
pod redakcją
Małgorzaty Gablety
Agaty Pietroń-Pyszczek

Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu
Wrocław 2011

223
PRACE NAUKOWE
Uniwersytetu Ekonomicznego we Wrocławiu
RESEARCH PAPERS
of Wrocław University of Economics

Człowiek i praca
w zmieniającej się organizacji.
W kierunku respektowania
interesów pracobiorców

3 strona:Makieta 1 2012-04-04 09:30 Strona 1

Recenzenci: Henryk Bieniok, Kazimierz Jaremczuk, Stefan Lachiewicz,
Zbigniew Malara, Aleksy Pocztowski, Anna Rakowska, Agnieszka Sitko-Lutek,
Agata Stachowicz-Stanusch, Lidia Zbiegień-Maciąg

Redaktor Wydawnictwa: Małgorzata Grzybowska

Redaktor techniczny: Barbara Łopusiewicz

Korektor: Justyna Mroczkowska

Łamanie: Adam Dębski

Projekt okładki: Beata Dębska

Publikacja jest dostępna na stronie www.ibuk.pl

Streszczenia publikowanych artykułów są dostępne w międzynarodowej bazie danych
The Central European Journal of Social Sciences and Humanities http://cejsh.icm.edu.pl
oraz w The Central and Eastern European Online Library www.ceeol.com

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 Wydawnictwa

© Copyright Uniwersytet Ekonomiczny we Wrocławiu
Wrocław 2011

ISSN 1899-3192
ISBN 978-83-7695-155-3

Wersja pierwotna: publikacja drukowana

Druk: Drukarnia TOTEM

Spis treści

Wstęp .. 11

Część 1. Interesy pracobiorców – ich różnorodność i zmienność

Stefan Lachiewicz, Oddziaływanie zmian w polskim systemie gospodar-
czym na relacje: kadra kierownicza – pracownicy przedsiębiorstw 15

Adam Dzidowski, Podejście antropologiczne w rozpoznawaniu interesów
pracobiorców .. 22

Małgorzata Striker, Współczesny rynek pracy a oczekiwania pokolenia Y
wobec zatrudnienia – wyniki badań empirycznych 30

Magdalena Dunikowska, Pracownicy jako interesariusze w procesach fuzji
i przejęć przedsiębiorstw .. 39

Bernadette Jonda, Sytuacja pracowników administracji gminnych wobec
zmieniających się wymagań. Wybrane wyniki z badań porównawczych
w polskich i niemieckich urzędach gminnych ... 48

Agnieszka Bera, Dysfunkcje partycypacji w środowisku contact center 58
Monika Król-Stępień, Wizerunek przedsiębiorców świadczących usługi

publiczne – w świetle ustawy o przejrzystości ... 66
Danuta Kunecka, Interesy pracowników medycznych na tle restrukturyzacji

zatrudnienia w sektorze zdrowia .. 73

Część 2. Pracodawcy wobec respektowania interesów pracobiorców

Jacek Bendkowski, Przesłanki rozwoju zaufania w środowisku wirtualnym 83
Łukasz Skowron, Indeks ISMP jako nowoczesna metoda pomiaru poziomu

satysfakcji i motywacji pracowników .. 90
Barbara Chomątowska, Promocja zdrowia w miejscu pracy 99
Izabela Kołodziejczyk-Olczak, Szkolenie jako element wspierający pracow-

ników w wieku powyżej 50 lat w świetle projektu Wyrównywanie szans
na rynku pracy dla osób 50+ .. 107

Anna Lipka, Jakość działań stymulujących zaangażowanie pracobiorców 117
Katarzyna Wojtaszczyk, Respektowanie interesów pracowników warun-

kiem budowania silnej marki pracodawcy ... 126
Anna Rogozińska-Pawełczyk, Kontrakt psychologiczny w organizacji –

w poszukiwaniu nowej równowagi .. 135
Joanna Cewińska, Pracodawcy wobec badań opinii zatrudnionych 147

6 Spis treści

Agata Borowska-Pietrzak, Rola motywacji niematerialnej w kształtowaniu
zaangażowania pracowników ... 154

Michał Kapias, Odpowiedzialność społeczna jako sposób realizacji persona-
listycznej koncepcji pracy ludzkiej .. 163

Część 3. Równowaga praca – życie interesem współczesnego pracobiorcy

Grażyna Gruszczyńska-Malec, Kinga Hoffmann, Praca zawodowa w sys-
temie wartości jednostki w kontekście kultury organizacyjnej przedsię-
biorstwa ... 173

Wanda Kopertyńska, Równowaga praca zawodowa a życie prywatne pra-
cowników – doświadczenia badawcze z przedsiębiorstw 183

Alicja Smolbik-Jęczmień, Wpływ rozwoju kariery zawodowej pracownika
na zachowanie równowagi między pracą a życiem 191

Grażyna Bartkowiak, Dobrostan pracowników, poziom „zdrowia organiza-
cji” a ich zadowolenie z pracy i zaangażowanie w osiąganie celów organi-
zacji .. 199

Paweł Łukasik, Arkadiusz Potocki, Wybrane aspekty wypalenia zawodo-
wego w pracy menedżera ... 211

Część 4. Harmonizowanie interesów pracodawcy i pracobiorców
– aspekt narzędziowy i podmiotowy

Janusz Strużyna, Miopia zarządzania zasobami ludzkimi na tle ewolucji
polskich organizacji .. 221

Tomasz Kawka, Rola funkcji personalnej w kontekście zmieniającej się
organizacji .. 234

Urszula Skurzyńska-Sikora, Kompetencje organizacji w obszarze zarzą-
dzania zasobami ludzkimi .. 244

Agnieszka Izabela Baruk, Budowanie organizacji sprzyjającej ludziom
w kontekście oczekiwań potencjalnych pracowników 252

Henryk Bieniok, Inteligencja emocjonalna menedżera 261
Anna Balcerek-Wieszala, Badanie opinii pracowników jako narzędzie do-

skonalenia zarządzania zasobami ludzkimi ... 271
Magdalena Czupryńska, Kultura organizacyjna i polityka personalna

w kontekście realizacji interesów pracowników hotelu 282
Liliana Mierzwińska, Kształtowanie zaangażowania pracowników IT

w strategii personalnej przedsiębiorstwa X .. 291
Stanisław Nowosielski, Orientacja na pracownika jako klienta wewnętrzne-

go w organizacji ... 298

Spis treści 7

Część 5. W poszukiwaniu wspólnoty interesów w organizacji

Monika Rogozińska, Katarzyna Susabowska, Janusz Strużyna, Analiza
i ocena wykorzystania technik manipulacji i indoktrynacji w szkoleniach
wprowadzających do pracy... 313

Dagmara Lewicka, Wkład funkcji personalnej we wspieranie innowacyjno-
ści przedsiębiorstwa – analiza czynnikowa .. 322

Anna Sitko-Lutek, Dorota Chmielewska-Muciek, Kultura organizacyjna
przedsiębiorstw informatycznych w Polsce .. 334

Małorzata Król, Samoocena zaangażowania pracowników tymczasowych.. 341
Anna Pietruszka-Ortyl, Dzielenie się wiedzą wśród profesjonalistów jako

determinanta ich kreatywności .. 350
Małgorzata Trenkner, Kształtowanie środowiska sprzyjającego kreatywno-

ści pracowników w przedsiębiorstwach zorientowanych projakościowo ... 359

Summaries

Stefan Lachiewicz, Influence of changes in Polish economic system on
relationships between managers and workers of enterprises 21

Adam Dzidowski, Anthropological approach in recognising the employers’
interests ... 29

Małgorzata Striker, Modern labour market and expectations of Generation
Y to employment – the results of research ... 38

Magdalena Dunikowska, Employees as stakeholders in mergers and
acquisitions ... 47

Bernadette Jonda, The situation of administrative staff in communes in the
light of changing terms and conditions: selected results of comparison
studies in Polish and German communes ... 57

Agnieszka Bera, Dysfunction of participation in the Contact Center
environment .. 65

Monika Król-Stępień, The image of public service companies
− in view of the law on transparency ... 72

Danuta Kunecka, Medical professionals’ interests in relation to structural
changes in the health care sector .. 79

Jacek Bendkowski, Conditions for development of trust in virtual
environment .. 89

Skowron Łukasz, ISMP index as the modern method of employee satisfaction
and motivation measurement .. 98

Barbara Chomątowska, Health promotion in workplace 106

8 Spis treści

Izabela Kołodziejczyk-Olczak, Training as a support for workers aged over
50 years in the light of the project Equalising Opportunities on the Labour
Market for People Aged 50+ .. 116

Anna Lipka, Quality of actions stimulating employees’ commitment 125
Katarzyna Wojtaszczyk, Meeting the employeesʼ needs in the process of

strengthening employer brand image ... 134
Anna Rogozińska-Pawełczyk, Psychological contract in the organization –

to find a new balance .. 146
Joanna Cewińska, Employers towards employeesʼ opinions – the results of

empirical research ... 153
Agata Borowska-Pietrzak, Importance of nonmaterial motivation in creating

employees commitment .. 162
Michał Kapias, Social responsibility as a way of realization of the personalistic

conception of human work ... 170
Grażyna Gruszczyńska-Malec, Kinga Hoffmann, Work in an individual

system of values in organizational culture context 182
Wanda Kopertyńska, Employees’ work-life balance – practice experiences . 190
Alicja Smolbik-Jęczmień, The impact of development of professional on the

maintenance of work-life balance ... 198
Grażyna Bartkowiak, Employees well-being, job satisfaction, “organizational

health” and workers’ engagement in organizational goals 210
Paweł Łukasik, Arkadiusz Potocki, Selected burnout aspects in manager’s

work .. 217
Janusz Strużyna, Myopia human resource management on the background

of the evolution of polish organizations .. 233
Tomasz Kawka, Significance of HRM in a context of organizational

changes ... 243
Urszula Skurzyńska-Sikora, Organization competences in the human

resources management .. 251
Agnieszka Izabela Baruk, Building an organization favourable for people in

the context of potential employees’ expectations 260
Henryk Bieniok, Emotional intelligence of a manager 270
Anna Balcerek-Wieszala, Employees opinion survey as a tool of human

resources management improvement ... 281
Magdalena Czupryńska, Organizational culture and personnel policy in the

context of hotel employees’ interests .. 290
Liliana Mierzwińska, Shaping the organizational commitment of the IT

employees in the personnel strategy of “X” enterprise 297
Stanisław Nowosielski, Internal customer relationship in the company 309
Monika Rogozińska, Katarzyna Susabowska, Janusz Strużyna, Analysis

and evaluation of manipulation and indoctrination processes during
induction courses .. 321

Spis treści 9

Dagmara Lewicka, Influence of personnel function in supporting innovative
enterprise – analysis of factors ... 333

Agnieszka Sitko-Lutek, Dorota Chmielewska-Muciek, Organizational
culture of information technology companies in Poland 340

Małgorzata Król, Self-evaluation of the temporary workers’ commitment ... 349
Anna Pietruszka-Ortyl, Knowledge sharing among professionals as

a determinant of their creativity ... 358
Małgorzata Trenkner, Developing an environment conducive to creativity

of employees in quality-oriented enterprises .. 366

PRACE NAUKOWE UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU nr 223
RESEARCH PAPERS OF WROCŁAW UNIVERSITY OF ECONOMICS

Człowiek i praca w zmieniającej się organizacji. ISSN 1899-3192
W kierunku respektowania interesów pracobiorców

Magdalena Dunikowska
Wyższa Szkoła Handlowa we Wrocławiu

PRACOWNICY JAKO INTERESARIUSZE
W PROCESACH FUZJI I PRZEJĘĆ PRZEDSIĘBIORSTW

Streszczenie: Interesy pracowników – podobnie jak interesy pozostałych grup związanych
z przedsiębiorstwem – powinny być przedmiotem refleksji zarządzających, których zadaniem
jest godzenie oczekiwań różnych interesariuszy dla dobra przedsiębiorstwa. Momentem,
w którym równowaga tych interesów może zostać istotnie naruszona, jest każda znacząca
zmiana w organizacji. Zmianą o dużej skali jest niewątpliwie fuzja przedsiębiorstw lub prze-
jęcie jednego podmiotu przez inny. W opracowaniu zaproponowano spojrzenie na kwestię
interesów pracowników w procesach fuzji i przejęć przez pryzmat koncepcji interesariuszy,
przy równoczesnym zaakcentowaniu konieczności diagnozy interesów różnych grup zatrud-
nionych na etapie przygotowania do transakcji.

Słowa kluczowe: fuzje i przejęcia przedsiębiorstw, interesy pracowników, interesariusze.

1. Wstęp

Szacuje się, że w 2010 r. wartość fuzji i przejęć w Polsce wyniosła 21 mld euro przy
561 transakcjach [DealWatch… 2011]. Oznacza to, że w ponad tysiącu przedsię-
biorstw zmianie uległa struktura właścicielska, w części z nich radykalnie. Część
nowych właścicieli uzyska oczekiwane korzyści, część – nie. Uwarunkowania suk-
cesów i przyczyny niepowodzeń fuzji i przejęć stanowią przedmiot zainteresowania
badaczy i praktyków od lat, co zaowocowało bogatą literaturą w tym obszarze
(zob. np. [Marks, Mirvis 2011; Haransky 1999; Fuzje i przejęcia przedsiębiorstw…
1998]). Zwraca się w niej uwagę szczególnie na kwestię właściwego przygotowania
transakcji.

Celem artykułu jest – podjęta na podstawie literatury przedmiotu oraz wyników
badań cudzych i pilotażowych badań własnych – próba identyfikacji potencjalnych
grup interesu w procesach fuzji i przejęć przedsiębiorstw, ze szczególnym uwzględ-
nieniem różnych kategorii interesów pracowników zatrudnionych w obu podmio-
tach transakcji.

Wśród wskazywanych w literaturze przyczyn niepowodzeń dużej części fuzji
i przejęć podkreśla się niedopasowanie kultur organizacyjnych bądź też brak wła-
ściwej komunikacji z pracownikami i angażowania ich w proces realizacji fuzji

40 Magdalena Dunikowska

i przejęcia, co nierzadko powoduje odejście najbardziej wartościowych osób i ogól-
ny spadek wydajności [Knap 2001, s. 22; Schuler i in. 2004, s. 17; Dacko 2007].
Występowanie takich zjawisk wydaje się wskazywać, że na etapie przygotowań za-
niedbuje się kwestię rozpoznania i respektowania zróżnicowanych interesów pra-
cowników, rozumianych jako ich oczekiwania, potrzeby i obawy, co winno być nie-
odłącznym elementem tzw. due diligence, czyli szczegółowego badania stanu obu
przedsiębiorstw, poprzedzającego decyzję o fuzji lub przejęciu.

2. Przejęcia i fuzje przedsiębiorstw – istota, przyczyny, rodzaje

Fuzje i przejęcia (mergers and acquisition – M&As) są przedmiotem zainteresowa-
nia wielu badaczy, zwłaszcza tych zajmujących się zarządzaniem strategicznym i fi-
nansami [Fuzje i przejęcia… 1998]. W wyniku fuzji łączące się firmy tracą osobo-
wość prawną, tworząc nowy, odrębny podmiot. Rezultatem przejęcia jest natomiast
uzyskanie kontroli jednego podmiotu nad drugim, zgodnie z wolą nabywanego
przedsiębiorstwa (przejęcie przyjazne, friendly acquisition lub friendly takeover) lub
wbrew jego woli (wrogie przejęcie, hostile acquisition, hostile takeover).

Najczęściej przywoływane w literaturze przesłanki przejęć i fuzji przedsię-
biorstw z punktu widzenia nabywcy można syntetycznie zaklasyfikować jako
(zob. [Fuzje i przejęcia… 1998, s. 23 i dalsze]):

przesłanki o charakterze operacyjnym, związane z dążeniem do wzrostu efek- –
tywności zarządzania (korzyści skali, komplementarność zasobów, ograniczenie
kosztów transakcyjnych, dostęp do technologii i know how itp.);
przesłanki o charakterze strategicznym – rynkowym (eliminacja konkurencji, –
wzrost udziału w rynku, uzyskanie dostępu do nowych rynków zbytu, zapewnie-
nie dostaw prowadzące do integracji pionowej, dywersyfi kacja działalności
itp.).
Motywy transakcji przekładają się na charakter fuzji lub przejęcia. Zasadniczo

można wskazać na przejęcia i fuzje [Zarządzanie zasobami ludzkimi… 2004, s. 24-
-25]:

poziome, gdy oba przedsiębiorstwa prowadzą podobny rodzaj działalności (eli- –
minacja konkurenta, poszerzenie lub dostęp do rynku),
pionowe, gdy następuje integracja z dostawcami lub niektórymi odbiorcami –
(w górę lub w dół łańcucha wartości),
konglomeratowe, gdy motywem jest dywersyfi kacja działalności (oba przedsię- –
biorstwa funkcjonują na odmiennych rynkach).
Przesłanki i odpowiadające im typy fuzji i przejęć wiążą się bezpośrednio z okre-

ślonym układem interesów charakterystycznym dla dokonywanej transakcji. Warto
wskazać zatem na potencjalny skład grupy interesariuszy w takich przypadkach.

Pracownicy jako interesariusze w procesach fuzji i przejęć przedsiębiorstw 41

3. Interesariusze w procesach fuzji i przejęć

Koncepcja interesariuszy organizacji (korporacji), których R.E. Freeman definiował
jako „każdą grupę lub osobę, która może wpływać na lub na którą wpływa osiągnię-
cie przez organizację jej celów” (za: [Kelly 2009, s. 115]), może zostać zaadaptowa-
na do sytuacji fuzji lub przejęcia. Przeprowadzenie i powodzenie tego typu transak-
cji zależą od określonych osób, podmiotów i/lub ich grup. Wpływają one przy tym
na sytuację tych podmiotów. Ponadto część interesariuszy bezpośrednio uczestniczy
w omawianym procesie (można ich tutaj umownie określić jako interesariuszy we-
wnętrznych), część natomiast jest z nim w sposób luźniejszy związana lub nim do-
tknięta czy też zainteresowana (interesariusze zewnętrzni). Na rysunku 1 zaprezento-
wano potencjalne grupy interesów w procesie fuzji lub przejęcia przedsiębiorstwa.

Podmioty umieszczone w ramce to interesariusze wewnętrzni. Ich związek
z transakcją ma dwojaki charakter – wpływa ona bezpośrednio na ich sytuację, ale
też w określony sposób to oni kształtują jej przebieg i rezultaty, co nie wymaga, jak
się wydaje, szczegółowego komentarza. W tej grupie szczególne miejsce zajmują
pracownicy, ponieważ ich pozycja jest tutaj najsłabsza, natomiast skutki fuzji lub
przejęcia mogą znacząco zmienić ich sytuację [Werhane 1988].

Transakcja fuzji
lub przejęcia

Firma A Firma B

Akcjonariusze/
udziałowcy

Akcjonariusze/
udziałowcy

Zarząd/
menedżerowie

Pracownicy Pracownicy

Organizacje
związkowe

Organizacje
związkowe

Konkurenci, klienci,
dostawcy, partnerzy

Konkurenci, klienci,
dostawcy, partnerzy

Instytucja
kredytująca (ew.)

Regulatorzy
(np. UOKiK)

Zarząd/
menedżerowie

Rys. 1. Potencjalne grupy interesu w procesie fuzji lub przejęcia przedsiębiorstwa

Źródło: opracowanie własne.

42 Magdalena Dunikowska

Interesariusze zewnętrzni są z reguły albo skutkami fuzji lub przejęcia bezpośred-
nio dotknięci (jak np. dotychczasowi dostawcy przejmowanego przedsiębiorstwa,
jego klienci, partnerzy – zainteresowani utrzymaniem bądź rozwojem współpracy,
czy też konkurenci – obserwujący zmianę układu sił) albo też mogą owo przeję-
cie ostatecznie uniemożliwić lub też zmienić jego warunki (jak np. Urząd Ochrony
Konkurencji i Konsumentów)1. Instytucje finansujące transakcję na nią wpływają,
ale też – w razie niepowodzenia – mogą odczuć negatywne skutki ograniczonych
możliwości regularnej spłaty zobowiązań.

Na granicy, w obszarze pomiędzy interesariuszami wewnętrznymi i zewnętrz-
nymi, umieszczono firmę doradczą. Praktyka gospodarcza wskazuje bowiem, że –
szczególnie przy dużych transakcjach – podmioty przejmujące (lub strony fuzji)
posiłkują się doświadczeniem zewnętrznych konsultantów. Są oni często odpowie-
dzialni zarówno za opracowanie prognoz skutków fuzji lub przejęcia, jak i wskaza-
nie jego optymalnych warunków, odpowiednie zaplanowanie, przeprowadzenie due
diligence, realizację fuzji lub przejęcia od strony rozwiązania problemów organiza-
cyjnych, szkolenie pracowników, zgłoszenie zamiaru koncentracji do UOKiK i inne
sprawy. Firma konsultingowa jest firmą zewnętrzną, lecz równocześnie w sposób
bezpośredni jest zaangażowana w proces fuzji lub przejęcia (stąd jej usytuowanie
na schemacie).

Transakcje fuzji i przejęć dzieli się w literaturze na trzy zasadnicze fazy: przed-
transakcyjną (przygotowawczą), transakcyjną i potransakcyjną (integracyjną) [Cie-
ślicki 2008, s. 26; Chwistecka-Dudek 2003, s. 27]. W każdej z nich kwestia godzenia
różnych interesów jest bardzo istotna. Kluczowe jest jednak w pierwszej kolejno-
ści ich rozpoznanie na etapie przygotowania transakcji. Jest to właściwy moment
na diagnozę i określenie kierunków i możliwości respektowania konkretnych inte-
resów różnych grup pracowników. Leży to w – nomen omen – dobrze pojętym inte-
resie właścicieli i menedżerów obu przedsiębiorstw.

4. Interesy pracowników w procesach fuzji
i przejęć przedsiębiorstw

Opierając się na literaturze przedmiotu (zob. [Zając 2005; Zarządzanie zasobami
ludzkimi… 2004; Knap 2001]), jak i wynikach własnych badań pilotażowych prze-
prowadzonych w 2011 r. w dwóch dolnośląskich przedsiębiorstwach drogą wywia-
dów z szeregowymi pracownikami, można wyróżnić trzy zasadnicze kategorie inte-
resów osób zatrudnionych w podmiotach będących stronami transakcji fuzji lub
przejęcia:

interesy dotyczące samej pracy i jej warunków: pragnienie utrzymania pra-1)
cy, utrzymania lub poprawy warunków pracy i płacy (warunki pracy to także miej-

1 Zob. np. Decyzja Prezesa UOKiK z 13 stycznia 2011 r. nr DKK – 1/2011 dotycząca zakazu prze-
jęcia kontroli przez Polską Grupę Energetyczną SA nad spółką Energa SA z siedzibą w Gdańsku.

Pracownicy jako interesariusze w procesach fuzji i przejęć przedsiębiorstw 43

sce jej wykonywania, wyposażenie, atmosfera) oraz obawy związane z możliwością
utraty pracy lub pogorszenia warunków jej wykonywania;

interesy odnoszące się do możliwości rozwoju w nowych warunkach (na-2)
dzieje wiązane z nowoczesnymi systemami szkoleń i rozwoju, awansem, nowymi
wyzwaniami);

interesy związane z potrzebą bezpieczeństwa i podmiotowego traktowania, 3)
wyrażające się poprzez potrzebę wiedzy o terminie i stronach fuzji lub przejęcia,
rodzaju i zakresie planowanych zmian organizacyjnych oraz personalnych, a nawet
współdecydowania o tych zmianach; w istocie potrzeba wiedzy ściśle wiąże się
z dwiema poprzednimi potrzebami.

Charakter i natężenie występowania różnych interesów pracowników związa-
nych z fuzją lub przejęciem będą zależały w dużym stopniu od rodzaju fuzji lub
przejęcia (poziome, pionowe, konglomeratowe), strategii obu firm oraz motywów
przejęcia lub fuzji (operacyjnych lub strategicznych). Uprawniona wydaje się teza,
że im większy zakres planowanej integracji wynikającej z motywacji o charakterze
operacyjnym, tym silniej odczuwane obawy i tym większe potencjalne szanse dla
niektórych pracowników obu firm. Zależność tę zaprezentowano na rys. 2.

 Potrzeby informacyjne
i współdecydowania

Obawy
i oczekiwania

związane
z możliwościami

rozwoju

Większe

Mniejsze

Główne
motywy
przejęcia

Operacyjne

Rynkowe

Rodzaj
przejęcia

Poziome

Pionowe

Konglomeratowe

Obawy
i oczekiwania

związane
z pracą

i jej warunkami

Rys. 2. Natężenie obaw i oczekiwań pracowników w zależności od motywów i rodzaju fuzji lub
przejęcia

Źródło: opracowanie własne.

Zilustrowany tutaj wzrost natężenia obaw i/lub oczekiwań pracowników obu
przedsiębiorstw uczestniczących w transakcji fuzji lub przejęcia w sytuacji, gdy
transakcja ma charakter głównie operacyjny i prowadzi do integracji poziomej,
odpowiada zasadniczo spodziewanemu zakresowi zmian organizacyjnych i perso-
nalnych, będących zazwyczaj następstwem takiej operacji. Zakres tych zmian jest

44 Magdalena Dunikowska

na ogół mniejszy, gdy w wyniku przejęcia powstaje struktura konglomeratowa, a jej
motywem jest głównie dywersyfikacja działalności.

W tym miejscu warto jednak poczynić pewne istotne zastrzeżenie: reakcje na sy-
tuację zmiany mogą być zindywidualizowane. To, co dla jednych jest zagrożeniem,
przez innych może być postrzegane jako szansa. W dużych przedsiębiorstwach nie-
możliwe jest rozpoznanie interesów każdego pracownika, realne natomiast – ziden-
tyfikowanie pewnych kategorii pracowników i ich najbardziej prawdopodobnych
interesów oraz znaczenia ich respektowania dla powodzenia transakcji.

5. Zróżnicowanie interesów różnych grup pracowników
i ich znaczenia w procesie fuzji lub przejęcia

Rozpoznanie i respektowanie interesów pracowników, które ujawniają się w proce-
sach fuzji i przejęć, ma, jak wspomniano, istotne znaczenie, ponieważ przy odpo-
wiednim podejściu pozwala na zminimalizowanie ryzyka odejścia wartościowych
pracowników, obniżenia wydajności w związku z atmosferą niepewności i konflik-
tu, utraty zaufania do zarządzających, nadwerężenia wizerunku przedsiębiorstw czy
też otwartego oporu, ze strajkiem włącznie. Równocześnie ważnym zadaniem za-
rządzających jest oszacowanie tego ryzyka w celu przyjęcia odpowiedniej strategii
co do zakresu i sposobu respektowania określonych interesów pracowników lub in-
teresów określonych grup zatrudnionych.

Przydatnym narzędziem może być tutaj kategoryzacja grup pracowników jako
interesariuszy poprzez opis takich ich trzech atrybutów, jak: władza interesariu-
szy (power), ich prawo do określonych oczekiwań (legitimacy) i pilność zaspo-
kojenia tych oczekiwań (urgency), które zaproponowali R.K. Mitchell, B.R. Agle
i D.J. Wood w celu opracowania typologii i znaczenia różnych grup interesariuszy
organizacji i ich interesów [Mitchell, Agle, Wood 1997]. Zakres władzy (wpływ,
znaczenie, dotkliwość ewentualnych oddziaływań – power) określonych grup, to,
w jakim stopniu ich oczekiwania są uprawnione (uzasadnione, akceptowalne – legi-
timacy) i na ile natarczywie zgłaszane (na ile pilne do zaspokojenia – urgency), de-
terminuje wagę, jaką należy przyłożyć do zaspokojenia określonych grup interesów.
Kombinacje wspomnianych atrybutów pozwalają uszeregować interesariuszy i ich
interesy w trzech kategoriach, przedstawionych w tab. 1.

Tabela 1. Kategorie interesariuszy w ujęciu R.K. Mitchell, B.R. Agle, D.J. Wood
Kategorie interesariuszy Kombinacja atrybutów: władza, prawo, pilność
Mało istotni tylko władza •

tylko prawo •
tylko pilność •

Średnio istotni władza i prawo •
władza i pilność •
prawo i pilność •

Najważniejsi władza, prawo i pilność •

Źródło: opracowanie własne na podstawie: [Friedman, Miles 2006, s. 94].

Pracownicy jako interesariusze w procesach fuzji i przejęć przedsiębiorstw 45

Ranga interesariuszy i ich interesów determinuje kolejność i zakres ich zaspoko-
jenia oraz wagę, jaką do tego powinni przykładać zarządzający.

W kontekście interesów pracowniczych można podjąć próbę ustalenia, jaką wła-
dzą dysponuje załoga oraz jej poszczególne grupy, na ile uzasadnione są ich interesy
i na ile pilne jest ich zaspokojenie.

Władza pracowników może mieć kilka źródeł, a zwłaszcza:
zagrożenie odejściem z pracy – w przypadku kluczowych pracowników, –
wpływy nieformalne, –
zagrożenie sabotażem lub strajkiem, –
zaszkodzenie wizerunkowi przedsiębiorstwa. –
Warto podkreślić, że te zagrożenia nie muszą być – i często nie są – artykułowa-

ne. To do zarządzających należy rozpoznanie ryzyka takich zagrożeń.
W sytuacji fuzji lub przejęcia interesy pracowników, o których była mowa wy-

żej, tzn. obawy i oczekiwania dotyczące utrzymania pracy, jej warunków, możliwo-
ści rozwoju, potrzeba informacji, są uzasadnione. Do zarządzających należy jednak
rozstrzygnięcie, w jakim stopniu np. uzasadnione jest przekazywanie poszczegól-
nym pracownikom określonych informacji.

Pilność poszczególnych interesów pracowników lub ich grup trudno określić,
abstrahując od konkretnej sytuacji. W świetle problemów fuzji i przejęć opisywa-
nych w literaturze można na pewno stwierdzić, że pilnym interesem wszystkich
grup zatrudnionych jest uzyskanie informacji co do rodzaju i zakresu zmian, które
mogą ich dotyczyć.

W związku z zaprezentowanym wyżej uszeregowaniem grup interesariuszy
w trzy „klasy ważności” należy poczynić jedno kategoryczne zastrzeżenie: to, które
interesy pracowników lub interesy których pracowników powinny zostać zaklasyfi-
kowane jako „mało ważne”, wymaga głębokiej analizy i dobrej znajomości przed-
siębiorstwa. Pozornie pozbawieni „władzy” pracownicy obsługi czy tzw. pracowni-
cy pierwszej linii, nisko opłacani, wykonujący proste prace, mogą istotnie pomóc
lub znacząco utrudnić realizację przez przedsiębiorstwo zakładanego celu fuzji lub
przejęcia. Ich władza, choć nieoczywista, może być znacząca, zwłaszcza w dalszej
perspektywie.

6. Zakończenie

W odniesieniu do interesów pracowników w procesach przejęć ważne jest, aby za-
rządzający zdawali sobie sprawę z ich istnienia, rodzaju i spodziewanego natężenia
w zależności od cech przejęcia. Uwzględnienie tych interesów na wszystkich eta-
pach transakcji – w zakresie możliwym do realizacji – ma znaczenie zarówno wize-
runkowe, jak i finansowe, ponieważ redukuje ryzyko obniżenia wydajności, aktyw-
nego oporu, a także masowych odejść wartościowych pracowników.

Zaproponowane w opracowaniu podejście do diagnozy sytuacji na etapie przy-
gotowania do fuzji lub przejęcia z wykorzystaniem koncepcji interesariuszy może

46 Magdalena Dunikowska

okazać się przydatne do właściwego rozpoznania interesów różnych grup, w tym
i interesów pracowników. W złożonej sytuacji decyzyjnej, związanej z harmonizo-
waniem tych interesów do osiągnięcia – także w dalszej perspektywie – założonego
celu transakcji, wartościowe może być zaadaptowanie na te potrzeby przedstawionej
wyżej kategoryzacji grup interesariuszy.

Warto mieć także na uwadze, że fuzja lub przejęcie to projekt, a w zarządzaniu
projektami bardzo istotną rolę odgrywa zarządzanie relacjami ze wszystkimi jego
interesariuszami [Verzuh 2008, s. 74]. Właściwa polityka informacyjna i respekto-
wanie interesów zarządów obu firm, ich dostawców, głównych odbiorców, partne-
rów i pracowników będzie sprzyjała tworzeniu warunków do utrzymania i rozwoju
firm po fuzji lub przejęciu w przyszłości.

Literatura

Cartwright S., Cooper C.L., Managing Mergers, Acquisitions and Strategic Alliances. Integrating
People and Cultures, Butterworth-Heineman, Oxford 1996.

Chwistecka-Dudek H., Fuzje i przejęcia – faza integracyjna, „Przegląd Organizacji” 2003, nr 9, s. 27-
-29.

Cieślicki M., Wdrażanie zmian w procesie integracji firm, „Przegląd Organizacji” 2008, nr 9, s. 26-29.
Dacko M., Wielkie fiasko. Fuzja AOL i Time Warner. Studium przypadku, Wydawnictwa Akademickie

i Profesjonalne, Warszawa 2007.
DealWatch Emerging Europe M&A Report 2010, opubl. 2011 (za: 3,164 fuzji i przejęć w Europie Środ-

kowo-Wschodniej w 2010 r., DealWatch ISI Emerging Markets, 2011 www.biznespolska.pl/files/
reports/fuzje.doc [dostęp 21.09.2011]).

Friedman A.L., Miles S., Stakeholders: Theory and practice, Oxford University Press, New York
2006.

Fuzje i przejęcia przedsiębiorstw, red. H. Frąckowiak, PWE, Warszawa 1998.
Haransky S.A., Merger Mania and Misunderstandings: Why the merger and acquisitions process some-

times fails, “Journal of Management in Engineering” 1999 (Nov./Dec), vol. 15, issue 6.
Kelly Ph., International Business and Management, Cengage Learning EMEA, Hampshire 2009.
Knap E., Determinanty powodzenia transakcji fuzji i przejęć, „Ekonomika i Organizacja Przedsiębior-

stwa” 2001, nr 11 (listopad), s. 19-28.
Marks M.L., Mirvis P.H., Merge ahead: A research agenda to increase merger and acquisitions suc-

cess, “Journal of Business & Psychology” 2011, vol. 26, iss. 2, s. 161-168.
Mitchell R.K., B.R. Agle, D.J. Wood, Toward a theory of stakeholder identification and salience: De-

fining the principle of who and what really counts, “Academy of Management Review”, October
1997, vol. 22, no 4, s. 853-886 (za: A.L. Friedman, S. Miles, Stakeholders: Theory and Practice,
Oxford University Press, New York 2006).

Schuler R.S., I. Tarique I., Jackson S.E., Human Resource Management Issues in cross-border alli-
ances, „Zarządzanie Zasobami Ludzkimi” 2004, nr 3-4, s. 9-20.

Verzuh E., The Fast Forward MBA in Project Management, John Viley & Sons, Hoboken, New Jersey
2008.

Werhane P.H., Two ethical issues in mergers and acquisitions, „Journal of Business Ethics” 1988, vol.
7, no 12, s. 41-45.

Pracownicy jako interesariusze w procesach fuzji i przejęć przedsiębiorstw 47

Zając Cz., Społeczne i organizacyjne problem fuzji i przejęć przedsiębiorstw, Wydawnictwo Akademii
Ekonomicznej, Wrocław 2005.

Zarządzanie zasobami ludzkimi w procesach fuzji i przejęć, red. A. Pocztowski, Oficyna Ekonomiczna,
Kraków 2004.

EMPLOYEES AS STAKEHOLDERS
IN MERGERS AND ACQUISITIONS

Summary: The employees’ interests should be – among the interests of all the other
stakeholders – a subject-matter of reflection for managers who’s role is to harmonize these
various interests for the good of the company. Each significant change in the organization
creates a risk of disruption of the interests’ balance. A merger or an acquisition epitomizes such
a change. The aim of this paper is to propose a view at employees’ interests in M&As from
the perspective of the stakeholder concept. The importance of an exploration and diagnosis of
various interests of different employees’ groups in the pre-transaction phase is emphasized.

Keywords: mergers, acquisitions, stakeholders, employees, interests.

