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

277

Redaktorzy naukowi

Jan Skalik
Joanna Kacała

Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu
Wrocław 2013

Zmiana warunkiem
sukcesu
Współczesne uwarunkowania
i metody wspomagania procesu
zarządzania zmianami

str_3_PN_277.indd 1 2013-08-06 10:48:37

Redaktorzy Wydawnictwa: Elżbieta Kożuchowska, Barbara Majewska
Redaktor techniczny: Barbara Łopusiewicz
Korektor: K. Halina Kocur
Łamanie: Małgorzata Czupryńska
Projekt okładki: Beata Dębska

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

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

Kopiowanie i powielanie w jakiejkolwiek formie
wymaga pisemnej zgody Wydawcy

© Copyright by Uniwersytet Ekonomiczny we Wrocławiu
 Wrocław 2013

ISSN 1899-3192
ISBN 978-83-7695-313-7

Wersja pierwotna: publikacja drukowana

Druk: Drukarnia TOTEM

PN 277_Skalik, Kacała_Wspolczesne.indb 4 2013-08-06 08:22:46

Spis treści

Wstęp .. 11

Część I. Przemiany modelu organizacyjnego przedsiębiorstwa

Anna Dziadkiewicz, Piotr Juchniewicz: Koncepcja zarządzania zmianą
w organizacji ... 15

Krzysztof Machaczka: Ewolucja paradygmatów organizacji jako element
zmiany praktyki zarządzania w wymiarze strategii przedsiębiorstwa 24

Bartłomiej J. Gabryś: Wybrane metody badawcze w niereprezentacyjnych
próbach z perspektywy rozwoju przedsiębiorczej organizacji 33

Janusz Marek Lichtarski: Strategiczne zarządzanie projektami 40
Marek Krasiński: Zmiana modelu interakcji kulturowych w przedsiębior-

stwach japońskich w Polsce .. 52
Beata Skowron-Mielnik: Zarządzanie zasobami ludzkimi w kontekście wy-

zwań demograficznych ... 61
Piotr Głowicki, Gabriel Łasiński, Gabriel Pawlak: Realizacja strategii

CRS wybranych przedsiębiorstw poprzez przedsięwzięcia sportowe 70
Iwona Markowska-Kabała: Identyfikacja interesariuszy mających wpływ

na zakres i przebieg zmian w systemie ochrony zdrowia 79
Sabina Ostrowska: Strategiczne zarządzanie wynikami a modelowanie przy-

szłych decyzji organizacji publicznej ... 89

Część II. Metodyczne wspomaganie zarządzania zmianami w organizacji

Joanna Kulczycka: Ekoefektywność w rozwoju i doskonaleniu organizacji . 103
Magdalena Hopej-Kamińska, Marian Hopej, Robert Kamiński: Epoki

strukturalne ... 113
Agnieszka Bieńkowska, Anna Zgrzywa-Ziemak: Rezultaty stosowania

TQM wspólnie z innymi metodami zarządzania .. 120
Jarosław Ropęga: Zagrożenie niepowodzeniem w procesie wprowadzania

zmian w małych firmach ... 134
Alina Kozarkiewicz: Wartość dla interesariuszy w ocenie projektów i portfeli

projektów – przesłanki koncepcji a wyniki badań empirycznych 144
Dariusz Porębski: Wykorzystanie strategicznej karty wyników w polskim

szpitalu .. 155

PN 277_Skalik, Kacała_Wspolczesne.indb 5 2013-08-06 08:22:46

6 Spis treści

Aldona Frączkiewicz-Wronka: Partnerstwo publiczno-społeczne jako in-
strument wielosektorowej polityki społecznej – perspektywa zarządzania
publicznego ... 165

Bogdan Nogalski, Przemysław Niewiadomski: Implementacja wybranych
metod szczupłego zarządzania produktem w elastycznym zakładzie wy-
twórczym .. 182

Anna Męczyńska, Anna Michna, Iwona Flajszok: Racjonalizacja po-
dejmowania decyzji w sektorze publicznym na przykładzie jednostek
oświatowych ... 195

Anna Kwiotkowska: Ewolucja przedsiębiorczych kompetencji w rozwoju
przedsiębiorstw odpryskowych .. 207

Katarzyna Półtoraczyk: Motywowanie pracowników w klasycznych kon-
cepcjach zarządzania a funkcjonowanie współczesnych organizacji 216

Marcin Klimek, Piotr Łebkowski: Nowoczesne metody harmonogramowa-
nia projektu w warunkach niepewności .. 224

Magdalena Dolata: Rola intuicji w zarządzaniu projektami 234

Część III. Społeczne i kulturowe uwarunkowania sukcesu organizacji

Maciej Malarski: Stymulacja zaangażowania pracowników szansą efektyw-
nego przeprowadzenia zmiany organizacyjnej ... 245

Janina Stankiewicz, Marta Moczulska: Kształtowanie zaangażowania pra-
cowników poprzez rywalizację i współpracę w świetle wyników badań ... 254

Anna Wieczorek-Szymańska: Profile kompetencji menedżerów różnych
szczebli zarządzania w sektorze krajowych, uniwersalnych banków ko-
mercyjnych ... 265

Piotr Głowicki, Gabriel Łasiński, Tomasz Olenderek: Audyt kompetencji
menedżerskich na przykładzie wybranej organizacji 275

Anna Mazurkiewicz: Zarządzanie talentami w uzyskaniu przewagi strate-
gicznej ... 285

Elżbieta Kowalczyk: Kompetencje negocjacyjne jako warunek skutecznego
zarządzania zasobami ludzkimi .. 295

Joanna Mróz: Osobowościowe i kompetencyjne uwarunkowania sprawności
działania współczesnego menedżera .. 306

Aneta Stosik, Aleksandra Leśniewska: Problem dopasowania jako wyzwa-
nie dla współczesnych organizacji .. 315

Łukasz Sułkowski: Kulturowe uwarunkowania zmian organizacyjnych –
cztery paradygmaty ... 322

Część IV. Sieci we współczesnych organizacjach

Arkadiusz Kawa: Sieci pionowe i poziome w gospodarce 333

PN 277_Skalik, Kacała_Wspolczesne.indb 6 2013-08-06 08:22:46

Spis treści 7

Magdalena Zalewska-Turzyńska: Granice organizacji sieciowej – z per-
spektywy komunikacyjnej .. 341

Wiesław Danielak: Normy relacyjne w procesie współdziałania małych
i średnich przedsiębiorstw .. 350

Agata Austen: Koncepcja sieci w zarządzaniu publicznym: pomiar efektyw-
ności partnerstw lokalnych ... 360

Justyna Światowiec-Szczepańska: Architektura współpracy przedsię-
biorstw .. 367

Summaries

Part. I. Transformations of enterprise’s organizational model

Anna Dziadkiewicz, Piotr Juchniewicz: Idea of change management in
business environment ... 23

Krzysztof Machaczka: Evolution of organization paradigms as an element of
changes in the practices management in business strategy dimension 32

Bartłomiej J. Gabryś: Specific research methods for non-representative re-
search: challenge from entrepreneurial growth perspective 39

Janusz Marek Lichtarski: Strategic project management 51
Marek Krasiński: The change of the cultural interactions model in Japanese

companies operating in Poland ... 60
Beata Skowron-Mielnik: Human resource management in the context of de-

mographic challenges ... 69
Piotr Głowicki, Gabriel Łasiński, Gabriel Pawlak: CSR strategy imple-

mentation of chosen enterprises through sports projects 78
Iwona Markowska-Kabała: Identification of stakeholders influencing the

scope and course of changes in the healthcare ... 88
Sabina Ostrowska: Strategic performance management and modeling future

decision in public organization ... 100

Part. II. Methodological support of management of changes in an organization

Joanna Kulczycka: Eco-efficiency in development and advancement of or-
ganization .. 112

Magdalena Hopej-Kamińska, Marian Hopej, Robert Kamiński: Structu-
ral epochs .. 119

Agnieszka Bieńkowska, Anna Zgrzywa-Ziemak: The effects of TQM in
conjunction with other management methods .. 130

Jarosław Ropęga: Danger of failure in the process of changes implementa-
tion in small companies ... 143

PN 277_Skalik, Kacała_Wspolczesne.indb 7 2013-08-06 08:22:47

8 Spis treści

Alina Kozarkiewicz: Value for stakeholders in project and project portfolio
assessment – basic assumptions and results of empirical research 154

Dariusz Porębski: The use of Balanced Scorecard in Polish hospital 164
Aldona Frączkiewicz-Wronka: Public-private partnerships as an instrument

of multi-sectoral public policy − public management perspective 181
Bogdan Nogalski, Przemysław Niewiadomski: Implementation of select-

ed methods of lean management with a product at a flexible production
plant .. 194

Anna Męczyńska, Anna Michna, Iwona Flajszok: Decision-making ratio-
nalization in public sector in case of educational institutions 206

Anna Kwiotkowska: The evolution of entrepreneurial competencies in spin-
-off venture’s development ... 215

Katarzyna Półtoraczyk: Employees’ motivating in classical management
concepts vs. functioning of contemporary organizations 223

Marcin Klimek, Łebkowski Piotr: Modern methods of project’s scheduling
in uncertainty conditions ... 233

Magdalena Dolata: Role of intuition in projects management 242

Part. III. Social and cultural determinants of success of organization

Maciej Malarski: Stimulation of employees’ engagement as a chance for ef-
fective change introduction ... 253

Janina Stankiewicz, Marta Moczulska: Development of employees’ en-
gagement through competition and cooperation – research results 264

Anna Wieczorek-Szymańska: The profiles of competencies of managers on
different levels of management in national universal commercial banks ... 274

Piotr Głowicki, Gabriel Łasiński, Tomasz Olenderek: Competence man-
agement audit on the example of chosen organization 284

Anna Mazurkiewicz: Talent management in the achievement of strategic ad-
vantage .. 294

Elżbieta Kowalczyk: Competence in negotiating as a condition of effective
human resource management ... 305

Joanna Mróz: Personal and competence determinants of efficiency of the
modern manager ... 314

Aneta Stosik, Aleksandra Leśniewska: Problem of adjustement as a chal-
lenge for a contemporary organization ... 321

Łukasz Sułkowski: Cultural conditions of organizational changes – four par-
adigms ... 330

Part. IV. Network of contemporary organizations

Arkadiusz Kawa: Vertical and horizontal business networks in economy 340

PN 277_Skalik, Kacała_Wspolczesne.indb 8 2013-08-06 08:22:47

Spis treści 9

Magdalena Zalewska-Turzyńska: The boundaries of network organization
– the communication perspective ... 349

Wiesław Danielak: Relational norms in the process of cooperation between
small and medium enterprises .. 359

Agata Austen: Network theory in public management: effectiveness mea-
surement of local partnership .. 366

Justyna Światowiec-Szczepańska: Architecture of firms’ cooperation 375

PN 277_Skalik, Kacała_Wspolczesne.indb 9 2013-08-06 08:22:47

PRACE NAUKOWE UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU
RESEARCH PAPERS OF WROCŁAW UNIVERSITY OF ECONOMICS nr 277 • 2013

Zmiana warunkiem sukcesu ISSN 1899-3192
Współczesne uwarunkowania i metody wspomagania procesu zarządzania zmianami

Anna Dziadkiewicz
Wyższa Szkoła Bankowa w Toruniu

Piotr Juchniewicz
Uniwersytet Gdański

KONCEPCJA ZARZĄDZANIA ZMIANĄ
W ORGANIZACJI

Streszczenie: Zarządzanie zmianą to jeden ze sposobów na rewitalizację firmy, a nawet na za-
projektowanie jej na nowo. To często ostatni moment dla firmy niedającej sobie rady na kon-
kurencyjnym rynku. Zmiana to nie tylko nowe normy, struktury, strategie, to przede wszyst-
kim strach pracowników przed nowością. Artykuł prezentuje sposoby wdrożenia zmiany na
przykładzie rynku ubezpieczeniowego, zastosowanie koncepcji zarządzania designem i rolę
kierownictwa w procesie zarządzania zmianą zgodnie z etyką, budżetem i harmonogramem.

Słowa kluczowe: zarządzanie zmianą, zarządzanie designem, lider zmiany, zmiana struktu-
ralna, zmiana kulturowa.

1. Wstęp

W XXI wieku zarządzanie zmianą stało się koniecznością funkcjonowania przed-
siębiorstw. W latach 80. prym wiodło zarządzanie jakością, benchmarking, kaizen,
TQM, w latach 90. – reengineering i organizacja ucząca się. Wiek XX to e-commer-
ce i zarządzanie informacją. Jednak wraz z nadejściem kryzysów rynkowych i coraz
trudniejszym egzystowaniem firm na rynku okazało się, jak ważny jest wzrost war-
tości rynkowej przedsiębiorstw zarówno dla ich rozwoju, jak i dla wysokiej pozycji
konkurencyjnej. Powoli więc zarządzanie zmianą zaczęło wypierać zarządzanie za-
sobami ludzkimi i szkolenia dla top managementu. Tym bardziej gdy zauważono, że
w ramach jego działań możliwa jest rewitalizacja firmy, a czasem nawet zbudowanie
jej i jej kultury od nowa.

2. Programy zarządzania zmianą

Na wyzwania, które stawia rynek, firmy odpowiadają różnymi strategiami, z któ-
rych każda ma na celu przezwyciężenie trudności i poprawę wyników firmy. To

PN 277_Skalik, Kacała_Wspolczesne.indb 15 2013-08-06 08:22:47

16 Anna Dziadkiewicz, Piotr Juchniewicz

przeprojektowanie całego systemu zarządzania coraz częściej zaczyna być nazywa-
ne zarządzaniem designem [Dziadkiewicz 2012]. Dzięki niemu powstają innowa-
cyjne technologie i rozwiązania, które ułatwiają i usprawniają proces produkcji, ale
także sprzyjają tworzeniu wartości dodatkowej dla użytkownika.

Programem całościowym jest zarządzanie zmianą strukturalną. W tym wypadku
firma traktowana jest jak maszyna, w której kierownictwo przy pomocy doradców
(designerów) stara się tak przekonfigurować elementy, aby osiągnąć lepsze wyniki
całościowe. Dotyczy to fuzji, konsolidacji i dywersyfikacji jednostek operacyjnych.

Kolejnym programem z kategorii zarządzania zmianą jest redukcja kosztów
w celu wyeliminowania niepotrzebnych działań lub stosowanie innych metod
zmniejszania kosztów przeprowadzonych operacji. Redukcja kosztów ma miejsce
zawsze, gdy zaczyna się kryzys gospodarczy.

Następnie można zastosować zmianę na poziomie procesu, który dotyczy wy-
konywania zadań, np. podczas procesu przyznawania kredytu, podejścia firmy do
załatwiania reklamacji czy też sposobu podejmowania decyzji. Zmiana procesu ma
go uczynić bardziej sprawnym, szybszym i wiarygodnym, czasem też mniej kosz-
townym.

Zmiana kulturowa (jako jedyna) koncentruje się na pracownikach organizacji.
Mówi o podejściu do prowadzenia interesów i stosunków pomiędzy kierownictwem
a pracownikami. Przykładem tego typu zmiany jest przejście z zarządzania autokra-
tycznego na demokratyczne lub ze strategii „wyprodukuj i pozbądź się towaru” na
„zaspokój potrzeby klienta”.

Należy zaznaczyć, że żaden z powyższych programów nie jest łatwy do prze-
prowadzenia. Każdy z nich niesie też ryzyko niepowodzenia. Na pierwszy rzut oka
przejęcie zaliczane do zmian strukturalnych wydaje się łatwą sprawą, wszak bierze
w nim udział grupa menedżerów wyższego szczebla i konsultantów działających
na zlecenie zarządu. Jednak tego typu zmiana wymaga dalszych posunięć, takich
jak wyeliminowanie przerostu etatów i konieczność integracji pracowników. Te zaś
zmiany, które nie wymagają wielu czynności pośrednich, są znacznie łatwiejsze do
adaptacji, stąd mogą być prowadzone przez samych pracowników.

3. Podejście do zmiany a cykl życia organizacji

Istnieją dwa podejścia do zmian. Pierwsze ma charakter ekonomiczny, a jego celem
jest szybka poprawa sytuacji ekonomicznej (teoria E). Drugie to podejście od strony
możliwości organizacyjnych, mające na celu konieczność poprawy sprawności or-
ganizacji (teoria O).

Zastosowanie pierwszego podejścia ma zapewnić poprawę przepływu środków
pieniężnych i wzrost cen. Postępowanie według zasad działania organizacji uczącej
się czy też udział pracowników w formowaniu zmiany odgrywają tutaj drugorzędną
rolę. W tym wypadku motorem wprowadzenia zmian jest najczęściej kryzys finan-
sowy. Konsultanci starają się nakłonić top management do korzystania z mecha-

PN 277_Skalik, Kacała_Wspolczesne.indb 16 2013-08-06 08:22:47

Koncepcja zarządzania zmianą w organizacji 17

nizmów, które pozwalają zapewnić przepływy krótkoterminowe (redukcja zatrud-
nienia, wyprzedaż aktywów lub strategiczne przeorganizowanie jednostek firmy).
Na czas zmiany zostają zawieszone wszystkie niepisane umowy pomiędzy firmą
a pracownikami, a działy nieprzynoszące nadwyżek zostają zlikwidowane. Zmiany
ekonomiczne zostają poprowadzone od góry, a pracowników, ich działy i wszystkie
inne komórki łączy się, redukuje i przekształca.

Teoria O skupia się z kolei na kulturze organizacyjnej i pracownikach o wy-
sokich kompetencjach. Celem wprowadzenia zmiany ma być zaprojektowanie fir-
my, bazującej na ciągłym uczeniu się i wysokich wynikach zatrudnionych. Jest to
możliwe tylko w przypadku dość płaskich struktur organizacyjnych i silnych więzi
pracowników z organizacją. To stwierdzenie stoi u podstaw zarządzania designem
i oznacza „przemianę hierarchicznego modelu zarządzania w płaski i elastyczny
model organizacyjny, który sprzyja indywidualnej inicjatywie, niezależności i po-
dejmowaniu ryzyka” [Borja de Mozota 2006]. Zdaniem autorów artykułu w tym no-
wym, uproszczonym modelu zarządzania łatwiej jest prowadzić działania zoriento-
wane na klienta, zarządzanie projektami czy też kompleksowe zarządzanie jakością,
powiązane ze wzornictwem.

Warto podkreślić, że wybór i realizacja zadań tylko według jednej opcji nie gwa-
rantują sukcesu. Teoria E pozwala na działania przynoszące rezultaty krótkookre-
sowe – cięcia odbywają się kosztem utraty prezencji firmy, a pracownicy wskutek
ich selekcjonowania stają się nielojalni i mało zaangażowani. Co więcej, właśnie ci
najbardziej zdolni i przynoszący firmie najwięcej korzyści są pierwszymi chętnymi
do odejścia.

Teoria O również nie jest optymalna. Jest to propozycja na lata. Dostarcza wy-
tycznych, które mogą dać firmie zdolnych i lojalnych pracowników, ale dopiero po
4-5 latach. Tymczasem wprowadzanie zmian z reguły ma poprawić sytuację bieżącą.
Nikt nie patrzy daleko w przyszłość, gdy przed firmą stoi widmo kryzysu.

Najtrafniej jest wprowadzić obie zmiany jednocześnie. Tak było w przypadku
General Electric, która najpierw wprowadziła zmiany hardware (dywersyfikację
produkcji i redukcję zatrudnienia), po czym kiedy praca została zakończona, uwagę
skierowano na software (szkolenia i dobro pracowników).

Planowanie zmiany powinno wiązać się nieodłącznie ze skutecznym zarządza-
niem. Zawsze jego brak powoduje wzrost kosztów i działań dostosowawczych do
wprowadzania zmiany [Strategor 1995]. Równie ważna jest rola skutecznych ne-
gocjacji na wszystkich etapach wprowadzenia zmian. W każdym przedsiębiorstwie
procedury zarządzania i działania mające na celu poprawę motywacji są w dużym
stopniu zrutynizowane, rzadko w pełni dostosowane do potrzeb organizacji. Zazwy-
czaj nie są też na tyle nowatorskie, by mogły sprostać wymaganiom rynku.

W procesie zarządzania zmianą niezwykle pomocne okazuje się skonstruowanie
cyklu życia organizacji. Widać na nim aspiracje i dążenia firmy oraz nastawienie
pracowników do zmian. Można wyróżnić następujące kryteria aspiracji [Antoszkie-
wicz 1999]:

PN 277_Skalik, Kacała_Wspolczesne.indb 17 2013-08-06 08:22:47

18 Anna Dziadkiewicz, Piotr Juchniewicz

• wartości preferowane i reprezentowane przez ludzi;
• naturę dóbr i usług;
• wiedzę profesjonalną, umiejętności, doświadczenia oraz umiejętności wykorzy-

stania synergii kompetencji;
• cele o charakterze gospodarczym i socjalnym;
• organizację jako miejsce ekspresji, ekspansji i kreacji.

Praktyka pokazuje, że cykl życia pozwala menedżerowi zmian/designerowi z ła-
twością prowadzić działania operacyjne, dobierać odpowiednie metody i wprowa-
dzić modyfikacje do danego przedsięwzięcia. Te dążenia do optymalizacji pracy
wynikają z odpowiedniej kultury organizacyjnej, tożsamości i misji przedsiębior-
stwa. Co więcej, każdą fazę cyklu życia organizacji charakteryzuje inny dobór me-
tod zarządzania i motywacji [Clarke 1997], dzięki czemu praca designera staje się
bardziej przejrzysta.

Krzywe cyklu życia mają różną długość i składają się z kilku bądź kilkuna-
stu cykli krótkich. W cyklach długich można zaobserwować jedną wyróżniającą się
podstawę, która określa zasady ekonomiczne, sposoby gospodarowania i organizo-
wania. W cyklach krótkich istnieją zaś różne stopnie wprowadzenia modyfikacji,
co oznacza, że jeśli w cyklu krótkim nastąpi spadek, to można go odbudować w cy-
klu kolejnym przez wprowadzenie modyfikacji. Każdy zaś cykl charakteryzuje się
sześcioma fazami: inicjacją (narodziny), ekspansją (wzrost), dojrzałością, dryfowa-
niem, załamaniem i upadkiem (por. wykres 1).

Na wykresie 1 można zauważyć dołek organizacyjny (odcinek AB), będący skut-
kiem wprowadzenia zmiany i oporów przeciw zmianom. Jego głębokość i rozpiętość
zależeć mogą od przygotowania pracowników na zaistnienie zmiany, ale też od jej
rodzaju. W większości firm lekceważy się ten defekt organizacyjny, czasem wręcz
nie dostrzega lub pomija. A należy pamiętać, że im informacja na temat zmiany jest
mniejsza, tym eskalacja konfliktów może przybrać na sile. Rodzaj zmiany, tempo jej
wprowadzenia oraz sposób przeprowadzenia akcji wdrożeniowej wpływają na po-
łożenie punktu B na krzywej, pokazując poziom zapaści i obniżenia aspiracji firmy.

W fazie drugiej (odcinek BCD) widać duży skok w górę, obrazujący wzrost
poziomu aspiracji, czyli gwałtowną poprawę skuteczności, efektywności i wyników
ekonomicznych. Pracownicy zauważają szanse dla siebie, integrują się z firmą, są
pozytywnie nastawieni do wszelkich działań, nawet ryzykownych, ponieważ widzą,
że firma daje im stabilizację. Co więcej, mogą wybrać odpowiednie metody, usta-
lić działania i procedury, wprowadzić nową kulturę organizacyjną, nowe procedury
oraz efektywne zarządzanie zasobami ludzkimi.

Trzeci odcinek cyklu życia (DE) jest płaski. Charakterystyczny dla poprzedniej
fazy szybki wzrost już się zakończył. Firma wchodzi w okres stabilizacji. Ten etap
powinien rozpocząć się zaraz po wprowadzeniu zmian, przy czym nawet w tej sy-
tuacji możliwe są kolejne przekształcenia. Aktywność pracowników i entuzjazm
z poprzedniego etapu powoli przygasają. Stąd konieczne jest wprowadzenie nowych
form motywacji, aby podtrzymać efektywność pracowników.

PN 277_Skalik, Kacała_Wspolczesne.indb 18 2013-08-06 08:22:47

Koncepcja zarządzania zmianą w organizacji 19

Wykres 1. Cykl życia organizacji

Źródło: J.D. Antoszkiewicz, Zarządzanie zmianami w przedsiębiorstwie w celu wzrostu jego wartości,
[w:] Zarządzanie wartością firmy, red. A. Herman, A. Szablewski, Poltext, Warszawa 1999.

Dryfowanie to faza czwarta, zobrazowana przez odcinek EF. Charakteryzuje się
lekkim spadkiem. W tej fazie okres uporządkowania organizacyjnego już się skoń-
czył, coraz bardziej widoczna jest stagnacja i rozleniwienie załogi. Poziom aspiracji
organizacyjnej powolnie obniża się, a pomysły na innowację i modernizację firmy
stają się coraz bardziej zawężone.

Kolejna faza cyklu życia to załamanie (odcinek FG). Brak reakcji na marazm
i nadciągający kryzys powoduje naprężenia w firmie, psując atmosferę pracy i utrud-
niając współpracę. Zaczynają pojawiać się procesy takie jak w fazie inicjacji, co
powoduje gwałtowne załamanie się aspiracji. Procesy te są tym bardziej szkodliwe,
że występują samorzutnie. Nie ma na nie wpływu kierownictwo, któremu władza
i autorytet wymykają się z rąk. W tym momencie każda zmiana pogarsza aspiracje
zespołu, tworząc naturalny dołek.

Ostatnia faza to upadek (odcinek GH), obrazujący całkowite bankructwo firmy.

4. Wdrożenie zmiany a komunikacja w zespole

Zmiany organizacyjne są zwykle najtrudniejsze, ponieważ dotyczą ludzi. Tymcza-
sem pracownicy bywają oporni wobec zmian, ostrożni i nierzadko konserwatywni.
Choć starają się prezentować postępowość, najczęściej zachowują rezerwę. Tymcza-
sem okazuje się, że zmiana jest wynikiem dobrych negocjacji i równowagi nie tylko

PN 277_Skalik, Kacała_Wspolczesne.indb 19 2013-08-06 08:22:47

20 Anna Dziadkiewicz, Piotr Juchniewicz

w stanie wewnętrznym, ale także w układzie sił zewnętrznych, działających poza
przedsiębiorstwem. Szczególnie jest to zauważalne w programach marketingowych
i public relations.

Dlatego też tak ważne jest sprawdzenie (jeszcze przed rozpoczęciem procesu
wdrożenia zmian), czy firma jest gotowa na zmiany. W tym celu sprawdzane są
następujące czynniki:
• poważanie i skuteczność liderów;
• osobiste zmotywowanie pracowników do zmian;
• współpraca ludzi w organizacji i brak hierarchii.

Bardzo ważne jest wykształcenie współpracy i scedowanie decyzji na możli-
wie najniższy poziom. Swobodna wymiana informacji, komunikacja dwustronna,
wyeliminowanie dyskryminacji ze względu na piastowane stanowisko, zachęcanie
do współpracy i tworzenie nieformalnych grup w celu budowania zespołu to kroki,
które w przyszłości mogą przynieść tylko pozytywne efekty [Penc 1994].

Wdrożenie rzadko jest procesem przebiegającym łatwo. Szybko okazuje się, że
przyszłości nie sposób przewidzieć, a na każdym kroku piętrzą się problemy z po-
zoru nie do pokonania. Kluczowi ludzie są przenoszeni lub dostają wypowiedzenia.
Nieprzewidywalne czynniki zewnętrzne uderzają w utarte normy. Grupy się miesza-
ją, zmieniają, tracą wzajemne zaufanie i coraz słabiej komunikują się ze sobą.

Badania wykazały, że istnieje siedem głównych problemów wdrożenia zmian
[Alexander 2011]:
• wdrożenie zabrało więcej czasu, niż było to ustalone w harmonogramie,
• główne, niezidentyfikowane problemy ujawniały się w fazie wdrożenia,
• koordynacja działań wdrożeniowych nie była skuteczna,
• współzawodniczenie działań i kryzysu odwróciło uwagę od wdrażania strate-

gicznej decyzji,
• umiejętności i możliwości pracowników zaangażowanych we wdrożenie nie

były wystarczające,
• szkolenie i instrukcje dawane pracownikom niższego stopnia były nieodpowiednie,
• niekontrolowane czynniki w środowisku zewnętrznym wywarły odwrotny sku-

tek na wdrożenie.
Rolą koordynatorów zmian/designerów jest zadbanie o poparcie kluczowych

osób, przygotowanie solidnego, realnego planu i wsparcie go konsekwentnym dzia-
łaniem. Ponadto, aby osiągnąć cel, należy zbudować na nowo struktury, nieustannie
się komunikować i przechodzić konsekwentnie kamienie milowe.

5. Wdrożenia zmian w zarządzaniu na przykładzie
rynku ubezpieczeniowego

Praktycznym przykładem przedsiębiorstw borykających się z problemem trudności
ekonomicznych, związanych z postępującym kryzysem gospodarczym, jest polski
sektor ubezpieczeń gospodarczych. Rok 2011 okazał się wymagającym okresem dla

PN 277_Skalik, Kacała_Wspolczesne.indb 20 2013-08-06 08:22:47

Koncepcja zarządzania zmianą w organizacji 21

podmiotów świadczących usługi ubezpieczeniowe, zarówno w kraju, jak i w Euro-
pie. Trudna sytuacja na rynkach sprzedażowych, którą obrazuje spowolnienie dy-
namiki wzrostu sprzedaży, wiąże się z licznymi zmianami na stanowiskach mene-
dżerskich. Problemy finansowe niektórych grup kapitałowych przyczyniły się do
zwiększonej intensyfikacji poszukiwania celów akwizycyjnych oraz do pozbywania
się niektórych rodzajów dotychczas prowadzonych operacji. Wprowadzane zmiany
dotyczą także struktur organizacyjnych przedsiębiorstw, co wynika z konieczności
optymalizacji kosztów oraz wprowadzania zmian dotychczas stosowanych metod
zarządzania.

Spowalniająca dynamika wzrostu sprzedaży ubezpieczeń wymogła na firmach
ubezpieczeniowych konieczność zmiany dostępnej oferty produktowej, a także roz-
szerzenia dostępnych kanałów sprzedaży. Ponieważ w okresie dekoniunktury ubez-
pieczeni dążą do ochrony swojego kapitału w sposób szczególny oraz starają się mi-
nimalizować koszty prowadzonej działalności gospodarczej, zaobserwować można
wzrost sprzedaży produktów strukturyzowanych1. Warto także zauważyć, że polski
rynek ubezpieczeń, w odróżnieniu od pozostałych rynków europejskich, charakte-
ryzuje się znacznym udziałem sprzedaży polis z ubezpieczeniowym funduszem ka-
pitałowym. Zgodnie zaś z raportem z 2011 roku, opublikowanym przez Polską Izbę
Ubezpieczeń, coraz większa liczba zawieranych umów ubezpieczenia jest połączona
z produktami bankowymi, stając się komplementarna dla tradycyjnej oferty banko-
wej. Tym samym bancassurance [Śliperski 2001], który jest stosunkowo nowym
kanałem sprzedaży, staje się coraz bardziej perspektywiczną formą pozyskiwania
nowych dochodów.

Zachodzące zmiany na rynku ubezpieczeniowym, wprowadzane w związku
z pogarszającą się sytuacją ekonomiczną oraz postępującym spowolnieniem gospo-
darczym, przejawiają się również w licznych fuzjach i przejęciach w ramach po-
szczególnych grup kapitałowych. Działalność ta potęgowana jest przez fakt względ-
nej atrakcyjności rynku polskiego na tle innych wschodzących rynków w regionie.
Korzystna sytuacja demograficzna, a także dynamicznie powiększająca się klasa
średnia, przy stosunkowo niewielkim nasyceniu rynku produktami ubezpieczenio-
wymi, sprawia, że dla wielu korporacji inwestowanie na rynku polskim jest wysoce
perspektywiczne. W konsekwencji pojawiają się liczni ubezpieczyciele przygląda-
jący się polskiemu rynkowi, szukający korzystnego momentu do wejścia na jego
obszar.

W roku 2011 takim ubezpieczycielem była francuska Groupama, która oferuje
ubezpieczenia majątkowe z wykorzystaniem sprzedaży wielokanałowej, a zwłaszcza
bancassurance. Innym przykładem może być Towarzystwo Ubezpieczeń i Reaseku-
racji Warta SA, którego właściciel (grupa KBC) zmuszony był do jego odsprzedaży
z uwagi na konieczność spłaty zobowiązań finansowych, powstałych w wyniku po-

1 Strategie inwestycyjne oparte na inwestowaniu powierzonych środków w różnorodne instrumen-
ty finansowe.

PN 277_Skalik, Kacała_Wspolczesne.indb 21 2013-08-06 08:22:47

22 Anna Dziadkiewicz, Piotr Juchniewicz

mocy gospodarczej udzielonej przez rząd belgijski. Zmiany struktur właścicielskich
poszczególnych podmiotów na rynkach krajowych, przejawiające się jednocześnie
konsolidacjami na tych rynkach, prowadzą wielokrotnie do zmiany pozycji rynko-
wych całych grup kapitałowych.

Prognozy na kolejne miesiące przewidują dalsze trudności w działalności ubez-
pieczeniowej na wszystkich rynkach. Miniony kryzys finansowy z lat 2008-2009
nie nadszarpnął w sposób istotny sektora ubezpieczeń gospodarczych, odmiennie
niż miało to miejsce w przypadku sektora bankowego. Jednakże nadchodząca druga
fala kryzysu powoduje, że względnie niskie stopy procentowe, duża zmienność cen
akcji oraz wprowadzane głębokie zmiany regulacyjne (Solvency II) wpłyną istotnie
na wyniki finansowe poszczególnych grup ubezpieczeniowych. Ma to bezpośredni
wpływ na zwyżki stawek ubezpieczeniowych (czego przykładem mogą być ryzyka
komunikacyjne), a także poszerzanie się katalogu ryzyk nieubezpieczalnych oraz
trudno ubezpieczalnych (np. branża drzewna).

Reasumując powyższe, konieczne jest wprowadzanie dalszych zmian zarząd-
czych w strukturach ubezpieczeniowych grup kapitałowych, a także znaczna ela-
styczność w działaniu, przejawiająca się w modyfikacji produktów ubezpieczenio-
wych, tak by korespondowały z ograniczonymi finansowo możliwościami rynku.
Wszystko to, zdaniem autorów, pozwoli na dalszą poprawę wyników finansowych,
a tym samym zwiększenie rentowności poszczególnych podmiotów działających na
rynku ubezpieczeniowym.

6. Zakończenie

Zarządzanie zmianą to postępowanie według pewnego porządku. W tym celu warto
skorzystać z nowej koncepcji, jaką jest design management. Dzięki niej możliwe
jest ustalenie wizji przyszłości i wyznaczenie realnych celów w ramach przyjętej
strategii. I to w sposób przejrzysty i zrozumiały dla całego zespołu. Efektywne za-
rządzanie designem sprawia, że opracowany plan jest prosty i elastyczny, a przede
wszystkim stworzony dla ludzi wszystkich szczebli. Co więcej, etapy tego planu
stają się możliwe do zrealizowania, a rola i odpowiedzialność każdej zaangażowanej
osoby są ściśle określone.

Nowa koncepcja uznaje za priorytet tworzenie dialogu jako najlepszy sposób na
kreowanie lojalnego zespołu, dla którego wszelkie wprowadzane zmiany nie stano-
wią zagrożenia. A należy pamiętać, że każda zmiana „żyje” w środowisku zespołu,
„współdziała” z otoczeniem firmy, zwłaszcza z otoczeniem bliższym. Nie jest też
procesem jednorazowym, po którego wprowadzeniu można powrócić do „szarej rze-
czywistości”.

PN 277_Skalik, Kacała_Wspolczesne.indb 22 2013-08-06 08:22:47

Koncepcja zarządzania zmianą w organizacji 23

Literatura

Alexander L., Successfully implementing strategic decisions, „Long Range Planning”, no. 3, http://
www.sciencedirect.com/science/article/pii/002463018590161X 18, dostęp 19.06.2011.

Antoszkiewicz J.D., Zarządzanie zmianami w przedsiębiorstwie w celu wzrostu jego wartości, [w:]
Zarządzanie wartością firmy, red. A. Szablewski, A. Herman, Poltext, Warszawa 1999.

Borja de Mozota B., The four powers of design: a value model in Design Management, „Design Man-
agement Review” 2006, vol. 17, no. 2.

Clarke L., Zarządzanie zmianą, Gebethner i S-ka, Warszawa 1997.
Dziadkiewicz A., Koncepcja Design Management, [w:] Współczesne przedsiębiorstwo. Teoria i prak-

tyka, red. A. Sopińska, Oficyna Wydawnicza Szkoły Głównej Handlowej w Warszawie, Warszawa
2012.

Penc J., Strategia zarządzania, Placet, Warszawa 1994.
Strategor, Zarządzanie firmą. Strategie, struktury, decyzje, tożsamość, PWE, Warszawa 1995.
Śliperski M., Bancassurance. Związki bankowo-ubezpieczeniowe, Difin, Warszawa 2002.

IDEA OF CHANGE MANAGEMENT
IN BUSINESS ENVIRONMENT

Summary: Change management is one of the ways of company revitalization, sometimes
even its new design – often the last hope for a company which has problems on the compet-
itive market. The change is not only new procedures, structures, strategies, but first of all –
employees’ fear of innovation. This article highlights the ways of change implementation, on
the basis of insurance market, using design management’ idea and the role of managers in the
process of change management in accordance with ethics, budget and schedule.

Keywords: change management, design management, change leader, structural change, cul-
tural change.

PN 277_Skalik, Kacała_Wspolczesne.indb 23 2013-08-06 08:22:47

