
ZN WSH Zarządzanie 2015 (4), s. 301-315

Oryginalny artykuł naukowy
Original Article

Data wpływu/Received: 15.08.2015
 Data recenzji/ Accepted: 3.10.2015/30.10.2015

Data publikacji/Published: 2.12.2015

Źródła finansowania publikacji: środki własneAutorów

DOI: 10.5604/18998658.1186447

Authors’ Contribution:
(A)	 Study Design (projekt badania)
(B)	 Data Collection (zbieranie danych)
(C)	 Statistical Analysis (analiza statystyczna)
(D)	 Data Interpretation (interpretacja danych)
(E)	Manuscript Preparation (redagowanie opracowania)
(F)	 Literature Search (badania literaturowe)

dr Małgorzata Smolarek A B D E F

Wyższa Szkoła Humanitas w Sosnowcu

dr Monika Sipa A B C D F

Politechnika Częstochowska

KLIMAT ORGANIZACYJNY JAKO PRZEJAW KULTURY
ORGANIZACYJNEJ W MAŁYCH PRZEDSIĘBIORSTWACH

ORGANISATIONAL CLIMATE AS MANIFESTATION
OF ORGANISATIONAL CULTURE IN SMALL BUSINESSES

Streszczenie: Odpowiednie kształtowanie kultury organizacyjnej przedsiębiorstwa, inicjującej
zmiany, w której rozwijanie proinnowacyjnych działań jest docenione, stanowić może szansę dla
poprawy przewagi konkurencyjności, zaspokajania potrzeb, poprawy innowacyjności oraz rozwo-
ju pracowników. Z uwagi na fakt, że klimat organizacyjny jest bezpośrednim i łatwo obserwowal-

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie302

nym przejawem kultury organizacyjnej opracowanie przedstawia wybrane zagadnienia związane
z budowaniem klimatu opartego na wiedzy i zaufaniu, który sprzyjałby właściwemu kształtowaniu
proinnowacyjnych zachowań pracowników, ze szczególnym uwzględnieniem wykorzystania po-
siadanej przez nich wiedzy. Odnosząc się do subiektywnych odczuć pracowników małych przed-
siębiorstw, w analizie wyników badań skoncentrowano się na ocenie: atmosfery, komunikacji we-
wnętrznej oraz czynników sprzyjających utożsamianiu się pracownika z organizacją.

Słowa kluczowe: klimat organizacyjny, kultura organizacyjna, kultura innowacyjna, małe przed-
siębiorstwo

Abstract: Appropriate development of an enterprise’s organisational culture, which initiates changes
and appreciates innovation-oriented activities, may constitute a chance for improvement of competitive
advantage, satisfaction of the needs, improvement of innovativeness and employees’ development. Due
to the fact that organisational climate is a direct and easily noticeable manifestation of organisational
culture, the paper presents selected issues connected with creating a knowledge and trust based climate,
which would facilitate the proper development of employees’ innovation-oriented behaviour, with par-
ticular reference to the use of their knowledge. Taking into account subjective feelings of employees of
small businesses, the analysis of a survey findings concentrated on the evaluation of the atmosphere, in-
ternal communication and factors that contribute to an employee’s identification with the organisation.

Keywords: organizational climate, organizational culture, innovative culture, small enterprise,
knowledge management

Wstęp

Każda organizacja, w tym także mała, posiada pewne normy, wartości i postawy, które
są akceptowane przez większość (o ile nie wszystkich) pracowników. Kultura organizacyj-
na szczególnie w przypadku małego przedsiębiorstwa może stanowić czynnik wpływający
na jego konkurencyjność. W warunkach wysoce niestabilnego otoczenia oraz rosnącej
konkurencji szanse na przetrwanie i dalszy rozwój mają tylko te przedsiębiorstwa, któ-
re nastawione są na ciągłe podnoszenie swojej konkurencyjności poprzez odpowiednie
zarządzanie wiedzą oraz poszukiwanie i wdrażanie różnorodnych innowacji, bowiem
aktywność w zakresie innowacji sprzyja wzrostowi ich konkurencyjności. Wiedza oraz
oparta na wiedzy innowacyjność przedsiębiorstw traktowana jest jako podstawowy ele-
ment przedsiębiorczości i jednocześnie źródło osiągania przewagi konkurencyjnej. A od-
powiednie kształtowanie kultury organizacyjnej, inicjującej zmiany, w której rozwijanie
proinnowacyjnych działań jest docenione, może temu sprzyjać.

Trzon kultury organizacyjnej stanowią wewnętrzna lojalność i zaufanie, które są pod-
stawą strategii oraz wizerunku firmy. Często łączy się te elementy z potencjałem ludzkim
(pracownicy kształtują wizerunek, tworzą kulturę organizacyjną i renomę firmy w oto-
czeniu). Tak więc pracownicy są integralną częścią kultury organizacyjnej, kształtującą
wizerunek i renomę firmy w otoczeniu.

Stworzenie odpowiedniej kultury organizacyjnej umożliwia swobodny przepływ wie-
dzy posiadanej przez pracowników, prowadząc do zwiększania ich umiejętności i kom-

Klimat organizacyjny jako przejaw kultury organizacyjnej w małych przedsiębiorstwach 303

petencji. Ważnym elementem kultury organizacyjnej jest klimat organizacyjny, który
ukazuje, jak pracownicy rozumieją sposoby oddziaływania na nich systemu zarządza-
nia, organizacji przebiegu procesu pracy oraz materialnego środowiska pracy. Klimat
kształtuje również motywy zachowań organizacyjnych pracowników, przyczyniając się
do ich większej efektywności w dążeniu do realizacji celów przedsiębiorstwa. W związ-
ku z powyższym podstawowym celem opracowania jest teoretyczne i praktyczne przy-
bliżenie zagadnień związanych z wybranymi aspektami kultury organizacyjnej w małym
przedsiębiorstwie. Szczególną uwagę skupiono na klimacie organizacyjnym, ponieważ
jest bezpośrednim i łatwo obserwowalnym przejawem kultury organizacyjnej. Odnosząc
się do subiektywnych odczuć pracowników przedsiębiorstw, skoncentrowano się na ich
ocenie: atmosfery, komunikacji wewnętrznej oraz czynników sprzyjających utożsamianiu
się pracownika z organizacją.

1. Istota i determinanty kultury organizacyjnej w małej firmie

Kultura organizacyjna jest różnie definiowana w literaturze przedmiotu. Według
jednego podejścia kultura organizacyjna dotyczy sposobu myślenia, natomiast według
drugiego – sposobu działania. Jednak podstawowa różnica w definiowaniu tego termi-
nu wynika z faktu traktowania kultury albo jako jednego z podsystemów organizacji, co
oznacza, że kultura zaliczana jest do cech organizacji, albo jako synonimu samej organi-
zacji, co z kolei oznacza, że sama organizacja jest kulturą1.

E. Schein kulturę organizacji definiuje jako „wzór podstawowych założeń, które jakaś
grupa zaakceptowała, odkryła lub rozbudowała, radząc sobie z problemami zewnętrznej
adaptacji i wewnętrznej integracji, i które są na tyle wyartykułowane, aby mogły być prze-
kazywane nowym członkom jako poprawny sposób postrzegania, myślenia i odczuwania
związanego z tymi problemami”2. Jedna z definicji kultury organizacyjnej mówi, że jest
ona „zespołem wartości, tradycji, dążeń, przekonań, postaw, które są istotą wszystkiego,
co się robi i o czym się myśli w organizacji”. Jest ona wspierana przez system nieformal-
nych struktur, obrzędów, rytuałów oraz wzorców komunikowania się. Wszystkie elemen-
ty kultury są od siebie zależne i oddziałują na siebie3. A. Wojtowicz wskazuje, że kultura
organizacyjna składa się z elementów zewnętrznych oraz składników mniej lub bardziej
głęboko ukrytych. Wśród składowych kultury organizacyjnej wymienia: symbole, sposo-
by komunikowania się, rytuały, mity i tabu oraz klimat organizacyjny4.

 A. Pachura uważa, że „obecnie kultura organizacyjna jako atrybut przedsiębiorstwa
to fundament filozofii prowadzenia biznesu, osadzony w środowisku otwartej i dyna-

1  B.R. Kuc, Zarządzanie doskonałe, Wydawnictwo Menedżerskie PTM, Warszawa 2008, s. 280.
2  E. Schein, Ku nowemu rozumieniu kultury organizacji, [w:] A. Marcinkowski, J. Sobczak (red.), Wybrane
zagadnienia socjologii organizacji. Część II. Perspektywa kulturowa w badaniach organizacji, Wydawnictwo
Uniwersytetu Jagiellońskiego, Kraków 1989, s. 61.
3  Ibidem, s. 280-281.
4  A. Wojtowicz, Istota i modele kultury organizacyjnej – przegląd koncepcji, „Zeszyty Naukowe Małopolskiej
Wyższej Szkoły Ekonomicznej w Tarnowie”, zeszyt 5/2004, s. 160.

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie304

micznej architektury organizacyjnej” i w uproszczeniu opisują ją takie właściwości, jak:
kluczowe wartości, wzorce zachowań, więzi społeczne, standardy kulturowe, ideologia,
poziom tolerancji, stereotypy itd.5

Każda organizacja odznacza się swoją specyfiką, w każdej z nich istnieje niepowtarzalna,
jedyna i wyjątkowa kultura, która określana jest jako trwały zespół wartości, przekonań i zało-
żeń charakteryzujący tę organizację i jej członków. Jest ona swoistą „osobowością” konkretnej
organizacji, która przejawia się w zachowaniach jej członków. Przejawia się także w ich posta-
wach i sądach oraz sposobach radzenia sobie z konkretnymi problemami. Jej przejawami są
także: sposób zorganizowania całego przedsiębiorstwa, jego wyposażenia czy estetyka wnętrz6.

Ł. Sułkowski i A. Marjański podkreślają, że kultura organizacji jest pojęciem „…wie-
loznacznym i trudno wymiernym, stanowi styl i filozofię działania odróżniające przed-
siębiorstwo od innych organizacji i decydujące o jego niepowtarzalności”7. Wielowymia-
rowość i interdyscyplinarny charakter kultury organizacyjnej powodują, iż w badaniu
kultury organizacyjnej należy uwzględnić zagadnienia z różnych dyscyplin, jak chociażby
psychologii, socjologii, medycyny, historii czy też ekonomii8.

Kultura organizacji jest również postrzegana jako podstawa kształtowania określonych
zachowań organizacyjnych, wewnętrznej tożsamości podmiotu, a także wizerunku zewnętrz-
nego. Pracownicy, choć często nieświadomi jej istnienia, dostosowują do niej swoje zachowa-
nia i oczekiwania. Wyniki badań pokazują, że kultura organizacyjna ma znamienny wpływ
na poprawę funkcjonowania i wzrost efektywności firmy9. Może w znaczny sposób poprawić
funkcjonowanie organizacji i przyczynić się do osiągania trwałego sukcesu finansowego.

Kultura organizacyjna uzależniona jest od wielu czynników zarówno o charakterze we-
wnętrznym, jak i o charakterze zewnętrznym, które wzajemnie się przenikają. Do czynników
tych zaliczyć można: charakter organizacji (kultura narodowa, system wartości społeczeństwa,
system wartości społeczności regionu, lokalny system wartości), typ organizacji (sytuacja ryn-
kowa, produkty, technologia, branża), cechy organizacji, historia, wielkość i struktura, typ przy-
wództwa, czyli styl organizacji) oraz cechy uczestników organizacji (wiek i płeć, wykształcenie,
postawy i wartości, doświadczenie zawodowe, doświadczenie życiowe, więzi emocjonalne)10.

Do elementów kształtujących kulturę organizacyjną zalicza się: zachowawczość –
rozumianą jako stopień dostosowania i akceptowania przez pracowników organizacyj-
nych norm i wartości; odpowiedzialność (zakres i stopień delegacji odpowiedzialności
i uprawnień na rzecz pracowników niższych szczebli przez kierownictwo wyższych szcze-

5  A. Pachura, Kultura organizacyjna a potencjał kreatywności przedsiębiorstwa, „Zeszyty Naukowe Wyższej
Szkoły Humanitas. Zarządzanie”, Zeszyt 3/2015, s. 93.
6  M. Smolarek, Kultura organizacyjna podporządkowana zarządzaniu wiedzą w małych przedsiębiorstwach,
„Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie”, Zeszyt 1/2015, s. 39.
7  Ł. Sułkowski, A. Marjański, Firmy rodzinne. Jak osiągnąć sukces w sztafecie pokoleń, Wydawnictwo Poltext,
Warszawa 2011, s. 107.
8  I. Gorzeń-Mitka, Zarządzanie organizacją w warunkach niepewności a cechy kultury organizacyjnej [w:] M.
Sipa, K. Wolniakowska (red.), Zarządzanie współczesną organizacją, Wydawnictwo Wydziału Zarządzania
Politechniki Częstochowskiej, Częstochowa 2014, s. 55-56.
9  K. Cameron, R. Quinn, Kultura organizacyjna – diagnoza i zmiany, Oficyna Ekonomiczna, Kraków 2006.
10  B.R. Kuc, Zarządzanie doskonałe…, s. 281-282.

Klimat organizacyjny jako przejaw kultury organizacyjnej w małych przedsiębiorstwach 305

bli); nagradzanie (stopień uświadomienia pracowników odnośnie do wpływu efektów ich
pracy na wynagrodzenia i nagrody); klarowność działania (stopień znajomości oczekiwań
klientów i przełożonych oraz celów i wynikających z nich zadań); morale zespołu (stopień
zadowolenia i dumy, bądź niezadowolenia członków z przynależności do zespołu i orga-
nizacji, utożsamiany z tzw. atmosferą lub duchem zespołu) oraz styl kierowania (sposób,
w jaki przełożeni oddziaływają na zachowanie i pracę swoich podwładnych oraz stopień
wpływu tego oddziaływania na osiągane rezultaty pracy)11.

Kultura organizacyjna ma duży wpływ na funkcjonowanie każdej organizacji.
Wpływa bowiem nie tylko na samo wnętrze organizacji, ale również na jej stosunki
z otoczeniem. Kultura organizacyjna może być elementem sprzyjającym rozwojowi
działalności innowacyjnej. Odpowiednie kształtowanie proinnowacyjnej kultury or-
ganizacyjnej jest niezmiernie ważne z punktu widzenia konkurencyjności każdego
przedsiębiorstwa (w tym także małego), bowiem innowacje są często tym elementem,
który decyduje o pozycji konkurencyjnej na rynku. Z uwagi na fakt, że małe przedsię-
biorstwa cechuje wysoki stopień innowacyjności, który wpływa na ich pozycję kon-
kurencyjną, duże znaczenie w firmach tego typu ma odpowiednie kształtowanie kul-
tury organizacyjnej, która sprzyjałaby właściwemu kształtowaniu proinnowacyjnych
zachowań ich pracowników.

Budowanie takiej kultury w małej firmie powinno być wsparte przez odpowiednie
warunki organizacyjne, do których należą: strategia przedsiębiorstwa, system zarządza-
nia zasobami ludzkimi, proinnowacyjny system zarządzania oraz odpowiednia struktura
organizacyjna.

Wątek relacji strategiczno-kulturowych jest niezmiernie ważny z punktu widzenia małych
przedsiębiorstw, szczególnie w kontekście współczesnych, niepewnych warunków działania
przedsiębiorstwa, w których decydującymi czynnikami stały się szybkość reakcji oraz elastycz-
ność. Zgodność strategii i kultury sprzyja elastyczności przedsiębiorstwa. Jednakże strategia
i kultura mogą tworzyć efekt synergiczny jedynie w przypadku, gdy będzie mieć miejsce do-
datnie sprzężenie zwrotne między nimi. Oznacza to, że z jednej strony strategia determinuje
kierunek rozwoju kultury organizacyjnej, a z drugiej – kultura tworzy ramy ograniczające pro-
ces projektowania strategii12. Każda zmiana strategii powinna więc pociągać za sobą zmiany
kulturowe, co oznacza kształtowanie kultury elastycznej, innowacyjnej i otwartej.

Według C.R. Hickmana i M.A. Silvy tworzenie proinnowacyjnej kultury posiada trzy
ważne aspekty w zakresie zarządzania zasobami ludzkimi:

−	 wzbudzanie zaangażowania wszystkich pracowników w realizację wspólnego
celu działania, co jest możliwe wówczas, gdy cele wspólne organizacji są zgodne z indywi-
dualnymi celami jej członków,

−	 nagradzanie fachowości, co przyczynia się do koncentracji wysiłku,
−	 konsekwencja w działaniu (szczególnie w zakresie powyższych działań) dzięki

11  Z. Chrościcki, Zarządzanie firmą. Wybrane problemy, Wydawnictwo C.H. Beck, Warszawa 1999, s. 182.
12  R. Krupski, S. Stańczyk, Wielopoziomowość relacji: strategia – kultura organizacji, „Przegląd Organizacji”
2009, nr 12, s. 8.

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie306

tworzeniu systemu, którego zadaniem jest przyciąganie, utrzymywanie i szkolenie wła-
ściwych ludzi13.

Kultura organizacyjna podporządkowana wiedzy jest kreowana w przedsiębiorstwie
także poprzez działania związane z budowaniem zaufania i chęcią do dzielenia się wie-
dzą. Zgodnie z definicją M. Bugdola „zaufanie pojmuje się jako główną wartość organi-
zacyjną, której osiąganie wymaga silnych podstaw etycznych, a w praktyce zarządzania
wyznacza wartości operacyjne. Wartość ta wpływa na wyniki ekonomiczne i powinna być
przedmiotem trwałych pragnień i działań. Jest przekonaniem, że podejmowane działania
doprowadzą do osiągnięcia wyznaczonych celów i uzyskania korzyści przez wszystkich
interesariuszy”14. Kultura oparta na zaufaniu powstaje dzięki takim działaniom, jak np.:
tworzenie wewnętrznego rynku dla kreowania pomysłów, inwestowanie w edukację, za-
angażowanie się pracowników w sprawy organizacji, wspólna wizja wszystkich pracow-
ników, wspólna diagnoza problemów organizacji, odpowiedni system oceny pracownika,
umacnianie stylu kierowania nastawionego na ludzi15.

Aby mówić o istnieniu zaufania w organizacji, potrzebne są takie zachowania kierow-
ników, jak: uczciwość w działaniu, konsekwencja w działaniu, pokazywanie zainteresowa-
nia i uwagi pracownikom czy poprawna komunikacja. Kadra zarządzająca powinna da-
wać przykład i wparcie w budowaniu klimatu zaufania. Nie mniej istotne są także postawy
pracowników. W małych przedsiębiorstwach można wskazać odpowiednie zachowania
pracowników sprzyjające zaufaniu. Należą do nich m.in.: skuteczna komunikacja, infor-
mowanie o nieprawidłowościach w działaniu organizacji i procesach organizacyjnych, od-
powiedzialne zachowania, wspieranie innych pracowników, poczucie odpowiedzialności
za sukces organizacji. Według J.O. Paliszkiewicz w literaturze prezentowanych jest wiele
działań, które wpływają pozytywnie na budowanie zaufania, np.: dostarczanie informacji
dokładnych i na czas, mówienie otwarcie o problemach, bycie uczciwym w swoich mo-
tywach postępowania, inicjowanie i akceptowanie zmian w swoich decyzjach, słuchanie
i akceptowanie rad innych ludzi, pokazywanie zainteresowania i troszczenie się o innych,
dotrzymywanie obietnic i mówienie prawdy16.

Jak wynika z badań w małych przedsiębiorstwach, ponad połowa firm nie uwzględnia
w swoich strategiach zasobów wiedzy, a ich zdecydowana większość nie posiada dosto-
sowanych warunków wewnętrznych w zakresie motywacji pracowniczej, kultury orga-
nizacyjnej i klimatu zaufania do potrzeb sprawnej realizacji procesów z udziałem wie-
dzy. Możliwości podejmowania przez pracowników inicjatyw twórczych są ograniczone
z uwagi na niski poziom efektywności systemów motywacyjnych. Towarzyszy temu bar-

13  K. Gadomska-Lila, Charakterystyka i uwarunkowania proinnowacyjnej kultury organizacyjnej – wyniki
badań, „Przegląd Organizacji” 2010, nr 2, s. 13.
14  M. Bugdol, Wymiary i problemy zarządzania organizacją opartą na zaufaniu, Wydawnictwo Uniwersytetu
Jagiellońskiego, Kraków 2010.
15  J.O. Paliszkiewicz, Dzielenie się wiedzą oraz zaufanie w małych i średnich przedsiębiorstwach, ZN „SGGW
Ekonomika i Organizacja Gospodarki Żywnościowej” 2007, nr 62, s. 145-146.
16  J.O. Paliszkiewicz, Rola zaufania w zarządzaniu wiedzą, [w:] R. Knosala (red.), Innowacje w zarządzaniu
i inżynierii produkcji, Oficyna Wyd. PTZP, Opole 2014, s. 410-411.

Klimat organizacyjny jako przejaw kultury organizacyjnej w małych przedsiębiorstwach 307

dzo niski poziom wykorzystania klasycznych metod umożliwiających kreowanie wiedzy,
np. zebrania kierownictwa i pracowników17.

2. Klimat organizacyjny a rozwój małych przedsiębiorstw

Jak podkreśla J. Skalik, pozytywna kultura organizacyjna, a zwłaszcza klimat organi-
zacyjny determinuje rozwój przedsiębiorstw. Przyjmuje się, że klimat w organizacji jest
powierzchnią kultury i jej bezpośrednim, łatwo obserwowalnym przejawem. Utożsamia-
ny jest z subiektywnymi odczuciami pracowników organizacji, dotyczącymi atmosfery
w miejscu pracy18. Ukazuje on, jak pracownicy rozumieją sposoby oddziaływania na nich
systemu zarządzania, organizacji przebiegu procesu pracy oraz materialnego środowiska
pracy. Wpływa także na motywację członków organizacji oraz odzwierciedla ich satysfak-
cję z pracy, uzyskiwane sukcesy i korzyści19.

W. Urban zauważa, że klimat organizacyjny jest często niedoceniany przez menedżerów
organizacji, pomimo tego że jest on związany z tworzeniem wartości klientów, a fakt iż stanowi
widoczną częścią kultury organizacyjnej, powoduje, że jest bardziej przydatny w planowaniu20.
Jak wskazuje B. Mikuła, rodzaj klimatu organizacyjnego można subiektywnie odczuwać w po-
staci atmosfery: otwartości – nieufności, przyjaźni – wrogości, ciepła – chłodu, wsparcia – jego
braku, innowacji – stagnacji, zaangażowania – pasywności, nieustępliwości – ustępstw21.

J. Stankiewicz, M. Moczulska podkreślają, że klimat organizacyjny zależy zarówno od
wiedzy pracowników na temat organizacji, jak i relacji międzyludzkich. Wyznacza w dużej
mierze jakość pracy pracowników oraz stopień ich identyfikacji z firmą. Determinanty
kształtujące klimat organizacyjny to przede wszystkim22:

−	 motywowanie,
−	 komunikowanie w zakresie wizji, misji organizacji, wyznaczonych celów, realizo-

wanych zadań,
−	 standardy (znaczenie, jakie organizacja przywiązuje do wykonywanych zadań,

ich jakości, doskonalenia się pracowników, tolerowania przeciętności),
−	 elastyczność, czyli swoboda działania wynikająca z zasad i procedur przyjętych

w organizacji
−	 odpowiedzialność, która wyznacza zakres kompetencji pracowników,
−	 zespołowość, czyli dzielenie się wiedzą, podejmowanie współpracy itp.,

17  B. Mikuła, M. Makowiec, Strategiczne zarządzanie wiedzą w małych i średnich przedsiębiorstwach, „Zeszyty
Naukowe Uniwersytetu Ekonomicznego w Krakowie” 2009, nr 801, s. 46.
18  J. Skalik, Kulturowe uwarunkowania wzrostu i rozwoju organizacji gospodarczych, [w:] B. Mikuła (red.), Hi-
storia i perspektywy nauk o zarządzaniu, Wydawnictwo: Fundacja Uniwersytetu Ekonomicznego w Krakowie,
Kraków 2012, s. 123-130.
19  B. Mikuła, Klimat organizacyjny a kultura organizacyjna – próba systematyzacji pojęć, „Zeszyty Naukowe
Małopolskiej Wyższej Szkoły Ekonomicznej w Tarnowie” 2000, nr 3, s. 33-40.
20  W. Urban, Klimat organizacyjny jako czynnik rozwoju przedsiębiorstw usługowych, „Przegląd Organizacji”
2008, nr 7-8, s. 19-22.
21  B. Mikuła, Klimat organizacyjny…, s. 33-40.
22  J. Stankiewicz, M. Moczulska, Czynniki klimatu organizacyjnego warunkujące efektywne zaangażowanie
pracowników, [w:] B. Mikuła (red.), Historia i perspektywy…, s. 213-224.

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie308

−	 konflikty (otwartość na odmienne opinie, gotowość ich wysłuchania, podejście,
tzn. czy konflikty są ignorowane, rozwiązywane i w jaki sposób),

−	 wsparcie udzielane pozostałym członkom zespołu,
−	 tożsamość – przynależność do zespołu oraz poczucie bycia ważną osobą w nim

i/lub organizacji.
Klimat organizacyjny jest zjawiskiem bardzo złożonym, ponieważ z jednej strony

kształtuje motywacje pracowników i efektywność ich pracy, a z drugiej jest on odzwier-
ciedleniem satysfakcji pracowników, ich osobowości, uzyskiwanych sukcesów oraz korzy-
ści, jak również organizacji pracy.

Nie ma żadnych uniwersalnych procedur, których przestrzeganie pozwoliłoby na zbu-
dowanie klimatu opartego na zaufaniu i wiedzy. Każda organizacja musi wypracować naj-
lepsze dla siebie rozwiązania. Wśród możliwych rozwiązań można wskazać:

−	 rezygnację z narzucania pracownikom gotowych systemów i sposobów działania,
−	 wprowadzenie mechanizmów wyzwalających w pracownikach poczucie przyna-

leżności do szerszej grupy,
−	 budowanie relacji opartych na zaufaniu i poczuciu wspólnoty,
−	 propagowanie form komunikacji sprzyjających przepływowi wiedzy,
−	 stworzenie miejsc i sytuacji sprzyjających formalnej i nieformalnej wymianie wiedzy,
−	 zachęcanie do prób i eksperymentów,
−	 kształtowanie atmosfery, w której wartość pomysłów jest ważniejsza od ich po-

chodzenia,
−	 tolerowanie błędów popełnianych w trakcie twórczej pracy i pomaganie pracow-

nikom w uczeniu się na błędach23.

3. Wybrane elementy tworzące kulturę organizacyjną firmy w świetle
badań własnych

3.1. Metoda badań empirycznych

Badania miały charakter ankietowy. Kwestionariusz ankiety został skierowany do pra-
cujących studentów studiów niestacjonarnych I. stopnia, kierunku Finanse i Rachunko-
wość oraz II. stopnia kierunku Zarządzanie, na Politechnice Częstochowskiej. Dobór pró-
by badawczej miał charakter celowy. Badanie zostało przeprowadzone w styczniu 2015
roku. Uzyskano 158, kompletnie i prawidłowo uzupełnionych kwestionariuszy.

Zaprezentowane wyniki stanowią fragment szerszych badań, dotyczących postrzega-
nia przez pracowników działań podejmowanych przez menadżerów, w ramach wybra-
nych obszarów zrządzania organizacją. Badana próba nie była w pełni reprezentatyw-
na, stąd badanie należy traktować jako pilotażowe, służące dalszemu badaniu problemu
w przyszłości, poprzez przeprowadzenie badań reprezentatywnych.

23  Ch. Evans, Zarządzanie wiedzą, Polskie Wydawnictwo Ekonomiczne, Warszawa 2005, s. 56-57.

Klimat organizacyjny jako przejaw kultury organizacyjnej w małych przedsiębiorstwach 309

Prezentowane poniżej wyniki odnoszą się do wybranych aspektów dotyczących kul-
tury organizacyjnej, a szczególnie klimatu organizacji i komunikacji w ramach małych
przedsiębiorstw. Kryterium, na podstawie którego zidentyfikowano małe podmioty,
oparto na klasyfikacji przyjętej w Unii Europejskiej – liczbie pracowników. W związku
z powyższym, do analizy przyjęto jedynie dane dotyczące małych podmiotów. Łącznie
przeanalizowano dane z 94 ankiet.

3.2. Charakterystyka grupy badawczej

Małe podmioty stanowiły miejsce pracy dla 59,5% badanych, przy czym w grupie tej
ponad połowę (55,3%) stanowiły mikrofirmy, zatrudniające do 9 pracowników. Wśród
badanych przeważają podmioty funkcjonujące na rynku ponad 10 lat, czyli są to przedsię-
biorstwa „z doświadczeniem”. Wyniki te wskazują, że ponad 3/4 badanych (pracowników
małych podmiotów) jest zatrudnionych w przedsiębiorstwach mających przynajmniej
pięcioletnie doświadczenie w zakresie funkcjonowania na rynku i zarządzania organi-
zacją. Podmioty, prowadzące działalność gospodarczą nie dłużej niż 1 rok; stanowiły
niewiele ponad 4% badanej grupy. Są to jedynie firmy zatrudniające do 9 pracowników.
Szczegóły prezentuje rys. nr 1.

Rysunek 1. Czas funkcjonowania przedsiębiorstw na rynku
Figure 1. Time of company’s existence on the market

Źródło: opracowanie własne na podstawie przeprowadzonych badań.

Poznanie i zrozumienie kultury organizacyjnej, a zwłaszcza klimatu organizacji,
wartości grupy oraz wyjaśnienie, dlaczego członkowie grupy zachowują się w określony
sposób wymaga dokładnego poznania podmiotu. Nie bez znaczenia jest więc staż pracy
badanych w danej organizacji. Dłuższy okres pracy w danej jednostce pozwala na zaob-
serwowanie większej ilości zmiennych, opisujących sytuację w przedsiębiorstwie, a przez
to pełniejszą ocenę istniejącego stanu rzeczy (rys. 2).

4,26%

19,15%
27,66%

48,94%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

do 1 roku od 1 do 5 lat od 5 do 10 lat powyżej 10 lat

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie310

Rysunek 2. Staż pracy badanych w organizacji
Figure 2. Time of work in the company of people surveyed

Źródło: opracowanie własne na podstawie przeprowadzonych badań.

Wśród badanych zdecydowanie przeważają osoby pracujące w danej firmie nie dłużej
niż 5 lat (83,0%). Pracownicy z ponad dziesięcioletnim stażem stanowią 6,4%.

3.3. Analiza wyników badań

Jak wskazano wcześniej, kultura danej organizacji i panujący w niej klimat kształtują
postawy pracowników, ich stopień identyfikacji z firmą oraz wpływają na efektywność
realizowanych przez nich zadań w organizacji. Wpływa on również na motywację człon-
ków organizacji oraz odzwierciedla ich satysfakcję z pracy, uzyskiwane sukcesy i korzyści.
W opinii ankietowanych obecna w ich firmach kultura organizacyjna w średnim zakre-
sie kształtuje ich lojalność i zaangażowanie (3,70). Wpływ ten jest oceniany nieco wyżej
w przypadku podmiotów zatrudniających do 9 pracowników, ponieważ ocena ukształ-
towała się na poziomie 3,92 w 5-stopniowej skali. Jedną z form identyfikacji z miejscem
pracy jest strój służbowy. Jedynie 31,91% badanych wskazała, że w małych podmiotach
jest zwyczaj noszenia ubioru firmowego.

Współpracy i wspólnej realizacji przyjętych przez firmę celów sprzyja pozytywna at-
mosfera. Z analizy danych wynika, że średnia ważona atmosfery w pracy w małych pod-
miotach wyniosła 3,96. Uwzględniając dodatkowy podział na podmioty zatrudniające do
9 pracowników oraz podmioty zatrudniające od 10 do 49 pracowników, zauważyć można,
że atmosfera w pracy została wyżej oceniona w mikrofirmach – na 4,3.

Oceniano także takie elementy, jak: system motywacyjny, działalność socjalna firmy,
czy też formę i sposób przeprowadzania szkoleń pracowników firmy. Średnia ocena dla
tych elementów oscylowała między 3,26 a 3,36, co jest średnią oceną w skali pięciostop-
niowej. Efektywna realizacja celów organizacji wymaga odpowiedniej motywacji pracow-
ników. Jak wynika z badań, prawie połowa pracowników małych firm (48,9%) kojarzy
funkcjonowanie w organizacji systemu motywacyjnego. Wykorzystując pięciostopniową
skalę, ankietowani mogli także ocenić istniejący w ich organizacjach system motywacji.

38,3%

44,7%

10,6%

6,4%

do 1 roku

1-5 lat

5-10 lat

powyżej 10 lat

Klimat organizacyjny jako przejaw kultury organizacyjnej w małych przedsiębiorstwach 311

Ocena jest dość niska i wynosi 3,36. Co ciekawe, realizowany system jest nieco wyżej oce-
niany przez pracowników mikrofirm – ocena wyniosła 3,50.

Forma i sposób przeprowadzania szkoleń pracowników uzyskały niską ocenę 3,26.
Zauważyć też można, że w podmiotach zatrudniających do 9 pracowników ocena ta jest
wyższa i wynosi 3,50, natomiast w pozostałych – zatrudniających od 10 do 49 pracowni-
ków, nie osiągnęła oceny dostatecznej (2,95). Nie jest to wynik wysoki, zważywszy na fakt,
że odpowiednio prowadzony rozwój kadry pracowniczej jest czynnikiem umożliwiają-
cym osiągnięcie przez przedsiębiorstwo sukcesu w dłuższym czasie.

Tworzenie odpowiedniego klimatu związane jest również z działalnością socjalną
firm. Pracownicy małych podmiotów działalność organizacji w tym zakresie ocenili jedy-
nie na 3,26 i podobnie, jak w przypadku oceny szkoleń, nieco wyższą ocenę uzyskały mi-
kropodmioty – 3,31. Jedynie 29,79% małych podmiotów zajmuje się organizowaniem dla
pracowników imprez sortowo-rekreacyjnych. Odsetek ten jest większy dla podmiotów
zatrudniających od 10 do 49 pracowników. Tego typu działania praktykowane są w przy-
padku 35,71% firm zatrudniających do 9 pracowników. W każdej organizacji bardzo
istotna jest właściwa komunikacja, która nie powinna ograniczać się do jednostronnego
przekazywania informacji. W budowaniu klimatu organizacji istotne jest także stworze-
nie możliwości przekazania przełożonym i współpracownikom uwag i pomysłów. Od-
powiednie do tego są cyklicznie organizowane narady lub zebrania kierownictwa z pra-
cownikami. W przypadku małych podmiotów zwyczaj taki dotyczy 42,6% badanej grupy,
przy czym możliwości przekazania swoich uwag, pomysłów, czy też opinii podczas takich
spotkań oceniono na 3,85 przy maksymalnej ocenie 5,00. Co ciekawe, sytuacja ta nieco le-
piej wygląda w mikorofirmach, dla których średnia ważona wyniosła 4,0. Różnice są nie-
wielkie, przy czym wyższy wskaźnik dla mniejszych podmiotów może wynikać z bardziej
bezpośrednich relacji w firmach tej skali. W komunikacji wewnątrz organizacji istotne
są między innymi: stopień spójności przekazywanych informacji; forma i kierunek prze-
kazywania informacji czy też stopień formalizacji tego procesu (rys. 3) Z danych wyni-
ka, że w małych podmiotach dominuje bezpośrednia forma przekazywania informacji
(85,71%). W przypadku tej skali przedsiębiorstw pojawiła się również „mieszana forma”.

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie312

Rysunek 3. Specyfika komunikacji w małych przedsiębiorstwach
Figure 3. Specific character of communication in small companies

Źródło: opracowanie własne na podstawie przeprowadzonych badań.

W przypadku 3,57% odpowiedzi wskazano na fakt wykorzystywania zarówno oficjal-
nej, jak i bezpośredniej formy przekazywania informacji. Informacje są przekazywane
głównie w formie słownej, co potwierdza 76,32% wskazań. Na formę pisemną wskazało
jedynie 10,53% badanych. Uwzględniając dominujący kierunek przepływu informacji,
widzimy znaczącą przewagę kierunku góra-dół (71,43%). Kierunek odwrotny jest wska-
zywany przez 19,05% badanych.

Niestety, ankietowani podkreślają niespójność przekazywanych w małych przedsię-
biorstwach informacji. Na ten charakter procesu komunikacji wskazało 80,00% bada-
nych. Zauważyć należy, że w przypadku mikrofirm niespójny charakter komunikacji sta-
nowi 100,00% odpowiedzi pracowników tej skali podmiotów.

Podsumowanie

Współczesne małe przedsiębiorstwa, aby osiągnąć sukces lub przetrwać na rynku, mu-
szą odznaczać się takimi cechami, jak m.in.: innowacyjność, kreatywność, elastyczność
czy adaptacyjność, gdyż takie mają największe szanse na przetrwanie i rozwój w nowej
gospodarce. Pomóc w tym może kultura organizacyjna oparta na wiedzy. Odpowiednie
kształtowanie takiej kultury organizacyjnej może skutkować wzrostem innowacyjności,
co z kolei ma decydujący wpływ na poziom konkurencyjności przedsiębiorstwa.

Budowanie odpowiedniej, sprzyjającej elastyczności, zaufaniu, a zarazem proinno-
wacyjnej, podporządkowanej wiedzy kultury organizacyjnej powinno w obecnej sytuacji
rynkowej stać się jednym z priorytetów małych przedsiębiorstw. Podstawowymi cechami
takiej kultury organizacyjnej są: tworzenie klimatu, który sprzyjałby zmianom organiza-

Wykres 3. Specyfika komunikacja w małych przedsiębiorstwach

Źródło: opracowanie własne na podstawie przeprowadzonych badań.

10,71%

85,71%

3,57%
10,53%

76,32%13,16%

71,43%

19,05%

9,52%

20,00%

80,00%

formalna

otwarta, bezpośrednia

zrówno formalna, jak i
otwarta, bezpośrednia

pisemna

słowna

zarówno pisemna, jak i
słownagóra-dół

dół-góra

oba kierunki

spójna

niespójna

Klimat organizacyjny jako przejaw kultury organizacyjnej w małych przedsiębiorstwach 313

cyjnym, pogłębianie wiedzy i umiejętności oraz dzielenie się wiedzą i informacją, a klu-
czowe czynniki, przyczyniające się do tworzenia klimatu kultury innowacyjnej, to: wyraź-
na i zrozumiała strategia rozwoju przedsiębiorstwa, proinnowacyjny system zarządzania,
odpowiedni system zarządzania zasobami ludzkimi oraz struktura organizacyjna sprzyja-
jąca szybkiej reakcji i adaptacji zmian. Jest to jednak niezmiernie trudne i wymaga sporo
wysiłku i zaangażowania zarówno ze strony przedsiębiorców, jak i ich pracowników. Aby
to osiągnąć, warto zwrócić uwagę na właściwe kształtowanie odpowiednich systemów za-
rządzania personelem, które ułatwiłoby wprowadzenie zasad pozyskiwania, zarządzania
i dzielenia się wiedzą.

Podsumowując, należy podkreślić, że kultura organizacji jest bardzo istotna w kon-
tekście efektywnego zarządzania firmą. Pomijanie kultury organizacyjnej w zarządzaniu
nowoczesną organizacją może być przyczyną braku efektywności zarządzania, dlatego
współczesny menadżer nie może lekceważyć elementów związanych z kulturą organizacji,
a szczególnie z klimatem organizacyjnym.

Według badanych obecna w ich przedsiębiorstwie kultura organizacyjna w średnim
stopniu wpływa na ich zaangażowanie i lojalność wobec organizacji. Jak wynika z badań,
pracownicy małych przedsiębiorstw stosunkowo nisko oceniają atmosferę w ich miejscu
pracy, stosowany system motywacyjny i działalność socjalną, formę i sposób przepro-
wadzania szkoleń pracowników firmy, czy też łatwość przekazania przełożonym swoich
uwag, pomysłów i opinii. W skali pięciostopniowej, oceny oscylowały od 3,26 do 3,96.
W małych podmiotach nadal nie docenia się organizowania okresowych narad lub ze-
brań kierownictwa z pracownikami. Komunikacja odbywa się przede wszystkim z góry na
dół i ma charakter bezpośredni. Informacje są przekazywane głównie w formie słownej i,
niestety, brak w tym zakresie spójności.

Podsumowując, należy podkreślić że kultura organizacji jest bardzo istotna w kon-
tekście efektywnego zarządzania firmą. Pomijanie kultury organizacyjnej w zarządzaniu
nowoczesną organizacją może być przyczyną braku efektywności zarządzania, dlatego
współczesny menedżer nie może lekceważyć elementów związanych z kulturą organizacji,
a szczególne z klimatem organizacyjnym.

Bibliografia

Bugdol M., Wymiary i problemy zarządzania organizacją opartą na zaufaniu, Wydawnictwo Uni-
wersytetu Jagiellońskiego, Kraków 2010.
Cameron K., Quinn R., Kultura organizacyjna – diagnoza i zmiany, Oficyna Ekonomiczna, Kraków 2006.
Chrościcki Z., Zarządzanie firmą. Wybrane problemy, Wydawnictwo C.H. Beck, Warszawa 1999.
Evans Ch., Zarządzanie wiedzą, Polskie Wydawnictwo Ekonomiczne, Warszawa 2005.
Gadomska-Lila K., Charakterystyka i uwarunkowania proinnowacyjnej kultury organizacyjnej –
wyniki badań, „Przegląd Organizacji” 2010, nr 2.

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie314

Gorzeń-Mitka I., Zarządzanie organizacją w warunkach niepewności a cechy kultury organizacyj-
nej, [w:] M. Sipa, K. Wolniakowska (red.), Zarządzanie współczesną organizacją, Wydawnictwo
Wydziału Zarządzania Politechniki Częstochowskiej, Częstochowa 2014.
Krupski R., Stańczyk S., Wielopoziomowość relacji: strategia – kultura organizacji, „Przegląd Orga-
nizacji” 2009, nr 12.
Kuc B.R., Zarządzanie doskonałe, Wydawnictwo Menedżerskie PTM, Warszawa 2008.
Mikuła B., Klimat organizacyjny a kultura organizacyjna – próba systematyzacji pojęć, „Zeszyty
Naukowe Małopolskiej Wyższej Szkoły Ekonomicznej w Tarnowie” 2000, nr 3.
Mikuła B., Makowiec M., Strategiczne zarządzanie wiedzą w małych i średnich przedsiębiorstwach,
„Zeszyty Naukowe Uniwersytetu Ekonomicznego w Krakowie” 2009, nr 801.
Pachura A., Kultura organizacyjna a potencjał kreatywności przedsiębiorstwa, „Zeszyty Naukowe
Wyższej Szkoły Humanitas. Zarządzanie”, Zeszyt 3/2015.
Paliszkiewicz J.O., Dzielenie się wiedzą oraz zaufanie w małych i średnich przedsiębiorstwach, ZN
„SGGW Ekonomika i Organizacja Gospodarki Żywnościowej” 2007, nr 62.
Paliszkiewicz J.O., Rola zaufania w zarządzaniu wiedzą, [w:] R. Knosala (red.), Innowacje w zarzą-
dzaniu i inżynierii produkcji, Oficyna Wyd. PTZP, Opole 2014.
Schein E., Ku nowemu rozumieniu kultury organizacji, [w:] A. Marcinkowski, J. Sobczak (red.),
Wybrane zagadnienia socjologii organizacji. Część II. Perspektywa kulturowa w badaniach organiza-
cji, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 1989.
Skalik J., Kulturowe uwarunkowania wzrostu i rozwoju organizacji gospodarczych, [w:] B. Mikuła
(red.), Historia i perspektywy nauk o zarządzaniu, Wydawnictwo: Fundacja Uniwersytetu Ekono-
micznego w Krakowie, Kraków 2012.
Smolarek M., Kultura organizacyjna podporządkowana zarządzaniu wiedzą w małych przedsiębior-
stwach, Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie” Zeszyt 1/2015.
Stankiewicz J., Moczulska M., Czynniki klimatu organizacyjnego warunkujące efektywne zaangażo-
wanie pracowników, [w:] B. Mikuła (red.), Historia i perspektywy nauk o zarządzaniu,, Wydawnic-
two: Fundacja Uniwersytetu Ekonomicznego w Krakowie, Kraków 2012.
Sułkowski Ł., Marjański A., Firmy rodzinne. Jak osiągnąć sukces w sztafecie pokoleń, Wydawnictwo
Poltext, Warszawa 2011.
Urban W., Klimat organizacyjny jako czynnik rozwoju przedsiębiorstw usługowych, „Przegląd Or-
ganizacji” 2008, nr 7-8.
Wojtowicz A., Istota i modele kultury organizacyjnej – przegląd koncepcji, „Zeszyty Naukowe Mało-
polskiej Wyższej Szkoły Ekonomicznej w Tarnowie”, Zeszyt 5/2004.

Nota o Autorze:
Dr Małgorzata Smolarek – doktor nauk ekonomicznych w zakresie nauk o zarządzaniu. Specjalność
naukowa: przedsiębiorczość i zarządzanie małym i średnim przedsiębiorstwem. Autorka wielu arty-
kułów i referatów z zakresu zarządzania przedsiębiorstwem, zarządzania zasobami ludzkimi oraz
przedsiębiorczości. Zainteresowania badawcze autorki skupiają się wokół zagadnień związanych
z zarządzaniem małymi i średnimi przedsiębiorstwami, zarządzaniem kapitałem ludzkim. Adiunkt
i z-ca dyrektora Instytutu Zarządzania i Ekonomii w Wyższej Szkole Humanitas.

Dr Monika Sipa – adiunkt w Katedrze Ekonomii, Inwestycji i Nieruchomości, Wydział Zarządzania,
Politechnika Częstochowska.

Klimat organizacyjny jako przejaw kultury organizacyjnej w małych przedsiębiorstwach 315

Author`s resume:
Małgorzata Smolarek Ph.D., doctor of economics in the field of management studies, speciality:
enterprise and management of small and medium-sized businesses. An author of many articles and
papers in the field of business management and enterprise. Her research interests focus on the is-
sues connected with small and medium-sized business management. Assistant Professor and Deputy
Director of the Institute of Management and Economics at the Humanitas University in Sosnowiec.

Monika Sipa, Ph. D., assistant profesor in the Department of Economics, Investment and Real Estate,
Faculty of Management, Technical University of Częstochowa.

Kontakt/Contact:
dr Małgorzata Smolarek
Wyższa Szkoła Humanitas
Instytut Zarządzania i Ekonomii
ul. Kilińskiego 43
41-200 Sosnowiec
email: msmolarek@poczta.fm

dr Monika Sipa
Politechnika Częstochowska
Wydział Zarządzania,
Katedra Ekonomii, Inwestycji i Nieruchomości
 ul. Armii Krajowej 19b
42-200 Częstochowa
email: monikasipa@gmail.com

The contribution of particular co-authors to preparation of the paper:
Wkład poszczególnych autorów w przygotowanie publikacji:
Małgorzata Smolarek– 50%; Monika Sipa – 50%

