
ZN WSH Zarządzanie 2016 (3), s. 271-280

Oryginalny artykuł naukowy: Studium przypadku
Original Article: Case study

Data wpływu/Received: 6.12.2016
Data recenzji/Accepted: 6.02.2016/16.02.2016
Data publikacji/Published: 2.09.2016

Źródła finansowania publikacji: środki własne Autora

DOI: 10.5604/18998658.1228277

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)

mgr inż. Justyna Maria Myszak F

Uniwersytet Szczeciński
Wydział Zarządzania i Ekonomiki Usług

KSZTAŁTOWANIE KULTURY ORGANIZACJI
SPRZYJAJĄCEJ ZMIANOM

SHAPING ORGANIZATIONAL CULTURE CONDUCIVE
TO CHANGE

Streszczenie: Postępujące procesy globalizacji w wielu aspektach wymuszają na współcze-
snych przedsiębiorstwach konieczność wprowadzania zmian organizacyjnych. Kultura or-
ganizacji pełni w tym szczególną rolę, bowiem w połączeniu ze zmianą stanowi nierozłącz-
ny związek przyczynowo-skutkowy. Oznacza to, iż może ona sprzyjać zmianom, wówczas
proces adaptacji pożądanych zmian przebiega sprawniej, lub utrudniać ich wprowadzanie
(zamknięcie kulturowe), co bezpośrednio wiąże się z trudnością przetrwania na niezwykle

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie272

konkurencyjnym rynku. Celem artykułu jest zarówno ukazanie istoty zmiany w życiu każ-
dej organizacji, jak i wpływu kultury organizacji na jej postrzeganie. Dodatkowo w artykule
przytoczono studium przypadku zarządzania zmianą w obszarze opinii klienta na przykła-
dzie firmy X prowadzącej działalność na rynku usług telekomunikacyjnych.

Słowa kluczowe: organizacja, zmiana, kultura organizacji, zmiana kultury organizacyjnej,
zarządzanie zmianą, studium przypadku

Abstract: In many aspects the progressing processes of globalisation are forcing on today’s
companies the necessity of implementing organizational changes. Organizational culture
plays in it a vital role because in combination with the change they create inseparable cause
and effect relationship. It means that organizational culture can support changes and the
adaptation process of desired changes is proceeding more efficiently, or it can impede imple-
mentation of the changes (cultural closing), which is directly connected with the difficulty
of survival in a very competitive market. The aim of the article is to show the essence of the
changes in the life of any organization and the impact of organizational culture on its per-
ception. In addition, the article presents a case study of management of change in the area
of customer feedback through example of company X operating in the telecommunication
market.

Keywords: organization, change, corporate culture, organizational culture, organizational
culture change, change management, case study

1. Zmiana w organizacji

W myśl koncepcji rozwoju organizacji przedsiębiorstwo postrzegane jest jako
system otwarty, co oznacza, że jako jednostka wchodzi w stałe interakcje zarówno
z otoczeniem zewnętrznym, jak i wewnętrznym. Wyzwanie stanowi jednak osią-
gnięcie stanu zgodności czyli zestrojenia poszczególnych składowych organizacji
z zewnętrznym otoczeniem rynkowym1, co współcześnie jest zadaniem niezwykle
skomplikowanym. Kadra menedżerska nie pozostaje jednak bez wyjścia. Aktyw-
ne uczestnictwo w zmianach, ich kreowanie lub przynajmniej częściowa adaptacja2
stały się obecnie warunkiem koniecznym, które przedsiębiorstwo musi spełnić, aby
efektywnie funkcjonować i do rynku się dostosować, bowiem jak słusznie zauwa-
żono, „w nowoczesnych organizacjach poddanych presji rynku zmiana jest sytuacją
normalną”3 (rys. 1).

1  B. Spector, Wprowadzenie zmiany w organizacji. Teoria w praktyce, PWN, Warszawa 2012, s. 45-46.
2  Z. Ścibiorek, Zarządzanie zasobami ludzkimi, Difin, Warszawa 2010, s. 321.
3  A.K. Koźmiński, D. Jemielniak, D. Latusek-Jurczak, Zasady zarządzania, Wolters Kluwer SA, War-
szawa 2014, s. 338.

Kształtowanie kultury organizacji sprzyjającej zmianom
273

Rysunek 1. Gospodarcze i społeczne siły napędowe kreujące potrzebę wdrożenia poważnych
zmian w organizacji
Figure 1. Economic and social forces driving the need for major change in organizations

Źródło: opracowanie własne na podstawie: J.P. Kotter, Leading change, Harvard Business
Review Press, Boston, Massachusetts 2012, s. 21.

Dostrzeżenie potrzeby wdrożenia zmian, jak również zidentyfikowanie możliwo-
ści i zagrożeń, jakie tym przemianom towarzyszą, to w zasadzie początek skompliko-
wanego procesu. Należy bowiem tu zaznaczyć, iż „szczególnie silny związek występu-
je w sytuacji zmiany wartości i postaw”4, dlatego też przed wdrożeniem jakichkolwiek
zmian od kadry zarządzającej wymaga się przygotowania odpowiedniego „podłoża”,
tj. warunków sprzyjających zarówno określeniu stanu gotowości, jak i wyrażenia chęci
dostosowania się do planowanych zmian. Jak słusznie podkreśla L. Clarke, „gotowość
do zmian nie sposób stworzyć z dnia na dzień”, dlatego też przed ich wprowadzeniem
należy zwrócić szczególną uwagę na kilka następujących aspektów5:

•	 Stworzenie wewnętrznego rynku dla zmian – poprzez zmobilizowanie i zaan-
gażowanie pracowników w ich realizację (np. zbieranie opinii czy też badanie postaw
dla określenia wewnętrznej percepcji i zidentyfikowania potencjalnych źródeł oporu),

•	 Inwestowanie w edukację, czyli ciągłe doskonalenie,
•	 Całkowite zanurzenie się w sprawach firmy – poprzez przekonanie pra-

cowników na wszystkich szczeblach, by spojrzeli na siebie jak na przedsiębiorców
prowadzących minifirmy, czyli osoby, które nawiązują bliskie kontakty z rynkiem,
klientami i konkurencją, co z kolei przekłada się na zdolność nie tylko diagnozowa-
nia, ale również szybkiego reagowania i wdrażania niezbędnych zmian,
4  B. Kożuch, Nauka o organizacji, CeDeWu, Warszawa 2007, s. 227.
5  L. Clarke, Zarządzanie zmianą, Gebethner & S-ka, Warszawa 1997, s. 120-128.

ZMIANY
TECHNOLOGICZNE

MIĘDZYNARODOWA
INTEGRACJA

GOSPODARCZA

DOJRZEWANIE
RYNKÓW

W KRAJACH
ROZWINIĘTYCH

UPADEK REŻIMÓW
KOMUNISTYCZNYCH

I
SOCJALISTYCZNYCH

GLOBALIZACJA RYNKÓW I KONKURENCJI

WIĘCEJ ZAGROŻEŃ WIĘCEJ MOŻLIWOŚCI

WIĘCEJ NA DUŻĄ SKALĘ ZMIAN W ORGANIZACJI
*aby uniknąć zagrożeń i/lub wykorzystać możliwości, przedsiębiorstwa muszą stać się silniejsze
konkurencyjnie. Typowe metody transformacji obejmują:
- Reengineering - Restrukturyzację - Programy jakości - Fuzje i przejęcia,

- Zmiany strategiczne - Zmiany kulturowe

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie274

•	 Wspólna wizja – jedynie myśl o lepszej, innej i bardziej udanej przyszłości pobu-
dza i motywuje wszystkich członków organizacji do podjęcia działań w zakresie zmian,

•	 Określenie wymogów zapewniających utrzymanie zmian – m.in. poprzez
umiejętność skutecznego reagowania organizacji na zmiany w otoczeniu, czytelne
określenie ról i obowiązków (przy realizacji celów) każdego stanowiska w pracy,
umożliwienie przepływu swobodnej komunikacji, czy też zapewnienie równowagi
w myśleniu zarówno nad wymiarem strategicznym, jak i taktycznym,

•	 Wspólna diagnoza problemów firmy – menedżerowie powinni wspierać
i mobilizować swoich podwładnych w ich wysiłkach mających na celu zdiagnozo-
wanie problemów firmy czy też określanie tego, co należy usprawniać – menedżero-
wie kształtują bowiem ich zaangażowanie w proces zmian,

•	 Umocnienie stylu kierowania stawiającego na ludzi – m.in. poprzez określe-
nie możliwych do osiągnięcia celów, nagradzaniu sukcesu, czy ogólnie rzecz ujmu-
jąc – sprawiania, by ludzie czuli się zadowoleni z siebie i organizacji.

Tak przygotowanemu przedsiębiorstwu zdecydowanie łatwiej będzie rozpocząć
proces wdrażania zamierzonych zmian. Największe wyzwanie stanowić jednak bę-
dzie zakotwiczenie nowego podejścia we wspomnianych wartościach i postawach
pracowników, które bezpośrednio przekładają się na kulturę organizacji. Jak zatem
sobie z tym poradzić?

2. Kultura a zmiana

Kształtowanie kultury organizacji nie jest proste, zwłaszcza wówczas, gdy jest
ona mocno zakorzeniona w przedsiębiorstwie. Według S.P. Robbinsa istnieją jednak
pewne przesłanki, których spełnienie (przynajmniej w większości) implikuje proces
wdrażania niezbędnych zmian, a mianowicie6:

•	 Trwa lub powstaje dramatyczny kryzys, który jest wstrząsem dla organizacji,
podważającym istniejący stan rzeczy i znaczenie obecnej kultury. Kryzys może być
wywołany np. utratą klientów, złą kondycją finansową firmy, ale również może być
celowo wywołany przez kadrę menedżerską, aby pobudzić zmianę kultury,

•	 Zmiana przywództwa, czyli nowe władze naczelne, które mogą zapropono-
wać alternatywny zbiór podstawowych wartości. Nowi menedżerowie są postrze-
gani jako osoby zdolne do właściwej reakcji na kryzys. Zmiana przywództwa może
dotyczyć nie tylko dyrektora naczelnego, ale również może obejmować wszystkie
osoby na wyższych szczeblach kierowniczych,

•	 Młoda i niewielka organizacja – zmiana kulturowa jest bardziej prawdopo-
dobna, gdy organizacja jest młoda i niewielka. Kultury w młodszych organizacjach
nie są jeszcze mocno utrwalone, dlatego też kierownictwu zdecydowanie łatwiej jest
przekazywać nowe wartości w organizacji, która nie jest zbyt duża.

6  S.P. Robbins, Zasady zachowania w organizacji, Zysk i S-ka, Poznań 2001, s. 255.

Kształtowanie kultury organizacji sprzyjającej zmianom
275

•	 Słabość kultury – im szerzej jest rozpowszechniona kultura i im większa
akceptacja jej wartości wśród pracowników organizacji, tym trudniej wprowadzić
zmiany. I odwrotnie: kultury słabe są bardziej podatne na zmianę niż kultury silne.

Spełnienie przez organizację powyższych warunków nie daje gwarancji, że
zmiana kultury organizacji będzie przebiegała prościej. Każda organizacja jest bo-
wiem inna, a wymienione determinanty stanowią dopiero impuls rozpoczynający
skomplikowany proces wdrażania zmian w kulturze.

Przed przystąpieniem do procesu kształtowania kultury organizacji (rys. 2) na-
leży zastanowić się, czy korekta owej kultury w ogóle jest możliwa. W literaturze
przedmiotu niejednokrotnie przyjmowane są dwa stanowiska w tej kwestii. Pierwsze
zakłada, iż kulturę organizacji należy traktować jako zmienną niezależną, co oznacza,
że jest ona jednym z uwarunkowań strategii, która jest dostosowana do wymogów
kultury. Drugie zaś traktuje kulturę organizacji jako zmienną zależną, w której to wy-
mogi strategii wyznaczają jej pożądany kształt, tzw. proces „korekty kursu”7.

Rysunek 2. Proces kształtowania zmian kultury organizacyjnej
Figure 2. The process of shaping organizational culture change

Źródło: J. Penc, Role i umiejętności menedżerskie, sekrety sukcesu i kariery, Wyd. Difin, War-
szawa 2005, s. 270; M. Gitling, Człowiek w organizacji. Ludzie – struktury – organizacje,
Wyd. Difin, Warszawa 2013, s. 267.

7  Organizacja zachowań zespołowych, red. R. Rutka, P. Wróbel, PWE, Warszawa 2012, s. 225.

Promowanie działania
kierownictwa

Inspirujący wpływ
otoczenia i misji firmy

Wzorzec zachowań
(indywidualne i grupowe)
Zachowania strategiczne

zamierzenia, wizja, wybór celów,
formułowanie strategii,

wprowadzanie zmian przyszłości

Zachowania organizacyjne
Organizacyjne procesy pracy
i kierowania, usprawnianie,

kształcenie w celu dostosowania,
akceptowanie nowości, dążenie do

osiągnięć, samorealizacja,
satysfakcja.

Postawy i zachowania:
- osobowość,
- ambicje,
- zdolności poznawcze,
- postrzeganie,
- motywowanie,
- zaangażowanie.

Wartości i przekonania:
- idee,
- zasady,
- kryteria oceny sytuacji,
- kryteria oceny zachowań.

Przywództwo i styl kierowania:
- przekonywanie,
- motywowanie,
- edukowanie,
- budowanie nowej struktury ładu,
- pobudzanie inicjatyw.

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie276

Skuteczne łączenie zmian z kulturą organizacyjną obejmuje zatem8:
•	 Świadomość, że najważniejszym krokiem jest zmiana norm i wartości. Kul-

tura organizacyjna jest tą częścią systemu, którą bardzo trudno się manipuluje – zmie-
nia się w sposób trwały tylko wówczas, gdy nowe zachowania dostarczą pracownikom
(w niedługim czasie) jakąś konkretną korzyść oraz gdy występuje świadomość za-
leżności między poprawą stanu przedsiębiorstwa a ich zachowaniami,

•	 Świadomość, że zmiana kulturowa wymaga ciągłej komunikacji. Komen-
derowanie poprzez samo wydawanie nakazów nie wystarczy, aby ludzie zmienili
swe postawy, oczekiwania i ogólne założenia odnośnie do organizacji – tylko dialog
pozwoli im zrozumieć i zaakceptować wagę nowych norm oraz wartości,

•	 Założenie, że czasami nie da się przekształcić kultury organizacyjnej bez
konieczności zmiany ludzi pracujących w przedsiębiorstwie (dotyczy to zwłaszcza
pracowników na najwyższych stanowiskach w firmie),

•	 Świadomość, iż zmiana kultury organizacyjnej wymaga zmiany systemów
oceny, motywowania, nagradzania, kształtowania ścieżek karier, co ma największe
znaczenie w przypadku stanowisk kierowniczych, chociażby z uwagi na fakt, iż nowe
normy i wartości muszą być konsekwentnie propagowane i postrzegane w organizacji,

•	 Świadomość, że każda zmiana potrzebuje nie jednego, ale wielu liderów –
jeśli liderzy nie będą wierzyć w nowe zasady obowiązujące w przedsiębiorstwie, to
z pewnością nie będą wymagać ich przestrzegania od swoich podwładnych.

Do opisanych czynników warto również dopisać świadomość długofalowego
kształtowania kultury organizacji. Należy tu podkreślić, iż zmiana postaw pracowników
jest procesem długofalowym, a menedżerowie zmian mają wpływ tylko na niektóre po-
ziomy kultury. Siła ich oddziaływania jest największa na poziomie artefaktów, maleje na
poziomie norm i wartości, a w zasadzie zanika na poziomie podstawowych założeń9.

3. Przykład wdrożenia zmiany w firmie X z branży telekomunikacyjnej
– zarządzanie zmianą w obszarze opinii klienta

Jak już zaznaczono wcześniej (rys. 1), w dobie postępującej globalizacji rynków
i konkurencji staranność w zaspokajaniu potrzeb klientów przez organizację nabie-
ra szczególnego znaczenia. Światowy kryzys gospodarczy wymusił na wielu przed-
siębiorstwach wdrożenie nieodzownych zmian zarówno w sferze zarządzania zaso-
bami, którymi dysponuje, jak i (a może przede wszystkim) relacjami z klientami,
które stają się nadzwyczaj cenne. Należy bowiem tu zaznaczyć, iż o ile zmniejszenie
się wydatków na konsumpcję przez klientów w czasach kryzysu jest naturalne (na
co organizacje nie mają wpływu), o tyle niebezpieczeństwo ich odejścia do konku-
rencji może być w pewien sposób regulowane.

8  Kultura organizacyjna w zarządzaniu, red. G. Aniszewska, PWE, Warszawa 2007, s. 207.
9  Organizacja zachowań…, s. 225.

Kształtowanie kultury organizacji sprzyjającej zmianom
277

Bardzo dobrze zrozumiało to pewne przedsiębiorstwo X działające na polskim
rynku usług telefonicznych, które po wprowadzeniu przepisu prawa pozwalającego
klientom na zmianę dostawcy usług z zachowaniem dotychczasowego numeru bez
żadnych konsekwencji, postanowiło podjąć pewne działania naprawcze zapobiega-
jące kolejnym, drastycznym odejściom klientów.

Proces zmian rozpoczęto więc od analizy procesu obsługi klientów z punktu
widzenia ich satysfakcji i lojalności. Co prawda zauważono, że przedsiębiorstwo
prowadzi kwartalne badania satysfakcji klientów, jednakże szybko wychwycono, iż
były to badania niepełne i obarczone pewnym błędem, przez co interpretacja otrzy-
manych wyników nie przynosiła żadnej odkrywczej wiedzy na temat powodów nie-
przedłużania umowy. Fragmentaryczność badań wynikała m.in. z nieprawidłowo
dobranej próby badawczej, która obejmowała losowo wybranych klientów kontak-
tujących się z firmą w ciągu ostatniego roku. Taki dobór próby powodował, iż więk-
szość badanych klientów pytana o wrażenia z obsługi albo nigdy nie miała z nią
do czynienia, albo uczestniczyła w niej tak dawno, że nie pamiętała dokładnie jak
ona przebiegała. Ponadto ankieta przeprowadzana wśród respondentów składała
się tylko z pytań zamkniętych, przez co uzyskanie odpowiedzi na pytania nurtujące
np. „Co jest przyczyną odejścia?”, było w zasadzie niemożliwe. Analiza reklamacji
gromadzonych w procesach obsługowych również nie dostarczała żadnych wyjąt-
kowych informacji, które nie zdarzałyby się wcześniej.

W tym miejscu postanowiono poddać modyfikacji obecnie panujący proces bada-
nia klientów poprzez wprowadzenie dodatkowych narzędzi mierzących poziom oraz
przyczyny zadowolenia i niezadowolenia klientów. Zmiany rozpoczęto od częstotli-
wości prowadzenia badań z kwartalnych na cotygodniowe, bazując na klientach, któ-
rzy skontaktowali się z firmą w ciągu ostatniego tygodnia (a nie roku). Zmiana jako-
ściowa otrzymanych wyników okazała się ogromna. Dodatkowo weryfikacji poddano
narzędzie do gromadzenia skarg klientów. Zauważono, że wiele cennych informacji
o przyczynach niezadowolenia klientów (w tym np. uwag o aroganckim zachowaniu
pracowników w salonie sprzedaży) podczas rozmowy telefonicznej z konsultantami
pozostawała niezapisana. Postanowiono wdrożyć więc narzędzie oparte na aplikacji
dostępnej w przeglądarce internetowej (aplikacja o nazwie: CMOK – Co mówią o nas
klienci?), w którym konsultanci na bieżąco mogli rejestrować wszystkie dodatkowe
informacje od rozczarowanych bądź zadowolonych klientów, dzięki czemu otrzyma-
no kolejne, niezwykle cenne źródło informacji. Postanowiono również przeprowadzić
minibadanie wśród opinii klientów, którzy ostatnimi czasy przeszli do konkurencji,
co w rezultacie ukazało wiele ciekawych i szczerych opinii na temat przedsiębiorstwa
X. Jednak to nie wszystko, aby dodatkowo wzmocnić wszystkie elementy dotyczące
zmiany oraz zapewnić prawidłowe funkcjonowanie omówionych narzędzi. Powoła-
no w organizacji lidera, tj. kierownika odpowiedzialnego za zarządzanie satysfakcją
klienta, do którego należało:

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie278

•	 określenie narzędzi i zasobów niezbędnych do monitorowania i polepsza-
nia jakości obsługi klienta,

•	 wdrożenie procesu pomiaru satysfakcji i opinii klientów,
•	 ciągłe monitorowanie poziomu satysfakcji oraz rezygnacji klientów z usług firmy,
•	 opracowanie i prezentacja dla kadry zarządzającej rekomendacji zmian

i usprawnień, wynikających z prowadzonych badań,
•	 wdrażanie, we współpracy z kadrą zarządzającą operacjami departamentu

obsługi klienta, rekomendowanych zmian i kontrolowanie ich efektów.
W związku z niebagatelną rolą odgrywaną przez lidera zmian postanowiono

wesprzeć jego pracę, wyodrębniając z każdej podjednostki departamentu odpo-
wiadającej za różne aspekty obsługi (reklamację, zmianę usług, informacje itd.)
odpowiednie osoby do kooperacji. Tym samym zbudowano nieformalną grupę
współpracowników (która z czasem przekształciła się w formalną grupę roboczą),
odpowiedzialną za opracowanie i wdrażanie nowego narzędzia w obszarze badania
obsługi klientów.

W omówionych przypadkach zmian nie wszystkie narzędzia były związane
z wdrożeniem zupełnie nowego rozwiązania. Niektóre z nich stanowiły po prostu
ulepszenie dotychczas wykorzystywanych narzędzi w organizacji. Bezwzględnie
jednak w obu przypadkach wymagana była zmiana podejścia do pracy, a zatem
zmiana mentalności pracowników, co bezpośrednio związane było ze zmianą kul-
tury organizacji pracy. Zastosowane narzędzia wymagały większej elastyczności,
wprowadzania częstszych kontroli oraz przede wszystkim, co jest kluczowe, uznania
i przyznania się do popełnionych błędów przez kadrę zarządzającą, co początkowo
budziło dużą niechęć. Nie bez znaczenia pozostają również wszyscy pracownicy de-
partamentu obsługi klienta, zwłaszcza konsultanci telefoniczni i pracownicy drugiej
linii, odpowiedzialni za komunikację z klientami, rozwiązywanie trudnych spraw
czy obsługę korespondencji pisemnej. Pracownicy ci de facto pełnili newralgicz-
ną rolę w procesie postulowanej zmiany podejścia do pracy z klientami, zwłaszcza
że w wyniku poczynionych zmian każdy z nich podlegał niemalże natychmiasto-
wej ocenie z wykonanej pracy. Cotygodniowe badania satysfakcji klientów zostały
skonstruowane bowiem w taki sposób, aby każdego oceniającego klienta bez pro-
blemu można było przypisać do konsultanta go obsługującego. Otwarta komunika-
cja stopnia oceny pracy wymusiła zatem na pracownikach zmianę nie tylko w spo-
sobie myślenia, ale również podejmowania decyzji oraz realizacji powierzonych im
obowiązków.

Poczynione zmiany były ogromnym wyzwaniem dla wielu osób, zwłaszcza
że wymagały przygotowania i przebudowy wielu obszarów przedsiębiorstwa X,
m.in. obszaru organizacyjnego, technologicznego oraz przede wszystkim społecz-
nego. To był wielki krok naprzód: kadra zarządzająca musiała nauczyć się działać
w turbulentnym otoczeniu, dyrygowanym przez ciągle zmieniające się potrzeby

Kształtowanie kultury organizacji sprzyjającej zmianom
279

i oczekiwania klientów, zaś konsultanci musieli nauczyć się pracować ze świadomo-
ścią, że ich praca bezpośrednio przekłada się na wyniki organizacji, a każde osią-
gnięcie zamierzonych efektów traktowane jest jako sukces organizacji. Takie podej-
ście zwiększyło poziom zmotywowania i zaangażowania personelu do dalszej pracy,
przez co osiągnięto pożądany efekt kooperacji w ramach całego departamentu.

W wyniku poczynionych zmian przedsiębiorstwo X osiągnęło zamierzone cele.
Udało się bowiem ustalić, iż do głównych przyczyn odejścia konsumentów do kon-
kurencji zaliczyć należało: zbyt wysokie ceny ofert dla klientów, którym kończyła
się umowa, brak określonych aparatów telefonicznych w ofercie oraz zbyt długi czas
oczekiwania na połączenia z konsultantem obsługującym klientów10.

Na początku każda zmiana budzi lęk, zwłaszcza przed nieznanym. Z czasem
jednak okazuje się, iż to „nieznane” może przynieść wymierne korzyści, czego ide-
alnym przykładem jest opisane przedsiębiorstwo X i w rezultacie jego zadowoleni
klienci. Poprzez wdrożone zmiany, których celem było zrozumienie zachowania
odbiorców usług telekomunikacyjnych, zrozumiano, iż tylko zmiana mentalności
pracowników oraz sposobu zarządzania organizacją pozwoli odpowiednio przysto-
sować się do potrzeb i oczekiwań klientów.

Podsumowanie

Reasumując, można stwierdzić, że kształtowanie kultury organizacji sprzyjają-
cej zmianom jest możliwe. Jak słusznie podkreślają naukowcy w literaturze przed-
miotu, kultura organizacji z samej istoty jest uważana za twór żywy, który stale ulega
przeobrażeniom i modyfikacjom w miarę jak organizacja uczy się, jak radzić sobie
z problemami związanymi z przystosowaniem się do niezwykle turbulentnego oto-
czenia. Zmiana jest zatem wpisana w kulturę organizacji i stanowi jej nieodłączny
element, który nierzadko implikuje pozycję przedsiębiorstwa na rynku.

Warto jednak tu zaznaczyć, iż zmiana kultury organizacji jest procesem długo-
trwałym, który w zasadzie powinien obejmować swym zasięgiem jedynie niektóre
elementy organizacji. Należy zatem mówić o fragmentarycznym kształtowaniu kul-
tury organizacji, a nie rewolucyjnej zmianie, która w większości przypadków jest
w zasadzie niemożliwa do wdrożenia.

Na zakończenie warto przytoczyć słowa Ł. Sułkowskiego, który niezwykle traf-
nie stwierdza, że „kształtowanie kultury skupia się na modyfikowaniu wartości,
norm i wzorów kulturowych zgodnie z założeniami zarządzających. (…) Kultura
jest jednak zmienną bardzo złożoną i kierunki jej zmian mogą być trudne do prze-
widzenia oraz planowania”11.

10  A. Preus, Zarządzanie zmianą w obszarze opinii klienta, Wiedza i Praktyka sp. z o.o., Warszawa 2010, s. 3-11.
11  Ł. Sułkowski, Kulturowa zmienność organizacji, PWE, Warszawa 2002, s. 102.

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie280

Bibliografia

Błaszczyk W., Metody organizacji i zarządzania. Kształtowanie relacji organizacyjnych,
PWN, Warszawa 2005.
Cameron K.S., QuinnR.E., Diagnosing and Changing Organizational Culture. Revised Edition
Based on the Competing Values Framework, Revised edition, Josey-Bass, San Francisko 2006.
Clarke L., Zarządzanie zmianą, Gebethner & S-ka, Warszawa 1997.
Gitling M., Człowiek w organizacji. Ludzie – struktury – organizacje, Difin, Warszawa 2013.
Kotter J.P., Leading change, Harvard Business Review Press, Boston, Massachusetts 2012.
Koźmiński A.K., Jemielniak D., Latusek-Jurczak D., Zasady zarządzania, Wolters Kluwer
SA, Warszawa 2014.
Kożuch B., Nauka o organizacji, CeDeWu, Warszawa 2007.
Kultura organizacyjna w zarządzaniu, red. G. Aniszewska, PWE, Warszawa 2007.
Organizacja zachowań zespołowych, red. R. Rutka, P. Wróbel, PWE, Warszawa 2012.
Penc J., Role i umiejętności menedżerskie, sekrety sukcesu i kariery, Wyd. Difin, Warszawa 2005.
Preus A., Zarządzanie zmianą w obszarze opinii klienta, Wiedza i Praktyka sp. z o.o., War-
szawa 2010.
Robbins S.P., Zasady zachowania w organizacji, Zysk i S-ka, Poznań 2001.
Schein E.H., Organizational Culture and Leadership, Fourth Edition, Jossey-Bass, San Fran-
cisco 2010.
Sciborek Z., Zarządzanie zasobami ludzkimi, Difin, Warszawa 2010.
Spector B., Wprowadzenie zmiany w organizacji. Teoria w praktyce, PWN, Warszawa 2012.
Sułkowski Ł., Kulturowa zmienność organizacji, PWE, Warszawa 2002.

Nota o Autorze:
mgr inż. Justyna Maria Myszak – absolwentka Wydziału Zarządzania i Ekonomiki Usług
(WZiEU) Uniwersytetu Szczecińskiego na kierunku ekonomia oraz zarządzanie, a także
absolwentka Akademii Morskiej w Szczecinie na kierunku logistyka i zarządzanie w eu-
ropejskim systemie transportowym (LiZwEST). Obecnie asystentka w Katedrze Logistyki
na Wydziale Zarządzania i Ekonomiki Usług Uniwersytetu Szczecińskiego. Autorka oraz
współautorka publikacji dotyczących głównie kultury organizacyjnej oraz zarządzania wie-
dzą.

Author`s resume:
mgr inż. Justyna Maria Myszak – a graduate of the Faculty of Management and Economics
of Services (WZiEU) at the University of Szczecin infield of Economics and Management,
and also a graduate of the Maritime University in Szczecin in field of Logistics and Manage-
ment in European Transport System(LiZwEST). Currently an assistant in the Department
of Logistics at the Faculty of Management and Economics of Services at the University of
Szczecin. The author and co-author of the publication specialise mainly in the field of orga-
nizational culture and knowledge management.

Kontakt/Contact:
mgr inż. Justyna Maria Myszak
email: justyna.myszak@wzieu.pl

