
87

Zeszyty Naukowe Wy*szej Szkoáy Humanitas

Eugeniusz Krzemie�*

Radosáaw Wolniak**

HUMANISTYCZNE ASPEKTY
WDRA)ANIA ZINTEGROWANYCH

SYSTEMÓW ZARZ�DZANIA

STRESZCZENIE

Publikacja przedstawia najwa*niejsze zagadnienia zwi�zane z okre�leniem podstawo-

wych aspektów humanistycznych, jakie wyst
puj� w procesie wdra*ania zintegrowanych

systemów zarz�dzania organizacj�.

WPROWADZENIE

Wykorzystywanie dorobku nauk humanistycznych jest jednym z wa*nych czynni-

ków wzrostu interdyscyplinarno�ci nauki, a w szczególno�ci zarz�dzania. Interdyscy-

plinarno�ü ta wyra*a si
 mi
dzy innymi konieczno�ci� powi�zania w jeden, wspólnie

funkcjonuj�cy system humanistycznych, ekonomicznych i technicznych aspektów

wyst
puj�cych w procesach zarz�dzania. Problem ten jest szczególnie istotny w przy-

padku wdra*ania zintegrowanych systemów zarz�dzania – jako�ci�, �rodowiskiem oraz

bezpiecze�stwem i higien� pracy, poniewa* w tym przypadku ju* sama integracja trzech

wymienionych systemów w istotnym stopniu prowadzi do wi
kszej potrzeby interdy-

scyplinarno�ci, co nie jest mo*liwe bez uwzgl
dnienia aspektów humanistycznych.

Nauki o zarz�dzaniu s� dyscyplin� wiedzy, w której nale*y w sposób szybki wdra-

*aü ró*ne pojawiaj�ce si
 koncepcje i rozwi�zania1. Jednym z trzech podstawowych

celów nauk o zarz�dzaniu jest cel praktyczno-wdro*eniowy, wyra*aj�cy si
 w mo*liwie

najsprawniejszym przeksztaáceniu zastanej rzeczywisto�ci organizacyjnej w kierunku

po*�danego modelu2. Z tego powodu pojawienie si
 w latach 90-ych XX wieku zinte-

growanych systemów zarz�dzania spowodowaáo, *e trzeba byáo dostosowaü systemy

zarz�dzania organizacjami do ich wprowadzania. O ile w zakresie spraw technicznych,

a do pewnego stopnia tak*e ekonomicznych, nie przedstawiaáo to wi
kszych trudno�ci,

o tyle w zakresie aspektów humanistycznych nie wszystkie organizacje okazaáy si
 do-

statecznie przygotowane. Nie we wszystkich rozumiano równie* wag
 aspektów huma-

nistycznych z punktu widzenia wdra*ania zintegrowanego zarz�dzania organizacj�.
* Prof. dr hab. in*.; Wy*sza Szkoáa Humanitas w Sosnowcu.

** Dr in*; Politechnika �l�ska, Wydziaá Organizacji i Zarz�dzania, Katedra Zarz�dzania Jako�ci� Procesów i Produk-

tów.
1 B. Nogalski, Nauki o zarz�dzaniu wobec wyzwa� wspóáczesno�ci, „Wspóáczesne Zarz�dzanie” 2007, nr 1,

s. 48-60.
2 P. Banaszczyk, U podstaw metodologii nauk o zarz�dzaniu, „Wspóáczesne Zarz�dzanie” 2007, nr 1, s. 61-71.

88

Eugeniusz Krzemie�, Radosáaw Wolniak – Humanistyczne aspekty wdra*ania zintegrowanych...

HUMANISTYCZNE SKàADNIKI ZINTEGROWANEGO ZARZ�DZANIA

Zintegrowane zarz�dzanie jako dziedzina zarz�dzania jest stosunkowo máode. Skáa-

daj� si
 na nie trzy obszary:

– zarz�dzanie jako�ci� – którego wymogi zostaáy zawarte w normie

ISO 9001:2000,

– zarz�dzanie �rodowiskowe – którego wymogi znajduj� si
 w normie

ISO 14001:2005,

– zarz�dzanie bezpiecze�stwem i higiena pracy – którego dotyczy norma

PN-N—18001:2004.

Z wymienionych trzech obszarów z historycznego punktu widzenia najstarszym

jest zarz�dzanie jako�ci�. Pierwsza mi
dzynarodowa norma jako�ciowa powstaáa ju*
bowiem w latach 80-ych XX wieku, a sama historia norm si
ga roku 1955, w którym

komitet ekspertów NATO podj�á prace nad jako�ci� produktów i okre�leniem mo*li-
wych sposobów jej zapewnienia3. Nast
pnie powstaáa norma dotycz�ca zarz�dzania

�rodowiskowego. Jej wersja mi
dzynarodowa po raz pierwszy pojawiáa si
 w roku 1996,

a obecna pochodzi z roku 2005. Pierwsze natomiast regulacje normatywne w dziedzinie

zarz�dzania �rodowiskowego, prekursorskie wobec normy mi
dzynarodowej, powstaáy

w latach 80-ych XX wieku w USA i Wielkiej Brytanii4.

Natomiast w przypadku normy dotycz�cej bezpiecze�stwa i higieny pracy sytuacja jest

nieco bardziej skomplikowana. Od lat trwaj� na �wiecie dyskusje w zakresie powoáania

normy mi
dzynarodowej, jednak*e z uwagi na brak konsensusu pomi
dzy poszczególnymi

krajami, nie doszáo do jej opracowania5. Z tego powodu obowi�zuj� w poszczególnych

krajach krajowe normy dotycz�ce bezpiecze�stwa i higieny pracy, jak wspomniana norma

PN-N 18001:2005, natomiast nie ma normy mi
dzynarodowej. Pierwsza norma brytyjska

odnosz�ca si
 do omawianej problematyki powstaáa w roku 1996 i nosiáa symbol 88006.

Obecna wersja normy obowi�zuj�ca w Polsce pochodzi z roku 2004.

Kompleksowe zarz�dzanie jako�ci� jest podej�ciem holistycznym, zwracaj�cym

uwag
 na wszystkie mo*liwe aspekty organizacyjne. Aby skutecznie wdra*aü t
 fi lo-

zofi
, nale*y zidentyfi kowaü i zbudowaü powi�zania pomi
dzy lud(mi w organizacji.

Ju* Deming stwierdziá, *e przyczynami 80% problemów z jako�ci� w organizacji s� záe

zarz�dzanie i organizacja pracy. Dlatego w celu doskonalenia zintegrowanego zarz�dza-

nia w przedsi
biorstwie nale*y uwzgl
dniü w zarz�dzaniu ró*ne aspekty humanistyczne,

pozwalaj�ce na popraw
 efektywno�ci i skuteczno�ci jego funkcjonowania.

W ten sposób mo*na uzyskaü przewag
 konkurencyjn� przedsi
biorstwa, pod

warunkiem prawidáowego wdra*ania i realizowania fi lozofi i oraz zasad zarz�dzania

przez jako�ü w zakresie wytwarzania produktów i usáug oraz wytycznych dotycz�cych

3 E. Krzemie�, Zintegrowane zarz�dzanie przedsi
biorstwem. Jako�ü, �rodowisko, technologia, bezpiecze�stwo, Wy*sza

Szkoáa Bezpiecze�stwa i Organizacji Pracy, Radom 2006, s. 38.
4 J. Bagi�ski, Mened*er jako�ci. Jako�ü – �rodowisko – bezpiecze�stwo, Politechnika Warszawska, Warszawa 2000.
5 W roku 1997 na podstawie mi
dzy innymi ankiety przeprowadzonej w�ród przedstawicieli ró*nych pa�stw czáon-

kowskich podj
to decyzj
, *e podejmowanie prac nad normalizacj� mi
dzynarodow� w zakresie zarz�dzania bez-

piecze�stwem i higien� pracy jest bezzasadne; por. E. Krzemie�, Zintegrowane..., s. 297.
6 J. Bagi�ski, Mened*er...

89

Zeszyty Naukowe Wy*szej Szkoáy Humanitas

zarz�dzania �rodowiskowego, a tak*e bezpiecze�stwem i higien� pracy. Aby skutecznie

wdra*aü zintegrowane systemy zarz�dzania, nale*y zidentyfi kowaü i zbudowaü powi�-
zania pomi
dzy lud(mi w organizacji. Mo*na przy tym bardzo áatwo popeániü bá�d, nie

doceniaj�c humanistycznych, ludzkich aspektów zarz�dzania. Je�li skupimy si
 tylko

i wyá�cznie na problemach techniczno-produkcjnych, nie b
dziemy w stanie odnie�ü
trwaáego sukcesu. Mo*liwe, *e uda nam si
 osi�gn�ü przej�ciowe sukcesy, *e dokonamy

znacznych usprawnie�, ale tylko i wyá�cznie nacisk na zarz�dzanie lud(mi zapewni

trwaáo�ü odniesionego sukcesu. W ka*dym bowiem obszarze wdra*ania zintegrowanego

zarz�dzania podmiotem i przedmiotem jest czáowiek i jego dziaáanie.

W celu doskonalenia procesów zintegrowanego zarz�dzania w organizacji nale*y uwzgl
d-

niü w zarz�dzaniu ró*ne aspekty humanistyczne, pozwalaj�ce na popraw
 efektywno�ci i sku-

teczno�ci jej funkcjonowania. Do najwa*niejszych w�ród nich mo*na zaliczyü (rysunek 1):

– kultur
 organizacyjn�7,

– motywacj
 pracowników,

– zarz�dzanie wiedz� – szkolenia,

– komunikacj
 interpersonaln�,
– prac
 zespoáow�,
– etyk
 biznesu.

Rysunek 1. Humanistyczne skáadniki wpáywaj�ce na zintegrowane zarz�dzanie

'ródáo: Opracowanie wáasne.

7 Na temat wybranych aspektów kultury organizacyjnej w odniesieniu do zarz�dzania jako�ci� zobacz prace: R. Wolniak,

Dystans wobec wáadzy w ró*nych krajach �wiata a zarz�dzanie jako�ci�, „Problemy Jako�ci” 2006, nr 1, s. 25-31;

R. Wolniak, Indywidualizm i kolektywizm w polskich przedsi
biorstwach na przykáadzie województwa �l�skiego,

„Wspóáczesne Zarz�dzanie” 2007, nr 2.

90

Eugeniusz Krzemie�, Radosáaw Wolniak – Humanistyczne aspekty wdra*ania zintegrowanych...

Pierwszym elementem humanistycznym, który musi zostaü uwzgl
dniony w budo-

wie efektywnego zintegrowanego systemu zarz�dzania organizacj�, jest jej kultura
organizacyjna. Istnieje wiele defi nicji kultury w zale*no�ci od tego, czy poj
cia tego

u*ywamy w odniesieniu do kraju, regionu, czy te* jedynie do zarz�dzania organiza-

cjami. Poj
cie kultury organizacyjnej rozwin
áo si
 w zarz�dzaniu w latach 80-ych

i 90-ych XX wieku.

Kultura organizacyjna jest istotnym elementem systemów zarz�dzania, integruj�cym

ró*norodne aspekty zarz�dzania zasobami ludzkimi. Jest terminem szeroko stosowanym

w �wiatowym zarz�dzaniu od pocz�tku lat 80-tych XX wieku. Istnieje wiele defi nicji

poj
cia kultury organizacyjnej, na przykáad:

– kultura organizacyjna to system nieformalnie utrwalonych w �rodowisku spoáecz-

nym organizacji wzorów my�lenia i dziaáania, maj�cych znaczenie dla realizacji

formalnych celów organizacyjnych8,

– kultura organizacyjna, zwana te* korporacyjn�, stanowi wzór warto�ci, norm,

przekona�, postaw i zaáo*e�, które nie musz� byü sformuáowane, ale które

ksztaátuj� zachowanie ludzi i sposoby realizacji zada�9,

– kultura organizacyjna odzwierciedla zaáo*enia dotycz�ce klientów, pracowników,

misji, wyrobów i dziaáa� oraz zaáo*enia, które sprawdziáy si
 w przeszáo�ci i które

zostaáy przeáo*one na normy zachowa�, oczekiwania na to co jest uzasadnione,

oraz po*�dane sposoby my�lenia i dziaáania10,

– kultura organizacyjna to zbiór warto�ci, schematów zachowa�, specyfi cznych

form komunikacji oraz szeregu innych elementów, które utrwalaj� poczucie

wspólnoty w�ród czáonków organizacji. Kultura w organizacji mo*e si
 przeja-

wiaü w ró*ny sposób, na przykáad poprzez zwyczaje panuj�ce w organizacji czy

utarte kanony zachowa�11.

Kolejnym wa*nym elementem wdra*ania zintegrowanych systemów zarz�dzania

w organizacji jest problematyka motywacji pracowników. Motywowanie mo*na

zdefi niowaü jako zestaw siá, które sprawiaj�, *e ludzie zachowuj� si
 w okre�lony spo-

sób12. Polega ono na zespole oddziaáywa�, zmierzaj�cych do efektywnego skáaniania

pracowników do podejmowania i realizacji oczekiwanych celów, funkcji i zada�, a tak*e

do przyjmowania preferowanych przez motywuj�cego postaw i zachowa�.
Podana defi nicja Griffi na ma charakter bardzo ogólny i warto przytoczyü kilka innych

defi nicji ze specjalistycznych podr
czników. Odnosz�c si
 do dziedziny zarz�dzania,

mo*na w nast
puj�cy sposób zdefi niowaü poj
cie motywowania do pracy13: Motywo-

8 Cz. Sikorski, Kultura organizacyjna, Beck, Warszawa 2002, s. 4.

9 M. Armstrong, Zarz�dzanie zasobami ludzkimi, Ofi cyna Ekonomiczna, Kraków 2004, s. 248.

10 J.J. Dahlgaard, K. Kristensen, G. Kanji, Podstawy zarz�dzania jako�ci�, PWN, Warszawa 2000, s. 252.

11 E. Krzemie�, Zintegrowane zarz�dzanie przedsi
biorstwem. Jako�ü, �rodowisko, technologia, bezpiecze�stwo, Wy*sza

Szkoáa Bezpiecze�stwa i Organizacji Pracy, Radom 2006, s. 55.

12 R.W. Griffi n, Podstawy zarz�dzania organizacjami, PWN, Warszawa 2002, s. 458.
13 H. Król, A. Ludwiczy�ski, Zarz�dzanie zasobami ludzkimi. Tworzenie kapitaáu ludzkiego organizacji, PWN,

Warszawa 2006, s. 333.

91

Zeszyty Naukowe Wy*szej Szkoáy Humanitas

wanie do pracy stanowi proces �wiadomego i celowego oddziaáywania na motywacj

do pracy poprzez stwarzanie mo*liwo�ci realizacji ich oczekiwa� (celów dziaáania)

oraz warto�ci dla osi�gni
cia celu motywuj�cego, z uwzgl
dnieniem otoczenia obu

stron procesu.

Motywacj
 mo*na równie* zdefi niowaü w kategoriach zachowa� okazywanych na

zewn�trz. Osoby, które maj� motywacj
, staraj� si
 bardziej ni* osoby jej pozbawione14.

'ródáem motywacji do pracy jest �wiadomo�ü pracownika, *e ma potrzeby, które mo*e

zaspokoiü poprzez zmian
 swojego sposobu zachowania15. Istnieje wiele ró*nych teorii

psychologicznych dotycz�cych motywacji, które koncentruj� si
 wokóá tre�ci (teorie

procesu) i wzmocnie� (teorie poznawcze).

Trzecim wymienionym elementem s� szkolenia. S� one niezb
dnym skáadnikiem

ka*dego wspóáczesnego zintegrowanego systemu zarz�dzania. Trudno znale(ü orga-

nizacj
, która nie miaáaby powodów do ci�gáego szkolenia pracowników. Nie mo*na

jednak zgodziü si
 z twierdzeniem, *e ka*de szkolenie, bez wzgl
du na tematyk
, jest

przydatne. Szkolenia wymagaj� dokáadnego planowania. Mo*na tutaj okre�liü dwa

etapy16:

– Rozpoznanie potrzeb szkoleniowych polegaj�ce na ustaleniu potrzeb szkolenio-

wych poszczególnych pracowników lub ich zespoáów oraz fi rmy jako caáo�ci.

– Analiza potrzeb szkoleniowych nast
puj�ca po ich rozpoznaniu, polegaj�ca na

okre�leniu hierarchii wa*no�ci potrzeb, wzajemnych zale*no�ci mi
dzy nimi

oraz stopnia realno�ci ich zaspokojenia ze wzgl
du na wielko�ü bud*etu.

Wspóáczesny mened*er sp
dza du*� cz
�ü czasu dnia pracy komunikuj�c si

z innymi.)adna grupa nie mo*e istnieü bez komunikacji. Nawet najwi
ksza idea jest

bezu*yteczna, je*eli nie jest ona przekazywana i rozumiana przez innych17. Termin

komunikowanie mo*na zdefi niowaü jako proces przekazywania informacji od jednej

osoby do drugiej18. Komunikacja to inaczej wymiana znacze�19. Komunikowanie po-

winno byü skuteczne, czyli takie, aby otrzymana wiadomo�ü miaáa znaczenie mo*liwie

zbli*one do wiadomo�ci zamierzonej.

Tworzenie kultury organizacyjnej, odpowiedniej do wdra*ania zintegrowanych sys-

temów zarz�dzania, á�czy si
 z poj
ciem pracy zespoáowej20. Prac
 zespoáow� mo*na

nazwaü „sercem” prawidáowo wdra*anych systemów zarz�dzania, bez wzgl
du na to,

14 S.P. Robbins, Zasady zachowania w organizacji, Zysk i Spóáka, Warszawa 2001, s. 57.
15 B. Ko*uch, A. Ko*uch, B. Plawgo, Podstawy zarz�dzania organizacjami, Fundacja Wspóáczesne Zarz�dzanie, Kraków

2005, s. 94.
16 H. Król, A. Ludwiczy�ski, Zarz�dzanie zasobami ludzkimi. Tworzenie kapitaáu ludzkiego organizacji, PWN, Warszawa

2006, s. 453.
17 S.P. Robbins, Zasady zachowania w organizacji, Zysk i Spóáka, Warszawa 2001, s. 128.
18 R.W. Griffi n, Podstawy zarz�dzania organizacjami, PWN, Warszawa 2002, s. 554.
19 Cz. Sikorski, Zachowania ludzi w organizacji, PWN, Warszawa 1999, s. 192.
20 Zespóá mo*na zdefi niowaü jako grup
 pracowników wyst
puj�cych jako jednostka, cz
sto nadzorowana tylko

w niewielkim stopniu lub wcale, której zadaniem jest wykonywanie funkcji organizacyjnych [Griffi n, 2002, s. 542].

Zwarto�ü grupy wskazuje na siá
 wpáywu grupy jako caáo�ci na poszczególnych czáonków. Zespoáy zadaniowe – ze-

spoáy powoáywane do rozwi�zywania okre�lonego problemu lub zaj
cia si
 zadaniem. Istniej� do czasu zako�czenia

zadania lub rozwi�zania problemu [Stoner, 2001, s. 340].

92

Eugeniusz Krzemie�, Radosáaw Wolniak – Humanistyczne aspekty wdra*ania zintegrowanych...

czy mowa o systemie zarz�dzania jako�ci�, zarz�dzaniu �rodowiskowym, zarz�dzaniu

bezpiecze�stwem i higien� pracy, czy te* o systemie zintegrowanym. W wyniku pracy

zespoáowej ludzie, dzi
ki wyst
powaniu efektu synergii, mog� osi�gn�ü wi
cej ni*
w przypadku prostej sumy indywidualnych wysiáków. Ka*dy zespóá powinien byü

nastawiony na wspóáprac
, dzielenie si
 pomysáami i wzajemn� pomoc.

Praca zespoáowa powinna dawaü zadowolenie ka*demu z jego uczestników. Nikt

w zespole nie powinien byü dyskryminowany. Dobry zespóá to nie zespóá zawsze zga-

dzaj�cy si
 ze swoim liderem, ale taki, który pozwala generowaü interesuj�ce twórcze

pomysáy. Skutecznie dziaáaj�cy zespóá pozwala na uzyskanie lepszych rezultatów

w porównaniu z indywidualistycznym podej�ciem.

Wa*nym elementem humanistycznym w zarz�dzaniu jest tak*e etyka bizne-
su. Etyka jest to nauka fi lozofi czna, która formuáuje ogólne zasady moralne oraz

szczegóáowe normatywy ludzkiego dziaáania za pomoc� wrodzonych czáowie-

kowi zdolno�ci poznawczych21. Etyka biznesu adaptuje metody i cele etyki nor-

matywnej, dostosowuj�c je do konkretnych przypadków i wymaga� zwi�zanych

z problemami moralnymi wyst
puj�cymi w dziaáalno�ci gospodarczej. Zajmuje si
 ocen�
i okre�laniem standardów moralnych przystaj�cych do konkretnej sfery wspóáczesnego

spoáecze�stwa – dziaáalno�ci gospodarczej22.

W przypadku ró*nych systemów zarz�dzania etyka i moralno�ü speániaj� bardzo

wa*n� rol
. Przedsi
biorstwo wdra*aj�ce zintegrowane systemy zarz�dzania nie

mo*e uzyskiwaü wysokiej sprzeda*y kosztem zachowa� nieetycznych i oszukiwania

klienta. Organizacja nie mo*e oszukiwaü klientów odno�nie np.: jako�ci wyrobów,

speánienia okre�lonych wymaga�, posiadania certyfi katów itp. Abstrahuj�c nawet od

aspektu moralnego – je�li zachowania etyczne nie b
d� przestrzegane, klienci, do-

wiedziawszy si
 o oszustwie, strac� zaufanie nie tylko do danego przedsi
biorstwa,

ale tak*e do caáej bran*y. St�d uczciwe i etycznie post
puj�ce organizacje powinny

byü zainteresowane tym, aby wszystkie przedsi
biorstwa z ich bran*y w ten sposób

post
powaáy. Tymczasem wiele wyst
puj�cych w ostatnich latach problemów (dole-

wanie wody do paliwa, jako�ü mi
sa w supermarketach itp.) sugeruje, ze cz
�ü fi rm

nie przestrzega zasad etyki.

Pozornie mo*e wydawaü si
, *e omawiane humanistyczne aspekty zarz�dzania nic

przedsi
biorstwu nie daj� z punktu widzenia osi�gania zysków i ekspansji rynkowej.

Mo*e si
 wydawaü, *e równie* koncentracja na elementach humanistycznych i zarz�dza-

niu zasobami ludzkimi generuje tylko straty. Motywacja fi nansowa czy pozafi nansowa

wi�*e si
 z ponoszeniem kosztów, podobnie jak ma to miejsce w przypadku szkole�.
Post
powanie etyczne wi�*e si
 cz
sto z rezygnacj� z zysków, je�li s� one osi�gane

w sposób niezgodny z wyznawanym systemem warto�ci. Tak*e budowa dobrego sys-

temu motywacji, kultury organizacyjnej czy tworzenie warunków do pracy zespoáowej

wymaga niew�tpliwie znacznego wysiáku.

21 T. �lipko, Zarys etyki ogólnej, WAM, 2002, s. 56.
22 P. Pratley, Etyka w biznesie, Gebethner i Ska, Warszawa 1998, s. 34.

93

Zeszyty Naukowe Wy*szej Szkoáy Humanitas

NORMY A HUMANISTYCZNE SKàADNIKI ZARZ�DZANIA

Wag
 problematyki zarz�dzania lud(mi w jako�ci dostrzegli twórcy normy

ISO 9001:2000. Wedáug tej normy personel wykonuj�cy prac
 wpáywaj�c� na jako�ü
wyrobu powinien byü kompetentny na podstawie odpowiedniego wyksztaácenia,

szkolenia, umiej
tno�ci i do�wiadczenia [ISO 9001:2000, 6.2.1]. Punkt 6.2 zajmuje

si
 zasobami ludzkimi w przedsi
biorstwie. Wedáug wspomnianej normy ka*da orga-

nizacja powinna:

– okre�liü niezb
dne kompetencje personelu wykonuj�cego czynno�ci maj�ce

wpáyw na jako�ü wyrobu,

– zapewniü szkolenie lub podj�ü inne dziaáania w celu zaspokojenia tych

potrzeb,

– oceniü skuteczno�ü podj
tych dziaáa�,
– zapewniü, aby personel organizacji byá �wiadomy istoty i wa*no�ci swoich dzia-

áa� i tego, jak przyczynia si
 do osi�gania celów dotycz�cych jako�ci,

– utrzymywaü odpowiednie zapisy dotycz�ce wyksztaácenia, szkolenia, umie-

j
tno�ci i do�wiadczenia.

W zakresie wi�*�cej si
 z omawianym problemem komunikacji wewn
trznej,

w normie znajduje si
 stwierdzenie, *e najwy*sze kierownictwo powinno zapewniü,

*e zostan� ustanowione wáa�ciwe procesy komunikacyjne w organizacji oraz *e ma

miejsce komunikacja w odniesieniu do skuteczno�ci systemu zarz�dzania jako�ci�
[ISO 9001:2000, 5.5.3].

Norma dotycz�ca zarz�dzania �rodowiskowego obejmuje równie* w pewnym

zakresie problematyk
 humanistyczn� w zarz�dzaniu. Przy czym zakres omawianych

zagadnie� jest szerszy w porównaniu z norm� dotycz�ca zarz�dzania jako�ci�. We-

dáug normy organizacja powinna identyfi kowaü potrzeby szkoleniowe zwi�zane z jej

aspektami �rodowiskowymi i systemem zarz�dzania �rodowiskowego. Powinna ona

zapewniü szkolenia lub podj�ü inne dziaáania, aby speániü te potrzeby oraz zachowywaü

zwi�zane z nimi zapisy.

W przypadku normy �rodowiskowej spory nacisk káadzie si
 na u�wiadomienie

pracowników w zakresie wagi problemów �rodowiskowych, co mo*na uznaü za jeden

z elementów budowania odpowiedniej pro�rodowiskowej kultury organizacyjnej.

Organizacja powinna bowiem wdro*yü i utrzymywaü procedur
 w celu u�wiadomienia

osobom pracuj�cym dla niej lub w jej imieniu [ISO 14000:2005, 4.4.2]:

– znaczenia zgodno�ci z polityk� �rodowiskow� i procedurami oraz wymagania-

mi systemu zarz�dzania �rodowiskowego,

– znacz�cych aspektów �rodowiskowych i zwi�zanych z nimi rzeczywistych lub

potencjalnych wpáywów ich pracy na �rodowisko oraz korzy�ci dla �rodowiska

wynikaj�cych z poprawy ich indywidualnego dziaáania,

– ich zada� i odpowiedzialno�ci w osi�ganiu zgodno�ci z wymaganiami systemu

zarz�dzania �rodowiskowego,

– potencjalnych konsekwencji odst
pstwa od ustalonych procedur.

94

Eugeniusz Krzemie�, Radosáaw Wolniak – Humanistyczne aspekty wdra*ania zintegrowanych...

Omawiane problemy zostaáy rozszerzone w zaá�czniku do normy dotycz�cym jej

wdra*ania i funkcjonowania. W normie zaleca si
, aby organizacja okre�liáa wymagany

poziom �wiadomo�ci, wiedzy, rozumienia i umiej
tno�ci dla ka*dej osoby ponosz�-
cej odpowiedzialno�ü i maj�cej uprawnienia do wykonywania zada� w jej imieniu.

W normie wymaga si
 [ISO 14000:2005, A.4.2], aby:

– osoby, których praca mo*e powodowaü znacz�cy wpáyw na �rodowisko, ziden-

tyfi kowany przez organizacj
, byáy kompetentne w zakresie wykonywania zada�,
które im przydzielono,

– zostaáy zidentyfi kowane potrzeby szkoleniowe oraz podj
te dziaáania zapewnia-

j�ce realizacj
 szkole�,
– wszystkie osoby byáy �wiadome polityki �rodowiskowej organizacji, systemu

zarz�dzania �rodowiskowego oraz aspektów �rodowiskowych zwi�zanych z dzia-

áaniami, wyrobami i usáugami organizacji, na które mo*e mieü wpáyw ich praca.

Zaleca si
 równie*, aby kierownictwo organizacji okre�liáo poziom do�wiadczenia,

jakie jest niezb
dne oraz kompetencje i szkolenia potrzebne do zapewnienia przydat-

no�ci personelu. Szczególnie nale*y to wykonaü w zakresie specjalistycznych funkcji

realizowanych w ramach zarz�dzania �rodowiskowego.

W zakresie komunikacji, wedáug normy, uwzgl
dniaj�c aspekty �rodowiskowe

i system zarz�dzania �rodowiskowego, organizacja powinna ustanowiü, wdro*yü
i utrzymywaü procedur
 [ISO 14000:2005, 4.4.3]:

– wewn
trznej komunikacji mi
dzy ró*nymi szczeblami i sáu*bami organizacyjnymi,

– otrzymywania, dokumentowania i udzielania odpowiedzi w procesie komuniko-

wania si
 z zewn
trznymi stronami zainteresowanymi.

Organizacja powinna, zgodnie z norm�, samodzielnie podj�ü decyzj
 w zakresie

tego, czy komunikowaü na zewn�trz informacje o znacz�cych aspektach �rodowisko-

wych oraz powinna tak*e udokumentowaü swoj� decyzj
. Je�li organizacja podejmie

decyzj
 o komunikowaniu, powinna ustanowiü i wdro*yü metod
 dotycz�c� zewn
trznej

komunikacji.

Zaleca si
 w normie równie*, aby organizacje wdro*yáy procedur
 przyjmowania,

dokumentowania i reagowania na odpowiednie informacje oraz zapytania stron zainte-

resowanych. Procedura taka mo*e obejmowaü dialog z zainteresowanymi stronami oraz

rozwa*anie ich w�tpliwo�ci. W pewnych okoliczno�ciach odpowiedzi na w�tpliwo�ci

zainteresowanych stron mog� zawieraü odpowiednie informacje dotycz�ce aspektów

�rodowiskowych i wpáywów zwi�zanych z dziaáaniami organizacji na �rodowisko.

Zaleca si
, aby takie procedury uwzgl
dniaáy tak*e niezb
dne komunikowanie si

z publicznymi wáadzami w zakresie planowania dziaáa� na wypadek awarii i innych

istotnych zagadnie�. [ISO 14000:2005, A.4.3].

W normie PN-N-18001:2004 równie* kilka punktów przedstawia problematyk
,
któr� mo*na uznaü za zwi�zan� z humanistycznymi aspektami zintegrowanego za-

rz�dzania. Przy czym warto na wst
pie zauwa*yü, *e zakres zagadnie� zawartych

w normie zarz�dzania bhp odno�nie omawianych w publikacji zagadnie� jest wyra(nie

szerszy ni* w przypadku normy dotycz�cej zarz�dzania jako�ci�.

95

Zeszyty Naukowe Wy*szej Szkoáy Humanitas

Wedáug normy organizacja powinna ustanowiü i utrzymywaü udokumentowane

procedury okre�lania potrzeb dotycz�cych szkolenia w dziedzinie bezpiecze�stwa

i higieny pracy oraz sposobów jego realizacji. Programy te powinny zostaü dostosowa-

ne do poszczególnych grup pracowników. Organizacja natomiast powinna ustanowiü

i utrzymywaü procedury, w celu u�wiadomienia pracownikom organizacji lub jej czáon-

kom, w ka*dej odpowiedniej komórce i na ka*dym szczeblu pracy [PN-N 18001:2004,

4.4.3]:

– rodzajów zagro*e� wyst
puj�cych w caáej organizacji i na poszczególnych

stanowiskach pracy oraz zwi�zanego z nimi ryzyka zawodowego,

– korzy�ci dla pracowników i organizacji wynikaj�cych z eliminacji zagro*e�
i ograniczania ryzyka zawodowego,

– ich zada� i odpowiedzialno�ci w osi�ganiu zgodno�ci dziaáania z polityk� bezpie-

cze�stwa i higieny pracy oraz procedurami i wymaganiami systemu zarz�dzania

bezpiecze�stwem i higien� pracy,

– potencjalnych konsekwencji nieprzestrzegania ustalonych procedur.

W zakresie motywacji mo*na w normie znale(ü stwierdzenie okre�laj�ce, *e orga-

nizacja powinna wdro*yü i stosowaü odpowiednie metody motywowania pracowników

do ich anga*owania si
 na rzecz poprawy bezpiecze�stwa i higieny pracy. Natomiast

w przypadku komunikowania si
, w przeciwie�stwie do normy zarz�dzania jako�ci�,
norma �rodowiskowa po�wi
ca tej problematyce osobny punkt. Wedáug niej w ramach

systemu zarz�dzania bezpiecze�stwem i higien� pracy, organizacja powinna ustanowiü

i utrzymywaü procedury dotycz�ce [PN-N 18001:2004, 4.4.4]:

– wewn
trznego komunikowania si
 ró*nych szczebli i komórek organizacji oraz

pracowników i ich przedstawicieli,

– otrzymywania i przekazywania informacji dotycz�cych bezpiecze�stwa i hi-

gieny pracy, ich dokumentowania i reagowania w procesie komunikowania si

z zainteresowanymi stronami,

– przekazywania odpowiednich informacji o zagro*eniach zwi�zanych z dziaáania-

mi organizacji oraz o wynikaj�cych z tych dziaáa� wymaganiach bezpiecze�stwa

i higieny pracy i sposobach post
powania – wszystkim podwykonawcom, klien-

tom i innym osobom, które mog� byü na nie nara*one,

– przyjmowania i analizowania uwag, pomysáów i informacji zwi�zanych z bezpie-

cze�stwem i higien� pracy pochodz�cych od pracowników i ich przedstawicieli

oraz udzielania im stosowanych odpowiedzi.

W procesie komunikowania organizacja powinna uwzgl
dniü [PN-N 18001:2004,

4.4.4]:

– zaanga*owanie pracowników oraz konsultowanie z nimi lub z ich przedstawi-

cielami dziaáa� na rzecz bezpiecze�stwa i higieny pracy,

– mo*liwo�ü wykorzystania specjalistycznego doradztwa z zakresu bezpiecze�stwa

i higieny pracy.

Na podstawie przedstawionych w tek�cie rozwa*a� opracowano tabel
 1, w której

dokonano okre�lenia zakresu uwzgl
dnienia ró*norodnych kwestii humanistycznych

96

Eugeniusz Krzemie�, Radosáaw Wolniak – Humanistyczne aspekty wdra*ania zintegrowanych...

w poszczególnych normach dotycz�cych zarz�dzania jako�ci�, zarz�dzania �rodowi-

skowego oraz zarz�dzania bezpiecze�stwem i higien� pracy.

Tabela 1. Uwzgl
dnienie humanistycznych skáadników zintegrowanego zarz�dzania w po-

szczególnych normach

Humanistyczne aspek-
ty zarz�dzania

ISO 9001:2000 ISO 14001:2005 PN-N 18001:2004

Kultura organizacyjna
W bardzo w�skim za-

kresie

Tak, odno�nie budowa-

nia odpowiedniej �wia-

domo�ci pracowników

W bardzo w�skim za-

kresie

Motywacja Nie
Tak, ale w niewielkim

zakresie

Tak, ale w niewielkim

zakresie

Zarz�dzanie wiedz� Tak, w zakresie szkole� Tak, w zakresie szkole� Tak, w zakresie szkole�

Komunikacja inter-
personalna

Tak, w bardzo w�skim

zakresie

Tak, w zakresie zarów-

no komunikacji we-

wn
trznej, jak

i zewn
trznej

Tak, w zakresie za-

równo komunikacji

wewn
trznej, jak i ze-

wn
trznej

Praca zespoáowa Jedynie po�rednio Jedynie po�rednio Jedynie po�rednio

Etyka Nie W sposób po�redni W sposób po�redni

'ródáo: Opracowanie wáasne.

Wdra*anie zintegrowanych systemów zarz�dzania prowadzi do wyst
powania ró*-
norodnych problemów w zakresie ka*dego z wymienionych najwa*niejszych aspektów

humanistycznych zarz�dzania. W tabeli 2 dokonano zestawienia najwa*niejszych w�ród

nich. Innym problemem, poza omówionymi w tabeli, który nasuwa si
 po przeanali-

zowaniu danych z tabeli 1, jest pewna niekompatybilno�ü zintegrowanego systemu

zarz�dzania w zakresie humanistycznych aspektów zarz�dzania. Normy: zarz�dzania

jako�ci�, zarz�dzania �rodowiskowego oraz zarz�dzania bezpiecze�stwem i higien�
pracy nie traktuj� omawianych problemów w sposób jednakowy, co mo*e powodowaü

trudno�ci na etapie ich wdra*ania.

97

Zeszyty Naukowe Wy*szej Szkoáy Humanitas

Tabela 2. Problemy wyst
puj�ce podczas wdra*ania zintegrowanych systemów zarz�dzania

w zakresie humanistycznych aspektów zarz�dzania

Humanistyczne
aspekty zarz�dzania

Zintegrowany system zarz�dzania jako�ci�, zarz�dzania
�rodowiskowego oraz

zarz�dzania bezpiecze�stwem i higien� pracy

Kultura organizacyjna

Brak projako�ciowej kultury organizacyjnejx�

Normy zbyt maá� uwag
 przywi�zuj� do problematyki zarz�dzania x�

zasobami ludzkimi

Brak �wiadomo�ci pracowników w zakresie roli jako�ci w zarz�dzaniux�

Niedostrzeganie wagi aspektów �rodowiskowych przez pracownikówx�

Motywacja

Zbyt maáe zaanga*owanie naczelnego kierownictwax�

Zbyt niskie páacex�

Brak motywacji w zakresie zaanga*owania pracowników we wdra*anie x�

systemu

Zarz�dzanie wiedz�

Nieodpowiedni dobór pracowników do wykonywanych zada�x�

Zbyt rzadkie szkoleniax�

Problemy w zakresie znalezienia pracowników maj�cych wystarczaj�c� x�

wiedz
 z wszystkich trzech potrzebnych obszarów zarz�dzania (jako�ü,
�rodowisko, bezpiecze�stwo i higiena pracy)

Komunikacja
interpersonalna

Záy przepáyw informacji mi
dzy poszczególnymi komórkami x�

organizacyjnymi, a zwáaszcza mi
dzy kierownictwem a pracownikami

Brak informacji dla spoáecze�stwa o podejmowanych dziaáaniach x�

z zakresu zarz�dzania �rodowiskowego – fi rma wdra*a projekty

�rodowiskowe, ale w wystarczaj�cym stopniu nie wyczerpuje ich

potencjaáu marketingowego

Praca zespoáowa

Brak nagród zespoáowych, niedocenianie osi�gni
ü zespoáowych, x�

koncentrowanie si
 na osi�gni
ciach indywidualnych

Brak szkole� w zakresie wykorzystania metod pracy grupowej x�

w organizacji, które s� maáo znane zwáaszcza przez szeregowych

pracowników

Etyka

Nieprzestrzeganie dobrowolnych norm �rodowiskowychx�

Nierzetelne sporz�dzenie dokumentacji systemowejx�

Zainteresowanie jedynie formalnym posiadaniem normy i efektem x�

marketingowym wynikaj�cym z tego faktu, a nie faktyczn� popraw�
funkcjonowania organizacji

'ródáo: Opracowanie wáasne.

PODSUMOWANIE

Wdra*anie zintegrowanych systemów zarz�dzania: jako�ci�, �rodowiskowego oraz

bezpiecze�stwem i higien� pracy nie mo*e prawidáowo przebiegaü bez uwzgl
dnienia

humanistycznych aspektów zarz�dzania. Zarz�dzanie nie mo*e byü rozumiane w spo-

98

Eugeniusz Krzemie�, Radosáaw Wolniak – Humanistyczne aspekty wdra*ania zintegrowanych...

sób techniczny tylko i wyá�cznie jako zbiór pewnych, z góry zaáo*onych parametrów,

jakie ma posiadaü dany produkt czy te* usáuga. Skuteczne wdro*enie zintegrowanego

systemu zarz�dzania mo*na osi�gn�ü dzi
ki uwzgl
dnieniu w tym procesie elementów

humanistycznych: kultury organizacyjnej, motywacji, komunikacji interpersonalnej,

zarz�dzania wiedz�, pracy zespoáowej oraz etyki i poá�czenie ich z elementami ekono-

micznymi i technicznymi w jeden spójnie dziaáaj�cy system.

Aspekty te zostaáy w najwi
kszym zakresie uwzgl
dnione w normach

ISO 14001:2005 oraz PN-N 18001:2004. Natomiast w przypadku normy dotycz�cej

zarz�dzania jako�ci� ISO 9001:2000 problemy te s� traktowane drugoplanowo. Poza

tym ró*ne normy zwracaj� uwag
 na ró*ne aspekty humanistyczne, co utrudnia proces

ich wprowadzania. Wydaje si
, *e kolejne wydania norm powinny staü si
 bardziej

kompatybilne w zakresie omawianym w niniejszym artykule. Dodatkowo warto

w nich uwzgl
dniü w szerszym zakresie aspekty etyki biznesu, kultury organizacyjnej,

a w przypadku normy dotycz�cej zarz�dzania jako�ci�, tak*e motywacji.

SUMMARY

The paper presented below concentrate on humanistic aspects of integrated mana-

gement. We described the most important factors of humanistic management and his

implication on management. We also cooperated ISO 9001:2000, ISO 14001:2005 and

PN-N-18001:2004 norm from humanistic aspects point of view.

LITERATURA

1. M. Armstrong, Zarz�dzanie zasobami ludzkimi, Ofi cyna Ekonomiczna, Kraków

2004.

2. J. Bagi�ski, Mened*er jako�ci. Jako�ü – �rodowisko – bezpiecze�stwo, Politechnika

Warszawska, Warszawa 2000.

3. P. Banaszczyk, U podstaw metodologii nauk o zarz�dzaniu, „Wspóáczesne Zarz�-
dzanie” 2007, nr 1.

4. J.J. Dahlgaard, K. Kristensen, G. Kanji, Podstawy zarz�dzania jako�ci�, PWN,

Warszawa 2000.

5. R.W. Griffi n, Podstawy zarz�dzania organizacjami, PWN, Warszawa 2002.

6. ISO 14001:2005. Systemy zarz�dzania �rodowiskowego. Wymagania i wytyczne

stosowania.

7. ISO 9001:2000. Systemy zarz�dzania jako�ci�. Wymagania.

8. B. Ko*uch, A. Ko*uch, B. Plawgo, Podstawy zarz�dzania organizacjami, Fundacja

Wspóáczesne Zarz�dzanie, Kraków 2005.

9. H. Król, A. Ludwiczy�ski, Zarz�dzanie zasobami ludzkimi. Tworzenie kapitaáu

ludzkiego organizacji, PWN, Warszawa 2006.

99

Zeszyty Naukowe Wy*szej Szkoáy Humanitas

10. E. Krzemie�, Zintegrowane zarz�dzanie przedsi
biorstwem. Jako�ü, �rodowisko,

technologia, bezpiecze�stwo, Wy*sza Szkoáa Bezpiecze�stwa i Organizacji Pracy,

Radom 2006.

11. B. Nogalski, Nauki o zarz�dzaniu wobec wyzwa� wspóáczesno�ci, „Wspóáczesne

Zarz�dzanie” 2007, nr 1, s. 48-60.

12. PN-N-18001:2004. Systemy zarz�dzania bezpiecze�stwem i higien� pracy. Wymagania.

13. P. Pratley, Etyka w biznesie, Gebethner i Ska, Warszawa 1998.

14. S.P. Robbins, Zasady zachowania w organizacji, Zysk i Spóáka, Warszawa 2001.

15. Cz. Sikorski, Kultura organizacyjna, Beck, Warszawa 2002.

16. Cz. Sikorski, Zachowania ludzi w organizacji, PWN, Warszawa 1999.

17. J.A. Stoner, Ch. Wankel, Kierowanie, PWE, Warszawa 2001.

18. T. �lipko, Zarys etyki ogólnej, WAM, 2002.

19. R. Wolniak, Indywidualizm i kolektywizm w polskich przedsi
biorstwach na przy-

káadzie województwa �l�skiego, „Wspóáczesne Zarz�dzanie” 2007, nr 2.

20. R. Wolniak, Dystans wobec wáadzy w ró*nych krajach �wiata a zarz�dzanie jako�ci�,

„Problemy Jako�ci” 2006, nr 1.

