosowane rozwiązania w ramach szacowania luki wiedzy przez

organizacje inteligentne i pozostałe według wielkości firmy................................... 	 105

Wykres 19.	Stosowanie przez organizacje inteligentne i pozostałe wskaźników

finansowych i pozafinansowych... 	 106

Wykres 20.	Odsetek organizacji inteligentnych i pozostałych wymieniających

informacje z otoczeniem (poza transakcjami kupna–sprzedaży) według

typów podmiotów otoczenia .. 	 108

Wykres 21.	Wymiana informacji przez organizacje inteligentne i pozostałe z różną

liczbą grup podmiotów otoczenia... 	 109

Wykres 22.	Podstawowe źródła wiedzy organizacji inteligentnych i pozostałych 	 110

Wykres 23.	Liczba źródeł wiedzy wykorzystywanych przez organizacje inteligentne

i pozostałe .. 	 111

Wykres 24.	Posiadanie baz ekspertów wewnętrznych i zewnętrznych przez

organizacje inteligentne i pozostałe .. 	 112

Wykres 25.	Narzędzia wykorzystywane do gromadzenia i przechowywania wiedzy

oraz zarządzania wiedzą przez organizacje inteligentne i pozostałe 	 113

Wykres 26.	Narzędzia wykorzystywane do gromadzenia i przechowywania wiedzy

oraz zarządzania wiedzą przez organizacje inteligentne i pozostałe

według wielkości firmy .. 	 114

Wykres 27.	Stosowanie rozwiązań informatycznych jako narzędzi wspomagających

procesy zarządzania wiedzą przez organizacje inteligentne i pozostałe 	 115

Wykres 28.	Stosowane rozwiązania informatyczne jako narzędzia wspomagające

procesy zarządzania wiedzą przez organizacje inteligentne i pozostałe........... 	 116

Wykres 29.	Liczba stosowanych rozwiązań informatycznych do wspomagania

procesów zarządzania wiedzą przez organizacje inteligentne i pozostałe...... 	 117

Wykres 30.	Rozwiązania informatyczne jako narzędzia wspomagające procesy

zarządzania wiedzą planowane do wdrożenia w ciągu najbliższych

12 miesięcy przez organizacje inteligentne i pozostałe... 	 118

Wykres 31.	Ocena efektywności stosowanych rozwiązań informatycznych 	 119

Wykres 32.	Występowanie narzędzi i rozwiązań utrzymujących wiedzę w organizacjach

inteligentnych i pozostałych.. 	 120

180

Wykres 33.	Rodzaje narzędzi i rozwiązań utrzymujących wiedzę w organizacjach

inteligentnych i pozostałych.. 	 121

Wykres 34.	Występowanie form pracy zespołowej w organizacjach inteligentnych

i pozostałych.. 	 123

Wykres 35.	Formy pracy zespołowej stosowane w organizacjach.. 	 123

Wykres 36.	Komórki/osoby odpowiedzialne za podejmowanie decyzji strategicznych

w zakresie rekrutacji, wynagradzania oraz rozwoju pracowników

w organizacjach inteligentnych i pozostałych.. 	 125

Wykres 37.	Udział osób odpowiedzialnych za politykę kadrową w podejmowaniu

strategicznych decyzji rozwojowych w przedsiębiorstwie w podziale

na organizacje inteligentne i pozostałe.. 	 125

Wykres 38.	Sformalizowane elementy strategii zarządzania personelem w podziale

na organizacje inteligentne i pozostałe... 	 126

Wykres 39.	Występowanie w strukturze organizacyjnej stanowisk

strategicznych/kluczowych w podziale na organizacje inteligentne

i pozostałe.. 	 126

Wykres 40.	Najczęściej stosowane rozwiązania w zakresie rekrutacji i wdrażania

 pracowników w organizacjach inteligentnych i pozostałych

wydzielających stanowiska strategiczne dla przygotowania,

wdrażania oraz monitorowania strategii rozwoju przedsiębiorstwa.................... 	 128

Wykres 41.	Najczęściej stosowane rozwiązania w zakresie rekrutacji i wdrażania

pracowników w organizacjach inteligentnych i pozostałych nie

tworzących stanowisk strategicznych dla przygotowania, wdrażania

oraz monitorowania strategii rozwoju przedsiębiorstwa.. 	 129

Wykres 42.	Stosowanie ocen okresowych w organizacjach inteligentnych

i pozostałych ... 	 131

Wykres 43.	Sposób dokonywania ocen okresowych w organizacjach inteligentnych

i pozostałych ... 	 132

Wykres 44.	Częstotliwość dokonywania ocen okresowych w organizacjach

inteligentnych i pozostałych zatrudniających pracowników na stanowiskach

strategicznych dla przygotowania, wdrażania oraz monitorowania strategii

rozwoju przedsiębiorstwa .. 	 132

Wykres 45.	Częstotliwość dokonywania ocen okresowych w organizacjach

inteligentnych i pozostałych niezatrudniających pracowników

na stanowiskach strategicznych dla przygotowania, wdrażania

oraz monitorowania strategii rozwoju przedsiębiorstwa ... 	 133

Wykres 46.	Sposoby motywowania pracowników strategicznych i pozostałych

w przedsiębiorstwach zatrudniających pracowników strategicznych

dla przygotowania, wdrażania oraz monitorowania strategii ich rozwoju....... 	 134

Wykres 47.	Sposoby motywowania pracowników w organizacjach

niezatrudniających pracowników na stanowiskach strategicznych

dla przygotowania, wdrażania oraz monitorowania strategii ich rozwoju....... 	 135

Wykres 48.	Charakterystyka systemów wynagradzania w organizacjach inteligentnych

 i pozostałych .. 	 136

Wykres 49.	Sposoby planowania szkoleń w organizacjach niezatrudniających

pracowników na stanowiskach strategicznych .. 	 138

181

Wykres 50.	Występowanie w przedsiębiorstwie systemów oceny

efektywności szkoleń.. 	 140

Wykres 51.	Ocena kompetencji pracowników pożądanych przez organizacje

inteligentne i pozostałe ... 	 141

Wykres 52.	Wewnętrzne i zewnętrzne czynniki organizacyjnego uczenia się......................... 	 144

Wykres 53.	Znaczenie czynników wpływających na konkurencyjność w ocenie

organizacji inteligentnych i pozostałych.. 	 146

Wykres 54.	Bariery rozwoju systemów zarządzania wiedzą w organizacjach

inteligentnych i pozostałych ... 	 149

Wykres 55.	Sposób, w jaki budowanie wielowymiarowych relacji, czy też rozwój

potencjału kadrowego, a także rozwój potencjału informatycznego

– wpływają na podstawowe aspekty konkurencyjności.. 	 151

Wykres 56.	Wpływ wiedzy pozyskanej od innych podmiotów otoczenia na

podniesienie konkurencyjności organizacji... 	 152

Wykres 57.	Wpływ polityki rekrutacji, polityki motywacji i wynagrodzeń oraz polityki

szkoleń i rozwoju pracowników strategicznych na podniesienie

konkurencyjności organizacji inteligentnych i pozostałych....................................... 	 153

Wykres 58.	Poziom przychodów osiągniętych przez organizacje inteligentne

i pozostałe w 2008 i 2009 roku... 	 154

Wykres 59.	Zmiany poziomu zatrudnienia w organizacjach inteligentnych

i pozostałych w 2009 roku w stosunku do 2008 roku.. 	 154

	okl_Raport_Inteligentne_ok
	9516.pdf

