

Kultura organizacyjna i relacje międzyludzkie jako element strategiczny przy wdrażaniu systemów zarządzania wiedzą

Otoczenie zmienia się nieustannie. Od tego jak szybko dostrzeżemy kierunek zmian zależy ile będziemy mieli czasu, aby się do nich przygotować. W obecnym świecie nikt nie wątpi, że szybkość reakcji na zmiany i zdolności przystosowawcze są podstawą sukcesu zarówno jednostki jak i zespołu, przedsiębiorstwa, społeczności, czy wreszcie cywilizacji. W obliczu tego kluczowym kapitałem staje się informacja i wiedza, która tkwi w nas. Priorytetem dla organizacji powinno być wydobywanie tej wiedzy i umiejętne nią zarządzanie. Celem pracy jest podkreślenie znaczenia kultury organizacyjnej i służebnej roli przywództwa, jako podstaw budowy systemów zarządzania wiedzą w przedsiębiorstwie.

Przedmiotem badań są zmiany w podejściu do polityki personalnej i działu zasobów ludzkich. Oczywistym jest, że osoby odpowiedzialne za najcenniejszy zasób organizacji powinny być traktowane jak równorzędni partnerzy w zarządzaniu przedsiębiorstwem. Niejednokrotnie rola działów kadrowych spychana jest do funkcji administracyjnej i operacyjnej tymczasem to właśnie one dysponują zasobem kluczowych informacji na temat pracowników, które są niezbędne jeżeli chcemy podejść do tematu zarządzania wiedzą w sposób strategiczny.

Celem pracy jest pokazanie roli relacji i znaczenia przywództwa w ich budowie, przedstawienie wielopoziomowego modelu kultury organizacyjnej zastosowanego w badanym przedsiębiorstwie.

Podstawą działań w zakresie wdrażania systemu zarządzania wiedzą jest reorganizacja działu zasobów ludzkich i włączenie go na zasadach pełnoprawnego partnerstwa w struktury przedsiębiorstwa na poziomie budowania strategii, oraz podniesienie znaczenia budowy kultury organizacyjnej i relacji między ludzkich.

Praca powstała jako studium przypadku przedsiębiorstwa LASKOMEX głównie na podstawie obserwacji i wywiadów. Firma działa w dziedzinie bezpieczeństwa i jest jedną z prężnie rozwijających się firm w województwie łódzkim. Na rynku istnieje już dwadzieścia dwa lata, w chwili obecnej zatrudnia ponad stu pracowników, a jej produkty są cenione w wielu krajach na całym świecie. Ponadto przedsiębiorstwo jest pionierem w stosowaniu nowatorskich technologii w zakresie ZZL. Ten aspekt strategii przedsiębiorstwa stanowi syntezę teorii uniwersalnego kierowania z najnowszymi trendami w biznesie. Kultura organizacji, jej oryginalność i dynamika stanowiły dla mnie inspirację, a systemowe [1] ujęcie pozwoliło stworzyć model budowy kultury organizacyjnej.

Pojęcie kultury nie jest bynajmniej nowym, towarzyszy ludzkości już od momentu kiedy zaczęła ona świadomie kształtować rzeczywistość dostosowując ją do własnych potrzeb, upodobań i wyobrażeń poprzez tworzenie społeczności opartych na tych samych, wspólnych wartościach; definiując zasady i reguły postępowania po to, aby ich świadomie przestrzegać.

Kultura jest pojęciem bardzo szerokim i interdyscyplinarnym, używanym głównie w dwóch znaczeniach: pierwotnie jako przekształcanie naturalnego stanu zjawisk przyrody w stan bardziej użyteczny i przydatny człowiekowi. Najczęściej jednak rozumiana jest jako całościowy kształt duchowego i materialnego dorobku społeczeństwa bądź cywilizacji. „Obejmuje także charakterystyczne dla danej społeczności normy i wzory postępowania, a także to co w zachowaniu danej jednostki jest wyuczone” [2].

Kultura organizacyjna jest pojęciem stosunkowo młodym i jeszcze do końca nie skryształizowanym. Stała się przedmiotem badań nad teorią organizacji dopiero w latach osiemdziesiątych XX wieku. John Van Maanan (1997), jeden z najwybitniejszych specjalistów w dziedzinie kultury przedsiębiorstwa, zdefiniował ją jako „...*zbiór wartości uważanych za oczywiste, założeń, o których się nie mówi, wspólnych oczekiwań, definicji, elementów pamięci zbiorowej. Odróżniające poglądy, określa poczucie tożsamości pracowników, dostarcza niepisanych, a często nieuświadomianych zasad postępowania w miejscu pracy, wzmacnia trwałość systemu społecznego*” [3].

Od tej pory powstało jeszcze wiele różnych koncepcji kultury organizacyjnej jednak dominuje wśród nich przede wszystkim nurt definiujący ją jako system wartości i norm racjonalnego działania, który jest utożsamiany z efektywnością rozwiązań organizacyjnych.

Kultur jest tyle, ile organizacji jednak na każdą z nich ma wpływ kultura danego regionu czy państwa. Przykładem może być kultura organizacji japońskiej, która będzie się znacznie różniła od organizacji szwedzkiej, natomiast organizacje osadzone w tej samej kulturze będą miały wiele wspólnych cech. Kultura organizacji przejawia się w wyznawanych wartościach, dominujących stylach przywództwa, języku i symbolach, a także w metodach postępowania i rutynowych procedurach oraz definicji sukcesu. Są to swoiste cechy każdej organizacji, które odróżniają ją od innych [4].

Budowanie kultury ma głęboki sens nie tylko ze względu na integrację społeczności organizacji wokół wspólnych wartości, celów, ale również ze względu na budowanie odrębności zarówno organizacji jak i grupy interesariuszy, co ma znaczenie w sytuacji dużej konkurencji i globalizacji na rynku. Kultura organizacyjna spełnia jeszcze jedną bardzo istotną funkcję mianowicie ułatwia stabilizowanie rzeczywistości poprzez wprowadzenie i stosowanie gotowych wzorców reagowania na zmiany zachodzące w otoczeniu, przez co wpływa na redukcję stresu i lęków związanych z koniecznością ciągłego przystosowywania się do nowych zmian [5].

Każde przedsiębiorstwo to rodzaj społeczności, tworzonej przede wszystkim przez pracowników, następnie poszerzanej o klientów i kooperantów oraz pozostałe grupy wchodzące w skład otoczenia zewnętrznego firmy. Pracownicy przedsiębiorstwa tworzą określone środowisko pracy, czego efektem stają się wypracowane symbole, rytuały i oczywiście zasady, których należy przestrzegać.

Model kultury organizacji firmy Laskomex

Schemat 1. Model kultury organizacyjnej i związane z nim wartości przedsiębiorstwa Laskomex

Źródło: Opracowanie własne na podstawie M. Pietrzak Niepublikowana praca magisterska: *Etyka w tekstach kultury przedsiębiorstwa*, Łódź, 2006

Przedstawiony na powyższym rysunku model kultury organizacji skonstruowano na podstawie analizy wniosków zdobytych na podstawie obserwacji wewnętrznych przedsiębiorstwa [6].

Kultura organizacyjna to zjawisko dynamiczne, złożone z wielu czynników i rozpatrywane w wielu aspektach. W prezentowanym w tej pracy ujęciu systemowym kulturę organizacji definiujemy jako system analizowany na siedmiu poziomach funkcjonowania [7].

Poniższy podział i próba wyszczególnienia i uporządkowania sfer kultury organizacyjnej zostały stworzone na potrzeby badanego przedsiębiorstwa w oparciu o wytyczne ze strony zarządu. Jest to innowacyjna i niezwykle praktyczna propozycja wielopoziomowej definicji kultury przedsiębiorstwa, która obejmuje wszystkie aspekty jego funkcjonowania. Stanowi tym samym fragment zaprojektowanego „Programu zarządzania kulturą organizacyjną”, w którym proponuje się formę „diagnozowania” kultury organizacyjnej poprzez analizę jej artefaktów, w tym również tekstów pisanych oraz przeprowadzenie badań ankietowych. Projekt tego programu znajduje się w tej chwili w fazie dopracowywania, stanowiąc materiał i zagadnienie do dalszych badań naukowych

w przedsiębiorstwie. Wprowadzić kulturę organizacyjną równie trudno jest wartościować jak i definiować, ponieważ nie poddaje się ona obiektywnemu pomiarowi jednak jak wiele zjawisk z dziedziny zarządzania należy ją przynajmniej szacunkowo określać ponieważ jest aspektem zbyt istotnym.

Ponizej przedstawiam skrótowy opis poszczególnych poziomów [8].

1. Sfera materialna

Na poziomie tym umiejscowiono artefakty materialne kultury, wszystko to, co można „zobaczyć i dotknąć”. Zaliczamy doń między innymi: siedzibę firmy wraz z wyposażeniem, stroje pracowników, zasoby finansowe, zasoby informatyczne, produkty w postaci poszczególnych produkowanych urządzeń, materiały informacyjne, drukowane na potrzeby klientów, w szczególności materiały reklamowe. Analizujemy na tym poziomie wszystkie elementy komunikacji wizualnej pozwalające zidentyfikować firmę i jej produkty na rynku. Obejmuje cały obszar kultury produkcji i produktu.

Poziom ten kształtowany jest również przez pracowników, ich stan zdrowia oraz kulturę osobistą, a także warunki pracy i poziom wynagrodzeń. Artefaktem na tym poziomie są również przyjęte w firmie wzorce zachowań personelu wobec współpracowników, klientów i kooperantów.

2. Sfera komunikacyjna

To poziom, na którym przejawia się inteligencja emocjonalna oraz budowane są więzi z pracownikami i innymi interesariuszami. Określa atmosferę wewnątrz firmy, klimat organizacji, sposób przejawiania się emocji pracowników (umożliwia wykorzystanie uczuć do wzmocnienia i uzupełnienia inteligencji racjonalnej pozwalającej nam rozwiązywać problemy, opanowywać dane środowisko lub współdziałać z nim w symbiozie [9]) oraz jakość relacji i sztukę pozytywnej komunikacji między pracownikami, pomiędzy firmą, a klientami i kooperantami. Pielęgnowanie relacji odbywa się między innymi przez organizację różnego rodzaju imprez, czy wyjazdów integracyjnych.

3. Sfera mentalna

Na tym poziomie kształtowane i analizowane są sposoby zdobywania i przekazywania wiedzy w przedsiębiorstwie, zasoby informacyjne, kompetencje pracowników na poszczególnych stanowiskach i profesjonalizm. Jednym z artefaktów na tym poziomie są: ilość i jakość zasobów informacyjnych firmy czyli: literatura, prasa udostępniana pracownikom, wykorzystywane i stworzone elektroniczne papierowe bazy danych, szkolenia oraz formy wspierania przez pracodawcę poszerzania kompetencji pracowników na kursach zewnętrznych i uczelniach - w tym celu powołana została oddzielna interfunkcja - Kompleksowy System Kształcenia (KSK). Ideą KSK jest podniesienie świadomości wśród interesariuszy zewnętrznych i wewnętrznych oraz rozwój i przygotowanie management'u do podejmowania kreatywnych decyzji w warunkach przemian zachodzących

w przedsiębiorstwie i jego otoczeniu. W przedsiębiorstwie funkcjonuje również biblioteka zawierająca ponad 5000 woluminów udostępnionych pracownikom.

4. Sfera integracji i samorządności

Określa zdolność współpracy oraz kształtowania relacji synergetycznych pomiędzy pracownikami oraz różnymi komórkami organizacyjnymi w firmie. Przedsiębiorstwo bardzo szeroko realizuje strategię kolektywną i jest ona jednym z podstawowych elementów kultury. Cała struktura firmy jest oparta o pracę zespołową. Na jej czele stoją rady samorządowe, potem grupy pracownicze i zespoły interfunkcyjne, działają także zespoły projektowo – macierzowe, a wszystkie te elementy strukturalne powstały w procesie samoorganizacji.

5. Sfera przywództwa

Określa system zarządzania przedsiębiorstwem, a w szczególności zarządzania zasobami ludzkimi oraz sposoby kooperacji pomiędzy różnymi komórkami wewnątrz organizacji oraz z otoczeniem zewnętrznym. Polityka przedsiębiorstwa dąży do samorządności i możliwie jak największej partycypacji pracowników. Każdy pracownik planuje swoją ścieżkę kariery w taki sposób, aby przed tym jak zasiądzie w radzie pracowniczej stać się przywódcą.

6. Sfera zasad i wartości

Na tym poziomie poddajemy badaniu jakość oraz poziom funkcjonowania wspólnych norm opartych na określonych w danej organizacji wartościach, które zostają dokładnie określone (*odpowiedzialność, dyscyplina, wytrwałość, stałość*). W tym zakresie w przedsiębiorstwie powstał projekt kodeksu etycznego, którego zadaniem jest dodatkowe wyartykułowanie zasad, którymi kieruje się firma.

7. Sfera celów i perspektyw rozwojowych

Na tym poziomie ulokowano filozofię przedsiębiorstwa w której wyartykułowane zostają paradygmaty rozwoju danej firmy. Artefakty na tym poziomie to opracowania dotyczące filozofii firmy, jej zasad, konstruowane zarówno przez zarząd, jak i szeregowych pracowników, a także krótko i długofalowe cele zawarte w hierarchicznie ułożonych planach.

Zmiany otoczenia pociągają za sobą nieodwracalne skutki dla nas wszystkich, zarówno dla dużych koncernów jak i pojedynczych osób. Pogłębiają się światowe kryzysy a kapitalizm skoncentrowany jest na pomnażaniu zysków i zwiększaniu przewagi konkrecyjnej na świecie, którego zasoby stale się zmniejszają, właśnie w wyniku ograniczonego, niezrównoważonego sposobu myślenia. Taki stan jest nie do utrzymania. W obliczu tego kluczowym staje się przywrócenie równowagi za wszelką cenę [10]. Dla tego badana firma skupia się na generowaniu zysku rozumianego jako wartość dodaną na wszystkich poziomach. Poniższy model przedstawia hierarchię wartości w przedsiębiorstwie.

OPIS MODELU WARTOŚCI

Schemat 2. Model wartości firmy Laskomex

Źródło: Opracowanie własne na podstawie M. Pietrzak Niepublikowana praca magisterska: *Etyka w tekstach kultury przedsiębiorstwa*, Łódź, 2006

W ostatnich latach wartości w szerokim rozumieniu, stały się źródłem przewagi konkurencyjnej, zaś etyka atutem przedsiębiorstw. Budowanie kultury organizacyjnej w oparciu o wartości jest częścią jej wizerunku, a teksty etyczne jak misja, wizja, czy kodeks etyczny zaczynają mówić o firmie równie dużo co teksty reklamowe opisujące produkt. Być może, już nie długo o decyzji zakupu produktu, czy skorzystania z usługi badanego przedsiębiorstwa zadecyduje nie niska cena, czy jakość produktu, a wartości przestrzegane przez firmę i łączące ją z konsumentami [11].

W świecie kapitalizmu generowanie przychodów uznawane jest za główny naczelny cel działalności przedsiębiorstw i większość z nich skupia wszystkie swoje działania na osiągnięciu jak największego zysku i zwiększeniu przewagi konkurencyjnej, zupełnie pomijając inne wartości. Kiedy jednak zastanowimy się przez chwilę dokąd to zmierza i gdzie w tym wszystkim znajduje się człowiek, to trudno w ogóle odpowiedzieć na to pytanie. Dla firmy człowiek jest najważniejszy a wszystkie działania prowadzone są przy założeniu centralnej pozycji człowieka w szerokim rozumieniu tego słowa, nie tylko jako pracownika. Społeczna odpowiedzialność przedsiębiorstwa zakłada produkcję bezpiecznych wyrobów. Projektując procesy wytwarzania jednym z głównie uwzględnianych czynników jest bezpieczeństwo dla środowiska i pracowników. Świadomość, że firma jest częścią większego systemu (branży, państwa) jest bardzo głęboka. Tworząc plany pierwszą rzeczą jaką się definiuje, dla systemu jakim jest przedsiębiorstwo, są nadsystemy i podsystemy oraz ich cele. Priorytetową sprawą staje się zachowanie równowagi. Przedsiębiorstwo

wykazuje dużą aktywność w przywróceniu tej równowagi również w życiu swoich pracowników – w myśl zasady, że firma jest taka jaką ją stworzą ludzie w niej pracujący, dlatego nacisk kładzie się na atmosferę, kulturę pracy i relacje między pracownikami. Organizowane są różnego rodzaju szkolenia, które oprócz podnoszenia kwalifikacji mają na celu integrację pracowników jak na przykład; imprezy integracyjne i święta. Jednym z głównych wymagań podczas procesu rekrutacji jest otwartość i umiejętność pracy w grupie. Umiejętność wkomponowania się w strukturę firmy jest elementem koniecznym warunkującym zatrudnienie. Podczas pierwszych dni w firmie pracownik przechodzi indywidualną ścieżkę adaptacyjną i szereg szkoleń w celu ułatwienia mu aklimatyzacji w nowym otoczeniu.

W świecie, w którym zmiany następują tak szybko ewolucyjność i elastyczność przedsiębiorstwa decyduje o jego przetrwaniu. Reorganizacja struktur przedsiębiorstw zmierza w kierunku organizacji sieciowych, gdzie więzi hierarchiczne nie są tak twarde i rozbudowane, a dąży się do ich spłaszczenia. Relacje międzyludzkie w takich przedsiębiorstwach opierają się o współzależność. Ich cechą charakterystyczną jest elastyczność kreatywność, perspektywiczne myślenie, a przede wszystkim szybkość reakcji na zmiany. Struktury takie funkcjonują w oparciu o grupy i zespoły składające się z osób reprezentujących różne dziedziny. Warunkiem prawidłowego funkcjonowania tego typu firm jest wzajemne zaufanie, integracja i poczucie wspólnego celu – właśnie dlatego, tak ważna jest dbałość o kulturę organizacyjną i rozwój służebnego aspektu organizacji [12]. Laskomex zmierza właśnie w tym kierunku przekształcając swą strukturę i wykazując dużą dbałość o integracje pracowników oraz innych interesariuszy. Organizowane są imprezy integracyjne i święta w działach, spotkania z klientami i kooperantami. Każdy pracownik jest ważny i dokłada się starań, aby usunąć wszystkie problemy uniemożliwiające komukolwiek wzięcie udziału w przedsięwzięciach tego typu. Szeroko wspiera się inicjatywy pracowników we wdrażaniu swoich pomysłów i angażuje się w to pozostałych. Firma zainteresowana jest także zatrudnianiem rodzin i przyjaciół pracowników, ponieważ wpływa to w sposób nieoceniony na klimat organizacji więzi między pracownikami i między pracownikami a przedsiębiorstwem oraz na relacje w ogóle. Propagowane jest też macierzyństwo i zakładanie rodzin. Badane przedsiębiorstwo opracowało także swój kodeks etyczny, gdzie wyartykułowane są wartości cenione w przedsiębiorstwie.

Przykładem innowacyjności firmy jest podejście do rekrutacji. Już na tym etapie zwraca się uwagę, aby potencjalny pracownik wyznawał podobne wartości i był skłonny zaakceptować kierunki rozwoju przyjęte przez przedsiębiorstwo. Rekrutacja trwa w sposób ciągły przy wykorzystaniu unikalnej, autorskiej metody KAPSYD, czyli metody kardynalnej psychodiagnostyki. Opiera się ona na badaniu potencjału danego kandydata i na tej podstawie można perspektywicznie określić jego miejsce w przedsiębiorstwie. Innymi słowy rekrutacja nie polega na tym, że poszukuje się osób na konkretne stanowiska, a wyłania się jednostki o właściwym dla firmy potencjale i dopiero wówczas

stwarza się im miejsca pracy. Kwalifikacje oczywiście też są ważne, ale nie najważniejsze. W organizacji wychodzi się z założenia, że jednostki posiadające określony potencjał są w stanie względnie szybko opanować luki w zakresie wiedzy merytorycznej, a wtedy stają się niezwykle cennymi pracownikami na rynku pracy.

Unikalne jest także podejście do rotacji pracowników. W firmie przyjęto, że pracownik po osiągnięciu pewnego, założonego na początku współpracy, punktu w swej karierze może odejść, jednak nie poprzez zwolnienie, czy odnalezienie przypadkowej pracy na lepszych warunkach. Moment ten powinien być szczegółowo określony w ścieżce kariery, dla tego też jednym z obowiązków każdego pracownika zwłaszcza należącego do tzw. trzonu organizacyjnego (pełniącego strategiczną funkcję, należącego do menagement'u) jest „wychowanie” sobie następcy, sukcesora. Ambicją firmy jest dostarczanie na rynek wysokiej klasy fachowców i specjalistów, ludzi świadomych, zrównoważonych i wartościowych. Wizja przedsiębiorstwa zakłada, że praca w Laskomex'ie będzie rekomendacją dla pracodawców, swego rodzaju referencjami, świadczącymi o wartości pracownika.

Pracownik, który przychodzi do firmy już na wstępie jest informowany o możliwości jakie stwarza mu współpraca z przedsiębiorstwem. W pierwszym okresie zatrudnienia przechodzi szereg szkoleń adaptacyjnych w wyniku których poznaje cele firmy, wartości i obowiązujące normy zachowań. Zapoznaje się z historią firmy i dowiaduje się jaka była jej ewolucja. Ma swój wkład w strategiczne dokumenty firmy, czyli doskonali przygotowane na dany rok plany. Już od samego początku jest aktywnie angażowany w myśl zasady, że nie da się stworzyć kultury wyzwalającej zaangażowanie pracownika bez zainteresowania wszystkich zatrudnionych pracowników działaniami strategicznymi przedsiębiorstwa.

Kolejnym etapem adaptacji jest nakreślenie ścieżki kariery Obecnie trend w zakresie planowania ścieżki kariery skłania się bardziej do rozumienia jej jako „...wszystkie doświadczenia zdobyte w ramach nauki, szkoleń, pracy w różnych miejscach, adaptacji do zachodzących zmian (...) nie można tego pojęcia ograniczyć do osiągnięć pracownika w jednej tylko organizacji...”[13] W przedsiębiorstwie spojrzenie to rozszerzono jeszcze bardziej. Pracownik planujący swoją karierę łączy ją z planowanym życiem prywatnym, ponieważ polityka firmy zakłada kompleksowość i nierozłączność wszystkich sfer życia, dlatego na wstępie, w pierwszym okresie współpracy pracownik zapoznaje się ze strategią firmy i swoimi możliwościami. Już wtedy zdaje sobie sprawę z wartości swojego potencjału i szansy na rozwój jaką dostał, jednak także wtedy dowiaduje się o oczekiwaniach wobec niego i o wysiłku jaki będzie musiał włożyć w pracę nad sobą, aby osiągnąć zaplanowany rezultat.

W wyniku przemian nacisk postawiono także na przywództwo służebne rozumiane jako połączenie przywództwa strategicznego i operacyjnego [14]. W obrębie przywództwa strategicznego

została opracowana wizja przedsiębiorstwa, w której tworzeniu uczestniczyli wszyscy pracownicy, a która jest rokrocznie analizowana i weryfikowana. Wyartykułowana została misja firmy, określono precyzyjnie cele, stworzono system hierarchii planów dotyczących przedsiębiorstwa i jego pracowników na okres nawet 100 lat w przyszłość. Podjęto pracę nad wyżej opisanymi zmianami w polityce personalnej oraz nad stworzeniem kultury organizacyjnej. Dostrzeżono znaczenie wiedzy i informacji zawartej w zasobach przedsiębiorstwa. Kluczową sprawą stał się rozwój, otwartość na nowe spojrzenie, służebną rolę zarówno liderów jak i każdego pracownika. Skupiono się na interesariuszu, kreowaniu jego potrzeb i satysfakcji. Zysk na poziomie materialnym przestał być naczelnym celem, a dla każdej inicjatywy podejmowanej w przedsiębiorstwie najważniejsze jest określenie co może ona dać innym, nie tylko pracownikom.

Efektom koncepcji służebnego przywództwa z zakresu przywództwa operacyjnego i dążenia do ograniczenia barier jest maksymalne spłylenie struktury organizacyjnej, partycypacja pracowników i dążenie do wprowadzenia samoorganizacji.. Polityka realizowana przez Laskomex opiera się na strategii kolektywnej, działają zespoły interfunkcyjne skupiające pracowników z różnych działów, wszystkie inicjatywy opierają się o pracę zespołową. Organizacja podzielona na dwanaście działów, rozumianych jako odrębne, stanowiące o sobie jednostki współdziałającą z innymi dla osiągnięcia zamierzonego celu Wprowadzono struktury międzyfunkcyjne (interfunkcje) - działające wnikliwie w głąb przedsiębiorstwa dla podkreślenia znaczenia kluczowych procesów. Zespoły te łączą pracowników z różnych dziedzin, którzy pracują nad danym procesem. Wprowadzono także, system zarządzania projektami w ramach którego, powoływane są celowe zespoły do konkretnych zadań tzw. zespoły projektowo – macierzowe.

Wśród wielu nowych trendów w zarządzaniu, które są starymi prawdami powtarzanymi przy użyciu nowych słów, koncepcja zarządzania wiedzą jest całkowicie nowa. Niezależnie od przyjętego spojrzenia sprowadza się do tego, żeby każdy rodzaj wiedzy – zarówno jawnej jak i ukrytej – stał się łatwo dostępny dla każdego z pracowników. Zarządzanie wiedzą nie jest tylko gromadzeniem informacji, to coś więcej - to pomnażanie wiedzy. Najbogatszym a jednocześnie najbardziej niedocenianym źródłem wiedzy są niesformalizowane relacje międzyludzkie [15]. Oczywiście jest, że integracja, komunikacja i zaufanie sprzyjają tworzeniu więzi i kontaktów zarówno w organizacji, jak i poza nią a najważniejszą sprawą staje się dbałość o jak najwyższą ich jakość. W obliczu tego kultura organizacyjna staje się priorytetem, a dział ZZL odgrywa pierwszorzędną strategiczną rolę. Znaczenie i zadania tej interfunkcji weryfikowane są pod tym właśnie kątem. Wprawdzie dział personalny nie może sam zmienić kultury organizacyjnej, jednak przynajmniej wie jak wywołać i wspierać zmiany kulturowe w organizacji.

Równie ważny jak kultura organizacyjna jest aspekt służebny na każdym poziomie relacji z otoczeniem. Zysk rozumiany jako wartość materialna schodzi na dalszy plan, teraz osiągnany jest

jakby „przy okazji” realizacji innych celów, misji przedsiębiorstwa. W badanej firmie dostrzeżono tę prawidłowość.

Zaproponowany przez badaną firmę model opisujący kulturę organizacyjną na siedmiu poziomach, oraz opis strategii przedsiębiorstwa w zakresie ZZL opiera się o syntezę teorii systemów i najnowszych trendów w dziedzinie teorii organizacji i zarządzania w teorię uniwersalnego kierowania, jest to doskonale gotowe do zastosowania narzędzie. Technologia budowy kultury organizacyjnej na wielu poziomach przedsiębiorstwa opartego na wiedzy, która jednocześnie zapewnia zachowanie równowagi i harmonię rozwoju.

Przypisy

1. T. Serbyńska, *Etyka w zarządzaniu*; [w:] *Zarządzanie państwem, podręcznik akademicki*, red. W. Kniazef, Narodowa Akademia Zarządzania, Kijów 2003
2. www.wikipedia.pl
3. K.S. Cameron, R.E.Quinn, *Kultura organizacyjna-diagnoza i zmiana*, Oficyna Ekonomiczna, Kraków 2003
4. M. Pietrzak Niepublikowana praca magisterska: *Etyka w tekstach kultury przedsiębiorstwa*, Łódź, 2006
5. E. Staniszevska – Hugiart, S. Stańczyk, *Kultura organizacyjna – strategiczny zasób organizacji przyszłości, Nowoczesne koncepcje i metody zarządzania strategicznego*, Menagement Forum 2020
6. M. Pietrzak Niepublikowana praca magisterska: *Etyka w tekstach kultury przedsiębiorstwa*, Łódź, 2006
7. M. Pietrzak Niepublikowana praca magisterska: *Etyka w tekstach kultury przedsiębiorstwa*, Łódź, 2006
8. M. Pietrzak Niepublikowana praca magisterska: *Etyka w tekstach kultury przedsiębiorstwa*, Łódź, 2006
9. D. Zohar, *Inteligencja duchowa: inwestowanie w wartości, Biznes 5 – Zarządzanie Zasobami Ludzkimi*, Biblioteka Gazety wyborczej, PWN, Warszawa, 2007
10. D. Zohar, *Inteligencja duchowa: inwestowanie w wartości, Biznes 5 – Zarządzanie Zasobami Ludzkimi*, Biblioteka Gazety wyborczej, PWN, Warszawa, 2007
11. M. Pietrzak Niepublikowana praca magisterska: *Etyka w tekstach kultury przedsiębiorstwa*, Łódź, 2006
12. Ch. Evans, *Zarządzanie wiedzą*, Polskie Wydawnictwo Ekonomiczne, Warszawa, 2005
13. Ch. Evans, *Zarządzanie wiedzą*, Tłum. J. Sawicki, Polskie Wydawnictwo Ekonomiczne, Warszawa, 2005, s. 28, [za:] P.H. Mirvis, D.T. Hall, 1994
14. K. Blanchart, *Przywództwo wyższego stopnia*, PWN, Warszawa, 2007
15. Ch. Evans, *Zarządzanie wiedzą*, Polskie Wydawnictwo Ekonomiczne, Warszawa, 2005

Spis schematów

Schemat 1. Model kultury organizacyjnej i związane z nim wartości przedsiębiorstwa Laskomex

Schemat 2. Model wartości firmy Laskomex

Bibliografia

1. Blanchart K., *Przywództwo wyższego stopnia*, PWN, Warszawa, 2007
2. Cameron K.S. , Quinn R.E. , *Kultura organizacyjna-diagnoza i zmiana*, Oficyna Ekonomiczna, Kraków 2003
3. Evans Ch., *Zarządzanie wiedzą*, Polskie Wydawnictwo Ekonomiczne, Warszawa, 2005
4. Pietrzak M., Niepublikowana praca magisterska: *Etyka w tekstach kultury przedsiębiorstwa*, Łódź, 2006
5. Serbyńska T., *Etyka w zarządzaniu*; [w:] *Zarządzanie państwem, podręcznik akademicki*, red. W. Kniazef, Narodowa Akademia Zarządzania, Kijów 2003
6. Staniszevska – Hugiart E., Stańczyk S., *Kultura organizacyjna – strategiczny zasób organizacji przyszłości, Nowoczesne koncepcje i metody zarządzania strategicznego*, Menagement Forum 2020
7. Zgólkowa H.(red.), *Praktyczny słownik współczesnej polszczyzny, t. 19*, Poznań, 2005
8. Zohar D., *Inteligencja duchowa: inwestowanie w wartości, Biznes 5 – Zarządzanie Zasobami Ludzkimi*, Biblioteka Gazety Wyborczej, PWN, Warszawa, 2007
9. www.wikipedia.pl