
ZN WSH Zarządzanie 2014 (2), s. 255-264

Oryginalny artykuł naukowy
Original Article

Źródła �nansowania publikacji: środki własne Autora

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. Aleksandra Turant A B C D E F

Uniwersytet Ekonomiczny we Wrocławiu

KONCEPCJA HUMAN SIGMA – PRZESŁANKI, UWARUNKOWANIA
I KORZYŚCI APLIKACJI W ORGANIZACJACH

HUMAN SIGMA – CONDITIONS, ADVANTAGES
AND DETERMINANTS OF THE IMPLEMENTATION

IN ORGANIZATIONS

Streszczenie: Jednym z czynników wpływających na efektywność organizacji jest zaangażowanie
pracowników. Jego brak wiąże się z poważnymi stratami 'nansowymi, często trudnymi do
oszacowania. W artykule podjęto dyskusję z wynikami badań przeprowdzonymi przez Instytut
Gallupa i przedstawiono mody'kację podejścia Human Sigma. Zaproponowana koncepcja łączy
w sobie wybrane endogeniczne czynniki o kluczowym znaczeniu dla zaangażowania pracowników
i efektywności organizacji, począwszy od strategii, poprzez poziom taktyczny, skończywszy na
pojedynczym stanowisku pracy. Rozszczepione dotąd elementy zarządzania procesami i zarządzania
kapitałem ludzkim znajdują wspólną płaszczyznę we wzajemnym odniesieniu i dymamicznej relacji,
która dla dobra organizacji jako całości nie może ulec przerwaniu. Koncepcja Human Sigma ma
uniwersalny charakter, dzięki czemu może znaleźć zastosowanie w sektorze usług publicznych, a jej
jedynym ograniczeniem jest brak możliwości zastosowania w organizacjach niedojrzałych.

Słowa kluczowe: Human Sigma, organizacja, efektywność, proces, kapitał ludzki, zaangażowanie

256 Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie

Summary: Employee engagement is one of the most important factors which in/uence on
organizational performance. 3e article is taking the issue of the Human Sigma approach by Gallup
and its modi'cation. 3e author is putting the thesis that Human Sigma is a meta-conception focalizing
process management and human resource management.

Key words: Human Sigma, organization, e7ciency, process, human resources, engagement

Wstęp

Od kiedy w roku 1995 George Welsh, ówczesny prezes Motorola Company, ogłosił Six Sigma
priorytetową metodyką w podejściu do problemów biznesowych, coraz więcej 'rm na całym
świecie uznaje jej efektywność w poprawie rentowności biznesu. Sukces Six Sigma polega na
rozwiązywaniu istotnych problemów biznesowych i podejmowaniu decyzji w oparciu o liczby,
dane i fakty, co stanowi nie lada wyzwanie dla kadry kierowniczej wszystkich szczebli zarządzania.

Na jakość procesów wytwórczych i usługowych wpływa wiele czynników. W diagramie
przyczynowo-skutkowym, zwanym potocznie diagramem Ishikawy lub diagramem „rybiej
ości“, jedną z kategorii jest „człowiek“1. Czynniki tej kategorii są zwykle trudne do sprecyzowania
oraz kwanty'kacji, monitorowania i określenia ich realnego wpływu na jakość procesu.

Niemniej przekonanie o potencjalnym wpływie postaw i zachowań pracowników na proces
jest w świadomości społecznej tak samo silnie zakorzenione jak przekonanie o zależności
pomiędzy satysfakcją z pracy czy zaangażowaniem pracowników a wynikami 'nansowymi 'rmy.

Podejście określane mianem Human Sigma pozwala nie tylko wyodrębnić parametry
wpływające na zaangażowanie pracowników, ale również powiązać je z wynikami
'nansowymi danej organizacji.

Human Sigma zaciera granicę między tym co „miękkie“ i „twarde“ w zarządzaniu.
Zwiększa tym samym obszar wpływu na procesy i toruje drogę do lepszych wyników
'nansowych każdej organizacji.

1. Human Sigma w świetle dotychczasowych badań

Pojęcie Human Sigma, zde'niowane przez Fleminga i Asplunda2 jako zależność
między stopniem zaangażowania pracowników a wynikami 'nansowymi organizacji,
zaczęło funkcjonować w literaturze naukowej od 2007 roku. Przez kilkadziesiąt lat badań
prowadzonych na trzech kontynentach w 125 'rmach różnych branż Instutut Gallupa
przeprowadził niezależne badania ankietowe na reprezentatywnej próbie niemal 700 tysięcy
pracowników. Celem badań była wery'kacja hipotez dotyczących zależności pomiędzy
stopniem zaangażowania pracowników i klientów danej organizacji a wynikami 'nansowymi
mierzonymi wielkością przychodów lub sprzedaży w jednostce czasu3.

Opracowana do celów badań metodyka Q12 (nazwa pochodzi od dwunastu pytań, które
są jej zasadniczą częścią) była przedmiotem wnikliwych badań i analiz prowadzonych przez
ponad trzy dekady w organizacjach na całym świecie. Po wielu korektach i ciągłej wery'kacji
w toku prowadzonych badań uznaje się ją za zwalidowaną a jej kształt za ostateczny.

1 J. Bank, Zarządzanie przez jakość, Wyd. Gebethner & Ska, Warszawa 1997, s. 53.
2 J. Fleming, J. Asplund, Human Sigma, Gallup Press, New York 2007, s. 82.
3 K. Harter, F. Schmidt, E. Killham, J. Asplund, Q12® Meta-Analysis, Gallup Press, New York 1998, s. 282-283.

Koncepcja Human Sigma – przesłanki, uwarunkowania i korzyści aplikacji w organizacjach
257

Metodyka Q12 opiera się na ankiecie zawierającej zestaw dwunastu pytań dotyczących
m.in. poziomu satysfakcji z wykonywanej przez pracownika pracy, świadomości celów
i oczekiwań w ramach obecnie zajmowanego przez niego stanowiska, dostępności
odpowiednich środków i narzędzi do tego, aby jak najlepiej wykonał swoją pracę, możliwości
rozwoju, otrzymywania informacji zwrotnej o swoich postępach w pracy, wsparcia ze strony
przełożonego, możliwości uczenia się i rozwoju w miejscu pracy, a także liczenia się z jego
zdaniem, pochwał i dobrych relacji ze współpracownikami4.

Warto zauważyć, że metodyka Q12 ma oparcie zarówno w teorii (teorie motywacji,
psychologia pracy, psychometria itp.), jak i w praktyce (wieloletnia współpraca z menedżerami
wszystkich szczebli zarządzania w celu wery'kacji przyjętych hipotez).

Na uwagę zasługuje również fakt, że na kwestie, o które w ankiecie pytani są pracownicy,
przełożeni mają wpływ i w przypadku niskiej oceny metodyka wskazuje drogę poprawy.

Fleming i Asplund wyróżniają cztery wymiary zaangażowania pracownika5. Są to kolejno:
1) narzędzia, wyposażenie i informacje niezbędne do wykonywania danej pracy oraz

jasne cele i oczekiwania (warunki pracy),
2) systematyczna informacja zwrotna dotycząca powierzonych zadań (przynajmniej

raz w tygodniu), wsparcie ze strony przełożonego, identy'kacja i skupienie się na tym, co
pracownik robi najlepiej (efekty pracy),

3) nawiązywanie i dbanie o dobre, nawet przyjacielskie relacje z bliższym
i dalszym otoczeniem, wspólne zaangażowanie w jakość wykonywanej pracy, poczucie
ważności osobistego zdania i opinii (uznanie i przynależność),

4) okazja do rozwoju i doskonalenia możliwa do realizacji w półrocznych odstępach
czasu (możliwość rozwoju).

Piramidę wymienionych poziomów zaangażowania przedstawia rysunek 1.

Rysunek 1. Piramida poziomu zaangażowania pracownika

Źródło: J. Fleming, J. Asplund, Human Sigma, Gallup Press, New York 2007, s. 158.

4 J. Fleming, J. Asplund, Human…, op. cit., s. 143; K. Harter, F., Schmidt, E. Killham, J. Asplund, Q12® Meta-
Analysis, Gallup Press, New York 1998, s. 290.
5 J. Fleming, J. Asplund, Human ..., op. cit., s. 153.

po ga prprprprprprpr

258 Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie

Cztery wymiary zaangażowania odpowiadają grupom pytań w metodyce Q12, jak
również poziomom potrzeb w piramidzie A. Maslowa. Forma piramidy sugeruje kolejność
i współzależność budowania zaangażowania u pracowników. Odpowiednie warunki pracy
gwarantują jej dobre efekty, natomiast zaspokojona potrzeba uznania i przynależości w grupie
daje możliwość dalszego rozwoju i chęć zdobywania nowych kompetencji.

Analizując stopień zaangażowania pracowników, podzielono ich na trzy kategorie.
Pierwsza – to pracownicy zaangażowani, czyli lojalni i identy'kujący się z organizacją,
w której chcą zostać na dłużej. Druga – to pracownicy niezaangażowani, pracujący dobrze
i wywiązujący się ze swoich obowiązków, lecz nieidenty'kujący się z miejscem pracy,
charakteryzujący się większą absencją i gotowi zmienić pracę w każdej chwili. Trzecia –
to pracownicy negatywnie zaangażowani. Swoją niechęcią do pracy obniżają oni morale
zespołu i demotywują innych. Ich działania na niekorzyść organizacji można przeliczyć na
straty 'nansowe sięgające nawet kilkudziesięciu bilionów euro6.

 Na rysunku 2 przedstawiono procentowy udział pracowników zaangażowanych,
niezaangażowanych oraz negatywnie zaangażowanych w badanej próbie osób pracujących,
natomiast w tabeli 1 podane zostały szacunkowe roczne koszty utrzymywania w organizacji
pracowników negatywnie zaangażowanych w różnych krajach7.

Rysunek 2. Zaangażowanie pracowników w wybranych krajach - procentowy udział w rynku pracy
w latach 2003-2005

Źródło: S. Conner, Manage your Human Sigma, presentation of Gallup Organization, Princeton 2006, s. 20.

6 S. Conner, Manage your Human Sigma, presentation of Gallup Organization, Princeton 2006, s. 26.
7 Ibidem, s. 34.

Koncepcja Human Sigma – przesłanki, uwarunkowania i korzyści aplikacji w organizacjach
259

Tabela 1. Szacunkowe roczne koszty negatywnego zaangażowania pracowników w wybranych krajach
w skali roku

Kraj Koszt w EURO
Australia 22 biliony
Brazylia 25 bilionów
Francja 96 bilionów
Niemcy 90 bilionów
USA 205-260 bilionów
Nowa Zelandia 2,4 bilionów
Singapur 1,8 bilionów

Źródło: opracowanie własne na podstawie: S. Conner, Manage your Human Sigma, presentation of
Gallup Organization, Princeton 2006, s. 21.

Prowadzone od 2005 roku na polskim rynku pracy badania pomiędzy brakiem
zaangażowaniem a dodatkowymi kosztami, które musi ponosić pracodawca w związku ze
zwiększoną absencją i rotacją pracowników, donoszą, że każdy niezaangażowany pracownik
dla organizacji oznacza koszt średnio 30 000 PLN rocznie8. Są to koszty bezpośrednie
związane z rotacją pracowników i obejmują m.in. koszty badań lekarskich i szkoleń.
Koszty pośrednie, związane m.in. z jakością wykonywanej pracy, wpływem na wizerunek
zewnętrzny, wykorzystanie zdobytego doświadczenia i wiedzy u innego pracodawcy, można
zaliczyć do poważnych i trudnych do oszacowania strat 'nansowych. W literaturze światowej
pojęcie Human Sigma ma odniesienie głównie do procesów sprzedażowych i usługowych,
gdzie o jakości procesu decyduje postawa i zachowanie pracownika mającego bezpośredni
kontakt z klientem. Ten kontakt, a ściślej jego jakość, jest czynnością dodającą wartości
w procesie. Wymienia się szereg zasad warunkujących podejście Human Sigma do relacji
pracownik-klient, a wśród nich m.in. traktowanie emocji w kategorii faktów, traktowanie
kontaktu granicznego w sposób całościowy (holistyczny) oraz uwzględnienie lokalnych
czynników kulturowych9. W powyższym ujęciu o poziomie Human Sigma decyduje z jednej
strony stopień zaangażowania pracowników (szacowany metodą Q12) z drugiej zaś – stopień
zaangażowania klientów (szacowany metodą CE11). Poziom Human Sigma uznaje się za
optymalny przy jednoczesnym zaangażowaniu klientów i pracowników według ustalonej
w metodyce skali. Na podstawie przeprowadzonych badań stwierdzono, że organizacje
charakteryzujące się jednocześnie wysokim zaangażowaniem i klientów, i pracowników były
średnio trzy-cztery razy bardziej efektywne 'nansowo od innych10.

2. Koncepcja Human Sigma jako zespół endogenicznych czynników
wpływających na efektywność organizacji

Rozpatrywanie interakcji pracownik – klient w kontekście zaangażowania obu stron
i jego wpływu na efektywność organizacji nasuwa szereg pytań, m.in.:

8 Raport Aon Hewitt “Najlepsi pracodawcy 2012. Jak budować angażujące miejsca pracy i trwałe wyniki biznesowe”,
suplement Harvard Bussiness Review, październik 2012.
9 J. Fleming, J. Asplund, Human…, op. cit., s. 170.
10 K. Harter, F. Schmidt, E. Killham, J. Asplund, Q12 Meta-Analysis…, op. cit., s. 58.

260 Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie

1. Czy proponowane podejście można rozszerzyć i brać pod uwagę kontakt graniczny
pracownik – proces?

2. Jaką rolę w budowaniu zaangażowania i osiąganiu zamierzonych efektów organizacji
odgrywają czynniki endogeniczne (organizacja procesów, komunikacja międzyprocesowa, rodzaj
przywództwa, kultura i klimat organizacji, stosowane narzędzia, techniki, metody pracy)?

3. Czy koncepcja Human Sigma może mieć charakter uniwersalny, czyli dotyczyć
wszystkich rodzajów organizacji bez względu na rodzaj działalności?

Efektywność z ekonomicznego punktu widzenia jest miarą określającą relację między
osiągniętymi wynikami a wykorzystanymi zasobami11. Rummler i Branche proponują
podejście do efektywności z punktu widzenia12:

a) organizacji jako całości, b) składających się nań poszczególnych procesów oraz c)
stanowisk pracy.

Patrząc więc na organizację od wewnątrz, możemy wyróżnić trzy podstawowe poziomy:
strategiczny (HS3), taktyczny (HS2) i operacyjny (HS1), pomiędzy którymi zachodzi relacja
dodatniego sprzężenia zwrotnego opartego na feedbacku. Poziomy te można nazwać poziomami
Human Sigma (HS), ponieważ każdy z nich łączy w sobie aspekt ludzki (Human) i formalno-
procesowy (Sigma). Efektywność organizacji (EO) jest funkcją ich wzajemnego oddziaływania:

EO = f (HS1, HS2, HS3)

Na rysunku 3 przedstawione zostały poziomy organizacji wpływające na jej efektywność.

Rysunek 3. Wzajemna relacja poziomów HS1, HS2 i HS3 i ich wpływ na efektywność organizacji

Źródło: opracownaie własne.

Cykl Efektywności Organizacji (CEO) wpisany we wspomniane wyżej trzy poziomy
(HS1, HS2 i HS3) przedstawia rysunek 4.

11 M. Kachniarz, Efektywność usług publicznych – teoria i praktyka, Wyd. Uniwersytetu Ekonomicznego we
Wrocławiu, Wrocław 2012, s. 112.
12 G.A. Rummler, A.P. Brache, Podnoszenie efektywności organizacji, PWE, Warszawa 2000, s. 89.

 !"#$%&'(&)$*+,-+./(0'12

H!3#$%&'(&) +-4+20'12

 !5#$%&'(&) &6.,-02712

 ! "#$%&'()*

89:;<=>;?@=$

#$%&'(&)

Koncepcja Human Sigma – przesłanki, uwarunkowania i korzyści aplikacji w organizacjach
261

Rysunek 4. Cykl Efektywności Organizacji w ujęciu Human Sigma

Źródło: opracownaie własne.

Newralgicznym poziomem w cyklu, z punktu widzenia m.in. efektywności organizacji, jest
poziom HS1, czyli pojedynczych stanowisk pracy, związanych bezpośrednio z pracownikami
wykonującymi działania ukierunkowane na realizacje celów operacyjnych. To tu człowiek jest
najbliżej procesu (choć zaprojektowanego przez ludzi na poziomie HS2 i HS3), a jego praca
i wysiłek ukierunkowany jest na realizację celów operacyjnych bez względu na charakter
wykonywanych czynności.

Przytaczane w pracy wyniki badań Instytutu Gallupa13 nie biorą pod uwagę opisanych wyżej
uwarunkowań związanych z czynnikami endogenicznymi organizacji i funkcjonowaniem
jej jako całości. Tymczasem elementy ograniczające poziom zaangażowania pracowników
mających kontakt z otoczeniem organizacji (klientem zewnętrznym) mogą mieć swoje źródło
we wnętrzu systemu i leżeć po stronie nie ludzi, ale nieprawidłowo zaprojektowanych procesów.

Zaangażowania pracowników nie sposób traktować jako samoistnego, niezależnego
zjawiska, ponieważ jest ono wypadkową wielu czynników i ma charakter wtórny.

Zdziwienie autorki budzi zatem fakt popularności (rosnącej obecnie na rynku polskim)
badań zaangażowania pracowników, które mając charakter jedynie diagnostyczny, nie
wskazują przyczyn źródłowych problemu i w konsekwencji nie proponują żadnych
systemowych działań naprawczych.

Na rysunku 5 przedstawiona została zmody'kowana koncepcja Human Sigma, która
w swojej zmody'kowanej formie uwzględnia elementy procesowe i systemowe wewnątrz
organizacji, począwszy od strategii, a skończywszy na pojedynczych stanowiskach pracy.

13 K. Harter, F. Schmidt, E. Killham, J. Asplund, Q12 Meta-Analysis..., op. cit., s. 83-88.

 ! " # ! $
% H S 3 & % ' () * (+ , # * -

% %
. + / +

% 0 () * (+ , # . " 1 +
%

 ! " # ! $
% H S 2 & % 2 * 3 (4 3 * -

% . + / +
%

5) ! . + 0 6 % # % 0 5 ! 0 7 % # . 8 % " !) , * 1 # " ! 6 * 1 # * %
%

P o z i o m
 H S 1 : S t a n o w i s k a

p r a c y ,

 c e l e
 o p e r a c y j n e

O T O C Z E N I E O R G A N I Z A C J I

I D E N T Y F I K A C J A
 P O T R Z E B

K L I E N T A

Z A S P O K O J E N I E
 P O T R Z E B

K L I E N T A

R e a l i z a c j a
 c e l w

o p e r a c y j n y c h

9 + * / # " * . : *
% . + / 6

%
(* 3 (4 . " 1 4 . 8

%

9 + * / # " * . : *
% . + / 6

%
0 () * (+ , # . " 1 4 . 8

%

262 Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie

Rysunek 5. Mody'kacja koncepcji Human Sigma

Źródło: opracowanie własne na podstawie materiałów wewnętrznych Autonomia Consulting Poznań 2013.

Koncepcja ta zakłada kompletne i spójne zarządzanie procesami i ludźmi już na etapie
tworzenia strategii organizacji. Po określeniu celów strategicznych niezbędne jest zbudowanie
pro'lu kulturowego (niezbędnych norm, wartości i postaw) służącego do ich realizacji.

Na poziomie operacyjnym cele dla działów i poszczególnych stanowisk powinny być ściśle
powiązane z kompetencjami pracowników. Szkolenia, mentoring czy coaching muszą mieć
punkt zaczepienia w procesach i być ukierunkowane na ich realizację. W przeciwnym razie
mamy do czynienia z niespójnością (dysonansem) kompetencyjnym i stratami 'nanowymi
(bezcelowe lub bezzasadne szkolenia, źle obsługiwane procesy, paraliż procesowy, źle
ukierunkowany coaching itp.). Z drugiej strony nawet najlepiej zmotywowani i wyszkoleni
menedżerowie nie sprostają źle zaprojektowanym procesom. Błędy, braki, brak harmonii,
zła komunikacja są często nie tyle wynikiem luk kompetencyjnych co efektem błędnie
zaprojektowanych, niespójnych i nieprzemyślanych procesów.

Koncpecja Human Sigma według przedstawionego modelu ma charakter dymamiczny,
poszczególne części pozostają ze sobą w ścisłym związku, a zmiana w jednej ma konsekwencje
dla innych. Ponieważ całość posiada ograniczoną energię, mogą zachodzić w niej zjawiska
kompensacyjne. Na przykład nadmierne zaangażowanie pracowników może mieć charakter
kompensacyjny w stosunku do źle zorganizowanych procesów. W tym przypadku organizacja,
choć funkcjonalnie zdolna, jest w stanie zachwianej równowagi wewnętrznej.

Toyota Motor Company od 50 lat ubiegłego stulecia konsekwentnie koncentruje się na
doskonaleniu procesów. Toyota Production System, nazwany później Lean Manufacturing,
oprócz eliminacji marnotrawstwa w procesach (nie tylko wytwórczych, ale i usługowych)

 ! " # " $ % "
& ' " # ! (

&) * ! + * " , % ' - $. ' /
&

0 1 " $ * . 2 % + ' 3 +
& 4
& 5 6 %)

& 6 ! 5 ' ") ! (7
& 8 ! " # " $ % "

& ' " # ! (
& 1 # +

& 6 5) - ' - " , ! # $. ' /
&

6 ! 5 ' ") ! (& 5 ! + - & % ' / & (- + 3 " 9 $. ' / & 6 5 (% " - + # & & &

8 ! " # " $ % "
& ' " # ! (

& $ +
& 6 5 - % 5 9 % "

& 1 - % + $! (
& 0 %&

) * + $ 5 (%) 7
& 8 ! " # " $ % "

&) 6 5) 5 : ! (
&

9 5 $ % * 5 ! 5 (+ $ % + 7
&

&

8 ! " # " $ % "
& ; 9 % " 3 % * $ 5 ' %

& %
& 5 9 6 " * " $ ' 3 %

& 6 ! + ' 5 ($ % ! (
&

$ % " - : % 1 $. ' /
& 1 5

& ! " + # % - + ' 3 %
& ' " # ! (7

& 8 ! " # " $ % "
&

) 6 5) 5 : ! (
& 9 5 $ % * 5 ! 5 (+ $ % +

& 7
& < - 5 # " $ % + 7

& = 5 + ' / % $,
& 7
&

> " $ * 5 ! % $, &

< .) * " 9 + * . ' - $ +
& (" ! . 2 % + ' 3 +

& ! " + # % - + ' 3 %
& ' " # ! (

& (
&

6 5 (% " - + $ % ; & - & 6 5 - % 5 9 " 9 & 5 9 6 " * " $ ' 3 % &
6 ! + ' 5 ($ % ! (

&

? + + $, + & 5 (+ $ %
& 6 ! + ' 5 ($ % ' .

& : % 5 ! " ' .
&

5 1 6 5 (% " 1 - % + # $ 5 '
& - +

& ! " + # % - + ' 3 %
& ' " # ! (

&

< * (5 ! - " $ % " & : + - . & 5 $; ! " $ ' 3 % & 8 6 ! + ' 5 (+ $ % " & 6 ! 5 2 % # ; & ; # * ; ! . & 5 ! , + $ % - + ' . 3 $ " 3 &

Koncepcja Human Sigma – przesłanki, uwarunkowania i korzyści aplikacji w organizacjach
263

bazuje na usprawnianiu przepływu i standaryzacji pracy. Co ciekawe, Toyota tak dobre
wyniki osiąga z pracy przeciętnych menedżerów, którzy korzystają ze znakomitych procesów.

Tymczasem konkurencja uzyskuje znacznie gorsze wyniki z pracy świetnych menedżerów,
lecz stosujących niewłaściwe rozwiązania. Dla wielu organizacji w sytuacji malejących
przychodów, pogarszającej się jakości pracy czy innych problemów związanych z rentownością
biznesu najlepszym rozwiązaniem jest zatrudnienie lepszych menedżerów. Właściwą reakcją jest
znalezienie przyczyny źródłowej problemu i koncentracja na procesach. Warto doskonalić je tak,
aby przeciętni pracownicy potra�li przez długi czas osiągać dzięki nim znakomite wyniki14.

3. Możliwości i ograniczenia zastosowania koncepcji Human Sigma
w organizacjach

Koncpecja Human Sigma logicznie i systematycznie łączy dotąd rozszczepione aspekty związane
z ludźmi i procesami. Wiele nowoczesnych narzędzi zarządzania jest używanych w sposób chaotyczny,
przypadkowy i intuicyjny, w wyniku czego nie przynoszą zamierzonych efektów (m.in. coaching).

Dzięki zastosowaniu koncepcji Human Sigma wyznaczone cele mogą być osiągane
szybciej i przy mniejszych nakładach �nansowych. Przejrzystość wzajemnej relacji dwóch
�larów każdej organizacji, jakim są procesy i ludzie, pomaga w alokacji środków i w
inwestowaniu w posiadany kapitał.

Dzięki temu, że koncepcja narzuca systemowy schemat myślenia o procesach
w organizacji, ułatwia identy�kację przyczyn źródłowych problemów i ogniskuje konkretne
działania, zwiększając znacznie prawdopodobieństwo ich skuteczności.

Koncepcja Human Sigma znajduje zastosowanie we wszystkich procesach zarządzania
zmianą i działaniach ukierunkowanych na zwiększenie elastyczności organizacji na zmiany
zachodzące w otoczeniu. Pozwala zadziałać punktualnie, odpowiednio i we właściwym
miejscu, aby odzyskać wewnętrzną równowagę w nowych realiach funkcjonowania.

Human Sigma pozwala zobaczyć pracowników sektora usługowego w kontekście wewnętrznej
sieci relacji z klientami nie tylko zewnętrznymi, ale i wewnętrzymi oraz w kontekście procesów,
które w dużej mierze determinują jakość ich pracy. Szczególnie wtedy, kiedy wysiłki skierowane
na budowanie zaangażowania nie przynoszą zamierzonych efektów biznesowych.

Bez uwzględnienia powiązania i zależności ludzi i procesów nie sposób budować kultury ciągłego
doskonalenia – podejście Human Sigma jest podstawą zmian, transformacji i innowacyjności.

Bezsprzecznie obszarem o sporym potencjale zastosowania jest sektor publiczny,
w którym jakość świadczonych usług jest zdeterminowana endogenicznymi elementami
związanymi m.in. z jakością przywództwa i personalnymi relacjami wewnętrznymi. M.
Kachniarz stwierdza: „Wydaje się, że ten kierunek będzie stanowił wkrótce jedną z domen
badawczych ekonomistów zainteresowanych funkcjonowaniem administracji publicznej”15.

Ograniczeniem zastosowania koncpecji Human Sigma jest stopień dojrzałości procesowej
organizacji16. W organizacji niedojrzałej procesowo nie ma ona możliwości zastosowania z uwagi
na brak istnienia świadomości sieci wewnętrznych powiązań i bodźca do rozpoczęcia zmian.

14 J. Womack, D. Jones, Lean �inking – szczupłe myślenie, Wyd. Prod Press, Wrocław 2008, s. 142.
15 M. Kachniarz, Efektywność usług publicznych…, op. cit., s. 63.
16 E. Skrzypek, M. Hofman, Zarządzanie procesami w przedsiębiorstwie: identy%kacja, pomiar, usprawnianie,
wyd. Wolters Kluwer, Warszawa 2010, s. 189.

264 Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie

Podsumowanie

Mody�kacja podejścia Human Sigma, nazwana w artykule koncpecją Human Sigma,
ma charakter uniwersalny i może być stosowana wszędzie tam, gdzie określone sekwencje
pracy wykonywane są przez określone grupy pracowników. Poziom ich zaangażowania jest
zjawiskiem wtórnym i zależy od wielu czynników.

Na jakość procesów ma wpływ zarówno pracownik, jak i cechy samego procesu – sposób
zaprojektowania oraz zarządzania (standardy, komunikacja, odpowiednio sformułowane
cele). Poziomy: procesowy, taktyczny i strategiczny są w organizacji wzajemnie powiązane
i determinują realizację celów na poziomie stanowisk pracy.

Przejrzystość wzajemnych powiązań i wpływów, zmiany i doskonalenie ukierunkowane
na realizację celów oraz kształtowanie kompetencji pracowników są jednymi z kluczowych
endogenicznych czynników wpływających na efektywność każdej organizacji.

Oprócz sektora prywatnego największy potencjał do zastosowania koncepcji Human
Sigma posiada sektor przedsiębiorstw i instytucji publicznych m.in. z uwagi na istniejącą lukę
kompetencyjną, która w wielu przypadkach uniemożliwia realizację celów strategicznych.

Jedynym ograniczeniem zastosowania tego podejścia jest niedojrzałość organizacji
przejawiająca się brakiem świadomości istnienia dymanicznej współzależności procesów
i ludzi w nich uczestniczących.

Bibliogra!a

Bank J., Zarządzanie przez jakość, Wyd. Gebethner & Ska, Warszawa 1997.
Conner S., Manage your Human Sigma®, presentation of Gallup Organization, Princeton 2006.
Fleming J., Asplund J., Human Sigma, Gallup Press, New York 2007.
Harter K., Schmidt F., Killham E., Asplund J., Q12® Meta-Analysis, Gallup Press, 1998.
Kachniarz M., Efektywność usług publicznych – teoria i praktyka, Wyd. Uniwersytetu Ekonomicznego
we Wrocławiu, Wrocław 2012.
Raport Aon Hewitt “Najlepsi pracodawcy 2012. Jak budować angażujące miejsca pracy i trwałe wyniki
biznesowe”, suplement Harvard Bussiness Review, październik 2012.
Rummler G.A., Brache A.P., Podnoszenie efektywności organizacji, PWE, Warszawa 2000.
Skrzypek E. Hofman M., Zarządzanie procesami w przedsiębiorstwie: identy%kacja, pomiar,
usprawnianie, wyd. Wolters Kluwer, Warszawa 2010.
Womack J., Jones D., Lean �inking – szczupłe myślenie, Wyd. ProdPress, Wrocław 2008.

Nota o Autorze: Aleksandra Turant, absolwentka Politechniki Wrocławskiej, certy%kowany Coach
ICC, Six Sigma Black Belt. Obecnie doktorantka Uniwersytetu Ekonomicznego we Wrocławiu. Autorka
wielu publikacji poświęconych Lean Management i Six Sigma. Łączy pracę w środowisku produkcyjnym
(inżynier ciągłego doskonalenia) z pracą naukową.

Information about the Author: Aleksandra Turant, graduate student University of Technology in
Wrocław, certi%cated Coach ICC, Six Sigma Black Belt, doctoral student of University of Economy in
Wrocław. As an author of several publications concentrated on human approach in Six Sigma and Lean

Management systems connects experience in production area and scienti%c work.

Kontakt/Contact:

Aleksandra Turant – email: aleksandra.turant@gmail.com

