
Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu
Wrocław 2014

PRACE NAUKOWE
Uniwersytetu Ekonomicznego we Wrocławiu

RESEARCH PAPERS
of Wrocław University of Economics

Nr 358

Management Forum 4

Redaktorzy naukowi

Grzegorz Bełz
Adela Barabasz

Redakcja wydawnicza: Anna Grzybowska

Redakcja techniczna: Barbara Łopusiewicz

Korekta: Barbara Cibis

Łamanie: Agata Wiszniowska

Projekt okładki: Beata Dębska

Publikacja jest dostępna w Internecie na stronach:
www.ibuk.pl, www.ebscohost.com,
w Dolnośląskiej Bibliotece Cyfrowej www.dbc.wroc.pl,
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 2014

ISSN 1899-3192 Prace Naukowe Uniwersytetu Ekonomicznego we Wrocławiu
ISSN 2392-0025 Management Forum

Wersja pierwotna: publikacja elektroniczna

Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu
ul. Komandorska 118/120
53-345 Wrocław

Management Forum_Nr_4.indb 4 2015-02-02 12:31:04

Spis treści

Wstęp .. 7

Maria Aluchna: Reformy corporate governance po kryzysie finansowym ... 9
Beata Skowron-Mielnik: Budowanie zaangażowania pracowników w proces

doskonalenia przedsiębiorstwa z wykorzystaniem employer brandingu 25
Maria W. Kopertyńska, Krystyna Kmiotek: Budowanie zaangażowania

pracowników pokolenia Y .. 39
Katarzyna Gadomska-Lila: Kulturowe aspekty doskonalenia przedsiębior-

stwa na przykładzie międzynarodowego koncernu 49
Maja Sajdak: Koncepcja zwinności w kształtowaniu konkurencyjności

przedsiębiorstw ... 58
Joanna Kacała, Andrzej Michaluk: Doskonalenie postaw przywódczych

w warunkach uczelni wojskowej – dylematy i kierunki dalszych badań ... 71

Summaries

Maria Aluchna: Corporate governance reforms after financial crisis 24
Beata Skowron-Mielnik: Building employee involvement in a process of

progressing an enterprise within a use of employer branding 38
Maria W. Kopertyńska, Krystyna Kmiotek: Building the engagement of

generation Y employees .. 48
Katarzyna Gadomska-Lila: Cultural aspects of improvement in an enterpri-

se. A case of a multicultural concern .. 57
Maja Sajdak: The concept of agility in shaping companies’ competitiveness 70
Joanna Kacała, Andrzej Michaluk: Improving attitudes of leadership in

terms of a military academy – dilemmas and directions for further rese-
arch .. 81

Management Forum_Nr_4.indb 5 2015-02-02 12:31:04

PRACE NAUKOWE UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU
RESEARCH PAPERS OF WROCŁAW UNIVERSITY OF ECONOMICS nr 358 • 2014

Management Forum 4 ISSN 1899-3192

Katarzyna Gadomska-Lila
Uniwersytet Szczeciński

KULTUROWE ASPEKTY DOSKONALENIA
PRZEDSIĘBIORSTWA NA PRZYKŁADZIE
MIĘDZYNARODOWEGO KONCERNU

Streszczenie: Przedsiębiorstwa nieustannie poszukują recept na doskonałość, kładąc akcent
raz na „twarde”, innym razem na „miękkie” czynniki zarządzania. Od lat ważnym aspektem
doskonalenia przedsiębiorstw jest kultura organizacyjna. Kluczowe wartości ukierunkowują
działania przedsiębiorstwa i jednocześnie stanowią podstawę wyboru praktyk zarządzania
sprzyjających skutecznej internalizacji wartości przez pracowników. Zagadnienie to nabiera
szczególnego znaczenia w organizacjach wielokulturowych, w których przenikają się różne,
często skrajnie odmienne wartości i w których należy wykazać się elastycznością w doborze
metod i praktyk zarządzania. Celem artykułu jest wskazanie, na przykładzie międzynaro-
dowego koncernu, w jaki sposób aspekt kulturowy wpływa na proces doskonalenia przed-
siębiorstwa. Badania przeprowadzone w jednym z oddziałów międzynarodowego koncernu
podkreślają znaczenie tego aspektu w procesie doskonalenia.

Słowa kluczowe: kultura organizacyjna, wartości, doskonalenie, organizacje wielokulturowe.

DOI: 10.15611/pn.2014.358.04

1. Wstęp

Przedsiębiorstwa nieustannie poszukują recept na doskonałość. Początkowo upa-
trywano ich w tzw. twardych czynnikach zarządzania: systemach, strukturach, pro-
cedurach, by następnie oddać prymat czynnikom miękkim, związanym z potencja-
łem ludzkim.

Pod koniec XX wieku szczególnego znaczenia nabrał wymiar kulturowy i z pew-
nymi przerwami zainteresowanie to trwa nadal, a nawet można stwierdzić, że
przeżywa swoisty renesans. W latach osiemdziesiątych T.J. Peters i R.H. Waterman
[1982] jako źródło doskonałości wskazali produktywną kulturę organizacyjną,
skoncentrowaną wokół kilku znaczących wartości. W następnej dekadzie J. Collins
i J.I. Porras [2008], prowadząc badania nad źródłem sukcesu firm, również wy-
wnioskowali, że tym, co wyróżnia doskonałe organizacje, które określili mianem
wizjonerskich, jest niestrudzone dążenie do doskonalenia, oparte na rdzennych,
ponadczasowych wartościach i rdzennym celu oraz stymulowanie zmian. Przykłady

Management Forum_Nr_4.indb 49 2015-02-02 12:31:06

50 Katarzyna Gadomska-Lila

firm przywołanych przez autorów jednoznacznie wskazują na rolę wartości orga-
nizacyjnych w drodze do doskonałości. Potwierdzają to również badania O’Re-
illy’ego i Pfeffera [2006, s. 23], którzy ustalili, że każde z analizowanych przez
nich przedsiębiorstw jest oparte na szczególnym zbiorze wartości. Zdaniem R.G.
Penningtona [2009, s. 121], często jednak jest tak, że wartości same w sobie nie są
niczym wyjątkowym, dopiero konsekwencja we wprowadzaniu ich w życie czyni
przedsiębiorstwo wyjątkowym. M. Hammer [2006, s. 32] zwraca ponadto uwagę na
zestaw fundamentalnych zasad i technik umożliwiających eksponowanie pożąda-
nych wartości i wykorzystywanie nowych koncepcji zarządzania, a Ch.A. O’Reilly
i J. Pfeffer [2006, s. 15] dodają, że istota tkwi w unikatowych metodach łączenia
wartości, strategii i praktyk zarządzania.

Wymiar kulturowy, szczególnie kwestia wartości organizacyjnych, nabiera istot-
nego znaczenia w organizacjach wielokulturowych, w których przenikają się różne
wartości, różne praktyki działania i wzory zachowań. Konwergencja odmiennych
założeń i uwarunkowań kulturowych, mających swoje źródła w zróżnicowanych
kulturach narodowych, może się okazać kluczem do doskonałości. Jednak kulturo-
we zróżnicowanie może być przyczyną wielu nieporozumień i osłabiać sprawność
działania.

Celem artykułu jest wskazanie, na przykładzie międzynarodowego koncernu,
w jaki sposób aspekt kulturowy wpływa na proces doskonalenia przedsiębiorstwa.
Źródło prezentowanych wniosków stanowią wyniki badań własnych autorki prze-
prowadzonych w jednym z oddziałów azjatyckiego koncernu, działającym w woje-
wództwie zachodniopomorskim.

2. Istota i znaczenie wartości organizacyjnych

Wartości organizacyjne stanowią trzon kultury organizacyjnej [Stachowicz-Sta-
nusch 2007, s. 8]. Badając kulturę, diagnozuje się w rzeczywistości charakteryzujące
ją wartości, gdyż to one najbardziej przekładają się na sposób myślenia i zachowania
pracowników [Barret 2006 (za: [Turek 2012, s. 161])], dostarczają znaczeń i per-
spektywy rozumienia fenomenu organizacji [Wiener 1988].

Ranga wartości w życiu organizacji doprowadziła do powstania koncepcji zarzą-
dzania przez wartości (management by values). A. Stachowicz-Stanusch definiuje tę
koncepcję jako konsekwentne zarządzanie wartościami, tj. przekazywanie głównych
wartości organizacji z jednego pokolenia zarządzających na kolejne pokolenie oraz
wdrażanie ich w każdym aspekcie funkcjonowania przedsiębiorstwa. Przyjmuje
również, że stopień realizacji zarządzania przez wartości jest funkcją stopnia świado-
mości głównych wartości oraz stopnia ich instytucjonalizacji [Stachowicz-Stanusch
2007, s. 8, 49]. Według R. Barretta [2006 (za [Turek 2012, s. 161])] zarządzanie przez
wartości polega na ciągłym monitorowaniu wartości organizacyjnych i wartości,
które cenią pracownicy, opracowywaniu działań zmierzających do wyrównywania
tych dwóch grup wartości, a także projektowaniu wartości, do których organizacja

Management Forum_Nr_4.indb 50 2015-02-02 12:31:06

Kulturowe aspekty doskonalenia przedsiębiorstwa... 51

ma zmierzać [Barret 2006 (za [Turek 2012, s. 161])]. Istotne jest przy tym, aby war-
tości i wynikające z nich normy oraz zasady działania były zinternalizowane przez
większość uczestników organizacji, a ich akceptacja nie ograniczała się jedynie do
kadry kierowniczej. Konieczny jest zatem intencjonalny dobór praktyk zarządzania,
zwłaszcza z obszaru zarządzania zasobami ludzkimi (ZZL), które wpłyną na sprawność
przyswajania wartości organizacyjnych. Zależności między kulturą organizacyjną
a procesem doskonalenia przedsiębiorstwa przedstawiono na rys. 1.

Rys. 1. Wpływ aspektów kulturowych na proces doskonalenia przedsiębiorstwa

Źródło: opracowanie własne.

Fundamentalnego znaczenia nabiera pytanie o podstawę, sens działalności przed-
siębiorstwa. Następstwem tego jest zdefiniowanie kluczowych wartości organizacyj-
nych, a w konsekwencji dobór praktyk i narzędzi, które mogą okazać się najbardziej
skuteczne w procesie kształtowania i rozwijania pożądanych wartości, co z kolei
wpływa na doskonalenie działalności przedsiębiorstwa.

Interesującym podmiotem badawczym są organizacje wielokulturowe, w których
zasadniczego znaczenia nabiera pytanie o rdzenne wartości. Fakt, że w tego typu przed-
siębiorstwach różne wartości się przenikają, sprawia, że należy wyraźnie wskazać,
co stanowi podstawowe dążenie przedsiębiorstwa, a następnie umiejętnie dobierać
narzędzia zarządzania, z uwzględnieniem specyfiki różnych kultur, tak aby utrwalać
pożądane wzory kulturowe. Zdaniem A.K. Koźmińskiego [2004, s. 182], wszystkie
organizacje są w mniejszym lub w większym stopniu wielokulturowe i każdy proces
zarządzania jest swego rodzaju międzykulturową mediacją, procesem poszukiwania
punktów wspólnych i uzgadniania różnic kulturowych. S. Robbins nazywa to „para-
doksem różnorodności”, gdzie z jednej strony zabiega się o ujednolicenie obowiązu-
jącego systemu wartości i dąży do tego, aby pracownicy przyjęli wartości kulturowe
organizacji za swoje, a z drugiej strony – docenia się i szanuje różnice, które następnie
organizacja stara się obrócić na swoją korzyść [Robbins 2004, s. 454]. Przenikanie

Co stanowi podstawę
działalności

przedsiębiorstwa?

Jakie są zasadnicze (rdzenne)
wartości przedsiębiorstwa?

Jakie praktyki kulturowe
i praktyki zarządzania zasobami
ludzkimi najlepiej się sprawdzą

w danym przedsiębiorstwie?

Diagnoza kluczowych

wartości

Dobór adekwatnych

narzędzi

Doskonalenie
przedsiębiorstwa

Management Forum_Nr_4.indb 51 2015-02-02 12:31:06

52 Katarzyna Gadomska-Lila

wartości kulturowych stanowi szansę budowania przewagi konkurencyjnej opartej na
synergii różnic kulturowych, z drugiej jednak strony może stać się przyczyną wielu
konfliktów i nieporozumień, co negatywnie wpłynie na funkcjonowanie całego przed-
siębiorstwa. W wyniku braku zrozumienia, nietolerancji bądź niewłaściwego doboru
praktyk kulturowych, służących umacnianiu kluczowych wartości, przedsiębiorstwo
nie będzie optymalizowało swojej działalności i zamiast dążyć do doskonałości, na-
potka problemy z realizacją podstawowych funkcji. Jednak jak zauważają V. Pothu-
kuchi i in. [2002, s. 26], nawet w sytuacji dużego zróżnicowania wzorów kulturowych
możliwe jest rozwijanie wspólnej kultury organizacyjnej tworzonej ponad granicami
kultur narodowych. Przykładem może być oddział azjatyckiego koncernu, działający
w województwie zachodniopomorskim.

3. Rola wartości w dążeniu do doskonałości
w międzynarodowym koncernie

Przedsiębiorstwo Alfa1 to część globalnego koncernu, jednego z czołowych produ-
centów wyrobów gumowych na świecie, którego działalność została zapoczątko-
wana w latach trzydziestych XX wieku w jednym z krajów azjatyckich. Nieustanny
rozwój i ekspansja działalności sprawiły, że obecnie koncern posiada oddziały w 150
krajach, zatrudniając ponad 134 tys. osób różnych narodowości, co podkreśla jego
wielokulturowy i globalny charakter. W Polsce działa od 2001 roku. W roku 2008
uruchomiono produkcję w fabryce stanowiącej podmiot badań. Obecnie w fabryce
zatrudnionych jest 630 pracowników, w tym sześciu obcokrajowców (początkowo
było 19), stanowiących ścisłe kierownictwo oddziału. Średni szczebel kierowniczy
stanowią Polacy, którzy dzięki znajomości kultury narodowej mają m.in. ułatwiać
asymilację wzorów kulturowych.

Badania w firmie Alfa prowadzone były w październiku i listopadzie 2012 roku
i miały charakter zarówno ilościowy (badania ankietowe), jak i jakościowy (wywiady
z kadrą kierowniczą i analiza dokumentacji)2. W trakcie badań ilościowych otrzy-
mano 206 wypełnionych kwestionariuszy (33%), w tym 11 od przedstawicieli kadry
menedżerskiej i 195 od pozostałych pracowników. Przeprowadzono również sześć
wywiadów: z prokurentem, dyrektorem personalnym oraz menedżerami wyższego
szczebla (dyrektorzy działów).

Wyniki badań ilościowych wykazały, że firma Alfa ma silną kulturę organizacyjną,
co obrazują dane zawarte w tab. 1.

1 Firma nie zgodziła się na ujawnienie swojej nazwy.
2 Oddział Alfa brał udział w prowadzonych przez autorkę badaniach dotyczących dopasowania

organizacyjnego, w których jednym z badanych aspektów była kultura organizacyjna. Szerzej wyniki
badań zostały opisane w: [Gadomska-Lila 2013].

Management Forum_Nr_4.indb 52 2015-02-02 12:31:06

Kulturowe aspekty doskonalenia przedsiębiorstwa... 53

Tabela 1. Atrybuty kultury organizacyjnej przedsiębiorstwa Alfa

Wybrane charakterystyki
kultury organizacyjnej Śr

ed
ni

a

O
dc

hy
le

ni
e

st
an

da
rd

ow
e

Ta
k

R
ac

ze
j t

ak

Tr
ud

no

po
w

ie
dz

ie
ć

N
ie

R
ac

ze
j n

ie

Istnieje zbiór wyraźnych i stałych warto-
ści, na których opiera się działalność firmy 4,10 1,03 40,0% 41,5% 3,9% 1,0% 11,7%

System cenionych w firmie wartości jest
znany pracownikom 3,93 1,05 31,2% 43,9% 4,4% 2,4% 16,6%

Pracownicy doskonale wiedzą, jakie
postawy i zachowania nie są w firmie
tolerowane

4,00 1,15 39,5% 38,0% 4,4% 3,4% 12,7%

Widać wyraźne różnice między poszcze-
gólnymi działami w zakresie cenionych
wartości

3,68 1,25 34,1% 24,4% 10,7% 5,4% 24,4%

Pracownicy konsekwentnie przestrzega-
ją obowiązujących wartości; postępują
zgodnie z nimi

3,51 1,08 15,1% 41,5% 7,3% 3,9% 30,2%

Wartości rzeczywiście obowiązujące
w firmie są w pełni zgodne z tymi, które są
oficjalnie deklarowane

3,38 1,11 11,7% 42,0% 12,7% 5,4% 26,8%

Źródło: opracowanie własne na podstawie badań.

Na podstawie zrealizowanych badań można jednoznacznie stwierdzić, że dzia-
łalność koncernu jest mocno skoncentrowana na wartościach. Dotyczy to sfery de-
klaratywnej, jest widoczne również w codziennej działalności koncernu. Rdzenne
wartości firmy to troska o ludzi, jakość i bezpieczeństwo. Przejawem troski o ludzi
jest podmiotowe podejście do pracowników, zrozumienie dla ich potrzeb, szacunek,
dzielenie się informacjami, rozwijanie współpracy, włączanie w proces decyzyjny itp.
Troska o jakość i bezpieczeństwo widoczne są z kolei w dążeniu do perfekcji w techno-
logii, produktach i usługach oraz we wszystkich podejmowanych działaniach, a także
w dążeniu do nieustannych ulepszeń poprzez stosowanie filozofii kaizen, stawianie
bezpieczeństwa na pierwszym miejscu oraz bezkompromisowość w egzekwowaniu
zasad i procedur z tym związanych. Podstawowe wartości zostały zestawione w pewien
formalnie zdefiniowany katalog (Alfa Essence), na który składają się:
 – współdziałanie,
 – inicjatywa,
 – podejmowanie decyzji na podstawie własnych obserwacji,
 – zdecydowane, choć przemyślane działanie.

Jednak mimo że misja i wartości firmy są wyraźnie określone, kadra kierownicza
w trakcie wywiadów wskazywała na problemy z ich realizacją. Jedna z przyczyn

Management Forum_Nr_4.indb 53 2015-02-02 12:31:06

54 Katarzyna Gadomska-Lila

dotyczy komunikacji. Po pierwsze, podstawowe wartości firmy (Alfa Essence) zo-
stały opracowane na poziomie zarządu korporacji, w języku ojczystym firmy matki
i pracownikom działu zasobów ludzkich sprawia trudność przetłumaczenie ich na
język polski tak, aby oddać zawarte w nich przesłanie. To z kolei potęguje problemy
z wdrażaniem wartości w życie, zwłaszcza na poziomie operacyjnym. Kolejna kwestia
dotyczy przekazywania informacji o wartościach firmy pracownikom wykonawczym
i promowania określonych postaw oraz napiętnowania niepożądanych zachowań.
Odnosi się to zwłaszcza do jakości relacji: kierownicy niższego szczebla–pracownicy
operacyjni. Inną ważną przyczyną trudności jest brak adaptacji niektórych praktyk
kulturowych oraz praktyk zarządzania zasobami ludzkimi do kultury polskiej i prze-
noszenie pewnych rozwiązań charakterystycznych dla kultury firmy matki. Dotyczy
to różnych obszarów, począwszy od pozornie mało istotnych praktyk kulturowych,
takich jak rytuał związany z rozpoczynaniem spotkań, zasady noszenia odzieży
ochronnej (odpowiednia liczba zapiętych guzików), zasady poruszania się po hali
produkcyjnej, aranżacja miejsca pracy administracji i kadry kierowniczej (open office),
przez problemy z komunikacją na skutek bariery językowej, po problemy z zakresu
zarządzania, takie jak: wysoki stopień sformalizowania, wszechobecność standardów,
polityki i procedur organizacyjnych, sztywno określone zakresy odpowiedzialności,
długi i nie zawsze transparentny proces podejmowania decyzji, rozbudowana hierar-
chia i budujący dystans styl zarządzania itp. Jednak przez pięć lat funkcjonowania
badanego oddziału wypracowano szereg rozwiązań, dzięki którym wiele z tych różnic
udało się zasymilować. Obie strony lepiej się poznały i dużo się od siebie nauczyły.
Pewne rozwiązania udało się zaadaptować zgodnie z oczekiwaniami polskich pra-
cowników, niektóre obszary nadal pozostają problematyczne. Istotne jest, że kadra
kierownicza ma świadomość istniejących problemów i podejmuje inicjatywy, dzięki
którym przedsiębiorstwo może doskonalić swoją działalność. Niewątpliwie w procesie
doskonalenia oddziału Alfa ważną rolę odgrywają wartości organizacyjne i praktyki
zarządzania, zwłaszcza zasobami ludzkimi, co przedstawiono na wykresie (rys. 2).

Przytoczone działania wskazują, że doskonalenie działalności jest celem priory-
tetowym. Mogą również świadczyć o tym, że kadra zarządzająca świadomie stara
się dopasowywać praktyki zarządzania do kluczowych wartości. Jeśli np. wartością
jest inicjatywa, podejmowane działania potwierdzają faktyczne jej znaczenie, o czym
świadczy zachęcanie pracowników do samodzielnego rozwiazywania problemów,
poszukiwania nowatorskich rozwiązań, przedstawiania pomysłów itp.

Przeprowadzone badania pozwalają na sformułowanie kilku kluczowych
wniosków:

1. Zawarte w literaturze przedmiotu tezy dotyczące znaczenia wartości orga-
nizacyjnych dla sprawnego działania przedsiębiorstw, a zarazem procesu doskona-
lenia tej działalności znajdują potwierdzenie. Dodać jednak należy, że istotne jest
również, na ile praktyki zarządzania komponują się z wartościami. Z badań autorki
wynika, że dopasowanie jest ważną determinantą sprawności.

Management Forum_Nr_4.indb 54 2015-02-02 12:31:07

Kulturowe aspekty doskonalenia przedsiębiorstwa... 55

Rys. 2. Wybrane praktyki zarządzania stosowane w oddziale Alfa

Źródło: opracowanie własne na podstawie badań.

2. Działalność prezentowanego koncernu jest silnie osadzona w wartościach. Są
one bardzo dobrze rozpoznane na najwyższych szczeblach. Średni szczebel kierow-
niczy już w mniejszym stopniu przejawia te cechy. Widoczny w tym względzie jest
podział między ścisłym kierownictwem (obcokrajowcy) a pozostałymi pracownika-
mi, a także między kadrą kierowniczą i pracownikami operacyjnymi. Pracownicy
wykonawczy, nawet jeśli mają wiedzę na temat obowiązujących w firmie wzorców,
to nie do końca się z nimi identyfikują.

3. Badania wykazały, że istotną determinantą kultury organizacyjnej jest kultura
narodowa. W firmie Alfa widać wyraźnie zderzenie dwóch bardzo różnych kultur.
Przełamywanie pewnych barier, wypracowywanie kompromisów, wspólne dostoso-
wywanie się wymagało kilku lat, a mimo to w niektórych obszarach, jak np. system
pracy, nadal pojawiają się problemy.

4. Przejawem doskonalenia jest elastyczność kadry zarządzającej w poszuki-
waniu rozwiązań, które znalazłyby szeroką akceptację pracowników z odmiennych
kręgów kulturowych. Pozytywne jest to, że kadra kierownicza ma świadomość pew-
nych niedoskonałości i podejmuje działania mające na celu ich eliminację. Przy-
kładem jest program Akademia Menedżera ukierunkowany na doskonalenie bezpo-
średnich relacji przełożony–podwładny, w tym: usprawnienie procesu komunikacji,
rozwój technik motywowania, usprawnienie procesu podejmowania decyzji itp.

4. Podsumowanie

Kultura organizacyjna ma istotny wpływ na funkcjonowanie przedsiębiorstwa. Klu-
czowe wartości, na których się opiera, mają duże znaczenie w procesie doskonale-
nia działalności. Stanowią bowiem punkty odniesienia dla podejmowanych działań
zarządczych. Interesujący obiekt stanowią organizacje wielokulturowe, w których

59,02%

39,51%

72,20%

47,80%

40,97%

40,00%

63,90%

65,37%

Pracownicy otrzymują informację zwrotną dotyczącą oceny
wyników swojej pracy, dzięki czemu wiedzą co mają…

Pracowników zachęca się do wykazywania się inicjatywą i
poszukiwania nowatorskich rozwiązań

Wysoko ceni się przestrzeganie reguł, zasad i zwyczajów

Stale poszerza się bazę umiejętności, którymi dysponuje firma

Pracownicy są zachęcani do samodzielnego poszukiwania
rozwiązań problemów, a nie tylko informowania o nich

Wśród pracowników rozpowszechnia się nowe koncepcje,
metody i sposoby działania

Regularnie zbiera się informacje i prowadzi analizy mające na
celu usprawnienie działalności firmy

Ciągle poszukuje się nowych, lepszych sposobów działania

Management Forum_Nr_4.indb 55 2015-02-02 12:31:07

56 Katarzyna Gadomska-Lila

jedną z kluczowych determinant jest kultura narodowa. W przedsiębiorstwach,
w których przenikają się różne wartości, szczególne znaczenie ma dobór narzędzi
implementacji pożądanych wzorów kulturowych, akceptowalnych dla przedstawi-
cieli odmiennych kultur. Stanowiący podmiot prezentowanych w artykule badań od-
dział Alfa ma wielokulturowy i globalny charakter i skupia ludzi z różnych kultur.
Wyraźnie eksponuje wartości stanowiące podstawę kultury organizacyjnej. Wartości
te są uniwersalne, trwałe i obowiązujące bez względu na to, na jakim rynku działa.
Jednak przykład Alfa jednoznacznie potwierdza, że praktyki zarządzania, w tym za-
rządzania zasobami ludzkimi i praktyki kulturowe, których celem jest umacnianie
rdzennych wartości, powinny być dobierane z uwzględnieniem właściwości kraju,
na terenie którego działa przedsiębiorstwo.

Literatura

Barrett R., Building Values-Driven Organization, Butterworth-Heinmann, Boston 2006 (za D. Turek,
Czy wartości organizacyjne przeciwdziałają kontrproduktywnym i nieetycznym zachowaniom pra-
cowników?, Studia i Prace Kolegium Zarządzania i Finansów, Zeszyt Naukowy nr 115, Szkoła
Główna Handlowa, Warszawa 2012).

Collins J., Porras J.I., Wizjonerskie organizacje. Skuteczne praktyki najlepszych z najlepszych, MT Biz-
nes, Warszawa 2008.

Hammer M., Sztuka konkurowania w gospodarce XXI wieku, Helion, Gliwice 2006.
Gadomska-Lila K., Dopasowanie organizacyjne. Aspekt strategii, kultury organizacyjnej i zarządzania

zasobami ludzkimi, Difin, Warszawa 2013.
Koźmiński A.K., Zarządzanie w warunkach niepewności, Wydawnictwo Naukowe PWN, Warszawa

2004.
O’Reilly III Ch.A., Pfeffer J., Lepsze zarządzanie kadrami. Jak stworzyć organizację, która uwalnia

ludzki potencjał, Wydawnictwo Helion, Gliwice 2006.
Pennington R.G., Wyniki górą. Tworzenie kultury pozwalającej prześcignąć konkurencję, Wolters Klu-

wer business, Warszawa 2009.
Peters T.J., Waterman R.H., In search of excellence. Lessons learned from America’s best run compa-

nies, Harper and Row, New York 1982.
Pothukuchi V., Damanpou F., Choi J., Chen Ch., Ho Park S., National and Organizational Culture Dif-

ferences and International Joint Venture Performance, “Journal of International Business Studies”
2002, vol. 33, no. 2.

Robbins S.P., Zachowania w organizacji, PWE, Warszawa 2004.
Stachowicz-Stanusch A., Potęga wartości. Jak zbudować nieśmiertelną firmę, Wydawnictwo Helion,

Gliwice 2007.
Turek D., Czy wartości organizacyjne przeciwdziałają kontrproduktywnym i nieetycznym zachowaniom

pracowników?, Studia i Prace Kolegium Zarządzania i Finansów, Zeszyt Naukowy nr 115, Szkoła
Główna Handlowa, Warszawa 2012.

Wiener Y., Forms of value systems: A focus on organizational effectiveness and cultural change main-
tenance, „Academy of Management Review” 1988, no. 13.

Management Forum_Nr_4.indb 56 2015-02-02 12:31:07

Kulturowe aspekty doskonalenia przedsiębiorstwa... 57

CULTURAL ASPECTS OF IMPROVEMENT
IN AN ENTERPRISE.
A CASE OF A MULTICULTURAL CONCERN

Summary: Enterprises permanently look for a recipe for excellence. Sometimes they empha-
size the “hard” aspects of management, other times – the “soft” ones. For many years, organ-
izational culture has been an important aspect of improvement of an enterprise. Key values
determine the company’s operations and at the same time they provide a basis for selecting the
right managerial practices which foster an effective internalization of values by the company’s
employees. This issue becomes of particular significance in multicultural organizations with
a variety of different values. Moreover, those types of organizations need flexibility in the
choice of methods and practices of management. The research study which was conducted
in a subsidiary of a multicultural concern, points out the role of the cultural dimension in the
process of improvement in an enterprise.

Keywords: organizational culture, values, improvement, multicultural organizations.

Management Forum_Nr_4.indb 57 2015-02-02 12:31:07

