
Justyna Kogut

82

KULTURA ORGANIZACYJNA NA PRZYKŁADZIE
PRZEDSIĘBIORSTWA BRANŻY ENERGETYCZNEJ

Justyna Kogut

Uniwersytet Technologiczno-Humanistyczny im.Kazimierza Pułaskiego w Radomiu

Wydział Ekonomiczny

Streszczenie: W pierwszej części pracy przedstawiono genezę i pojęcie kultury organiza-

cyjnej. Opisano tu podstawowe definicje oraz model kultury. W drugiej części omówiono

funkcję, rolę i znaczenie kultury organizacyjnej w przedsiębiorstwie. W trzeciej części

przedstawiono i dokonano analizy kultury organizacyjnej w firmie należącej do branży

energetycznej, tj. w Polskich Sieciach Elektroenergetycznych SA Oddział w Radomiu.

Omówiono tutaj zasady, normy i procedury obowiązujące w przedsiębiorstwie oraz war-

tości wyznawane przez wszystkich zatrudnionych w firmie. Zaprezentowano również

procedury dotyczące przeciwdziałania możliwie występującym zachowaniom nieetycz-

nym. W pracy przedstawiono wyniki obserwacji kultury organizacyjnej, którą przeprowa-

dzono podczas studenckich praktyk zawodowych w firmie Polskie Sieci Elektroenerge-

tyczne SA Oddział w Radomiu. Kluczowe również przy zaprezentowaniu tematu stały się

informacje uzyskane wewnątrz firmy oraz dostępna literatura i źródła internetowe.

Słowa kluczowe: kultura organizacyjna, przedsiębiorstwo, branża energetyczna, Polskie

Sieci Elektroenergetyczne SA Oddział w Radomiu, PSE SA

Wprowadzenie

Kultura organizacyjna to pojęcie ściśle związane ze strategią organizacji oraz

z zasobami ludzkimi przedsiębiorstwa. Stworzenie zestawu danych norm, zasad

czy oczekiwanych zachowań wymaga precyzji i dopracowania każdego szczegółu

przez zarządzających. Wszystkie te elementy analizowane są wewnątrz firmy, po

to, by mogły znaleźć później swoje odzwierciedlenie także w otoczeniu zewnętrz-

nym, np. w produktach, usługach, zwiększaniu konkurencyjności przedsiębiorstwa,

w budowaniu wizerunku i poprawie relacji z grupą interesariuszy.

Ciągła ewolucja w otoczeniu firmy i rosnąca konkurencja wymagają od przed-

siębiorców przystosowania się i nadążania za zmianami. Pozwala na to właściwie

przemyślana, a następnie wdrożona kultura organizacyjna. To ona tworzy

właściwy klimat w przedsiębiorstwie i umożliwia efektywną realizację założonej

strategii.

Kultura organizacyjna wpływa w dużym stopniu na integrację wewnątrz firmy,

na współpracę i działanie wszystkich uczestników z bliższego, jak i dalszego oto-

czenia. Oddziałuje ona także na zarządzanie zasobami ludzkimi, a przede wszyst-

kim na samopoczucie pracowników, odczuwanie bezpieczeństwa, stopień przyna-

leżności do danej organizacji czy satysfakcję z pracy. Dobrze wprowadzona

Zeszyty Naukowe Politechniki Częstochowskiej

Zarządzanie Nr 18 (2015) s. 82-90
dostępne na : http://www.zim.pcz.pl/znwz

Kultura organizacyjna na przykładzie przedsiębiorstwa branży energetycznej

83

i funkcjonująca kultura w organizacji oraz dobrze prosperujące przedsiębiorstwo

wzbudza większe zainteresowanie i przyciąga nowych pracowników z zewnątrz.

Celem artykułu jest przedstawienie kultury organizacyjnej i jej znaczenia

w przedsiębiorstwie na przykładzie branży energetycznej, a ściślej – w firmie Pol-

skie Sieci Elektroenergetyczne SA Oddział w Radomiu. W niniejszej pracy posłu-

żono się metodą obserwacji uczestniczącej. Zastosowano ją podczas odbywania

studenckich praktyk zawodowych. Próba badawcza została dobrana w sposób

przypadkowy. W badaniu wzięły udział osoby zajmujące różnorakie stanowiska

i będące w zróżnicowanym przedziale wiekowym (ok. 25-55 lat). Kluczowe przy

zaprezentowaniu tematu były również informacje uzyskane w badanym przedsię-

biorstwie oraz dostępna literatura i źródła internetowe.

Geneza i pojęcie kultury organizacyjnej

Kultura jest pojęciem, które posiada wiele znaczeń i rozumiane jest jako stopień

osiągania doskonałości precyzji i sprawności w danej specjalizacji. Kultura defi-

niowana jest również jako całość materialnego i mentalnego dorobku ludzkości,

który jest gromadzony i następnie przekazywany z pokolenia na pokolenie
1
.

Terminu „kultura organizacyjna” zaczęto używać w okresie rozwoju kierunku,

jakim jest human relations. Dotyczył on m.in. współdziałania osób dla efektywne-

go funkcjonowania przedsiębiorstwa.

Dla zaistnienia i kształtowania się kultury organizacyjnej ważne stały się bada-

nia przeprowadzane w latach 1927-1932 przez E. Mayo. Dotyczyły one kreowania

się grup nieformalnych w organizacjach. Prace badawcze wykazały, że wszystkie

procesy kulturowe mają zawsze charakter grupowy, a ludzie i ich zachowania mają

duży wpływ na powodzenie przedsiębiorstwa.

W latach 50. XX wieku narodziło się pojęcie „kultury organizacyjnej”.

E. Jacques w swojej publikacji naukowej The changing culture of a factory zinter-

pretował to pojęcie jako konwencjonalny i standardowy sposób myślenia

i działania, którego dana grupa powinna się nauczyć i zaakceptować – po to, by

dobrze odnajdywać się i działać w organizacji
2
.

M.E. Porter uważał, że kultura organizacyjna jest wskazówką, która prowadzi

do sukcesu, ale tylko wtedy, gdy dokona się właściwego wyboru i wybierze słusz-

ną drogę. W takiej sytuacji kultura ta rozwija się i pozwala na pokonanie ewentual-

nych przeszkód
3
.

Na kulturę organizacyjną składa się system wartości, norm, zasad, metod my-

ślenia i postępowania, który został zaakceptowany i przyjęty przez grupę ludzi.

Występowanie tego zjawiska można zauważyć w zorganizowanych systemach

społecznych, jakimi są przedsiębiorstwa, szkoły itp. Jest sama w sobie fenomenem

1 J. Kisielnicki, Zarządzanie organizacją. Zarządzanie nie musi być trudne, wyd. 2, Oficyna Wydaw-

nicza Wyższej Szkoły Handlu i Prawa im. R. Łazarskiego, Warszawa 2005, s. 225.
2 K. Szymańska, Kulturowy kontekst zarządzania, [w:] Podstawy zarządzania. Teoria i ćwiczenia,

red. A. Zakrzewska-Bielawska, Wolters Kluwer, Warszawa 2012, s. 470.
3 J. Kisielnicki, Zarządzanie organizacją …, op. cit., s. 225.

Justyna Kogut

84

społecznym, ponieważ można mówić o niej i zauważyć ją tylko wtedy, gdy jest

zaakceptowana i praktykowana przez zespół
4
.

E. Schein opracował model kultury organizacyjnej, dzieląc go na trzy poziomy

(rysunek 1). Pierwszy z nich stanowią artefakty. Są one najbardziej zauważalnym

elementem kultury organizacyjnej. Mogą to być np. ubrania, znaki firmowe. Wy-

różnia się artefakty językowe (język, mity, legendy), behawioralne (ceremonie,

uroczystości, relacje z klientami) i fizyczne (sztuka, wystrój wnętrz)
5
.

Uznawane wartości i normy ciężko jest zaobserwować, ale zajmują trwalsze

miejsce niż artefakty. Wyróżnia się normy i wartości deklarowane (hasła, zasady

postępowania czy kodeksy etyczne) oraz normy i wartości przestrzegane (respek-

towanie przepisów i zaleceń w firmie).

Podstawowe założenia to ostatni poziom modelu kultury organizacyjnej. Cha-

rakteryzuje się on skrytością i trudnością w interpretacji. Są to na pewno jakieś

założenia i przekonania, które są przyjmowane przez uczestników organizacji
6
.

Rysunek 1. Trzy poziomy kultury organizacyjnej według E. Scheina

Źródło: Opracowanie własne na podstawie: E. Schein, Organizational Culture and Leader-

ship, 4th edition, Jossey-Bass, John Wiley & Sons, San Francisco 2010, s. 23-24

Kultura organizacyjna stanowi specyficzny dla przedsiębiorstwa system proce-

sów, które łączą ze sobą aprobowane przez kierownictwo i pracowników wartości,

normy i zasady społeczne oraz kulturowe z ich stanowiskami. Kształtuje ona także

zachowania organizacyjne i odkrywa postawy całej społeczności biznesowej
7
.

Kultura ustala pewne granice i powoduje wyodrębnienie jednej organizacji spo-

śród innych. Dzięki temu nadaje jej specyficzny charakter i sposób postrzegania

rynku i klientów. Natomiast w kontekście pracowników firmy stwarza poczucie

przynależności oraz tożsamości i wyznacza ich codzienne zachowania i decyzje
8
.

4 J.M. Kobi, H.A. Wüthrich, Unternehmenskultur verstehen, erfassen und gestalten, Landsberg/Lech

1986, s. 69.
5 M. Kostera, S. Kownacki, Kultura organizacyjna, [w:] Zarządzanie. Teoria i praktyka,

red. A.K. Koźmiński, W. Piotrowski, PWE, Warszawa 1996, s. 442.
6 J. Kisielnicki, Zarządzanie organizacją …, op. cit., s. 228.
7 M. Bartosik-Purgat, Otoczenie kulturowe w biznesie międzynarodowym, PWE, Warszawa 2010, s. 34.
8 A. Ławniczak-Stadnik, O kulturach firm amerykańskich, [w:] Wyzwania dla zarządzania zasobami

ludzkimi w sytuacji przemian na rynku pracy, red. A. Stankiewicz-Mróz, J. Lendzion, Media Press,

Łódź 2008, s. 405.

Artefakty

Wartości i normy

Założenia

Kultura organizacyjna na przykładzie przedsiębiorstwa branży energetycznej

85

Kultura organizacyjna posiada wiele definicji, które na przestrzeni lat wielo-

krotnie zmieniały się. Faktem jest to, że kultura zajmuje ważne miejsce

w koncepcjach i metodach zarządzania organizacją
9
.

Kultura organizacyjna w przedsiębiorstwie

Kultura określa właściwy sposób postępowania w firmie. Oznacza również sys-

tem wspólnych cech i wartości uznawanych przez członków danej grupy. Dzięki

temu odróżnia ją od innych
10

.

Badacze, którzy obserwują zjawisko występowania i kształtowania się kultury

organizacyjnej, biorą pod uwagę funkcje, jakie kultura ta posiada. Należy wyróżnić

funkcję integracyjną, percepcyjną i adaptacyjną.

Funkcja integracyjna kultury organizacyjnej odnosi się do formowania grupy

i traktowania jej jako jedności. Funkcja percepcyjna zaś pozwala przejąć określony

sposób postrzegania otoczenia, zjawisk i procesów z otoczenia zewnętrznego. Funkcja

adaptacyjna jest bezpośrednio związana z percepcyjną i polega na określeniu schema-

tów reagowania i odpowiadania na zmiany, które zaistniały w otoczeniu firmy.

E.H. Schein zaproponował inną klasyfikację funkcji kultury organizacyjnej

przedsiębiorstwa. Podzielił je na te, które związane są z dostosowaniem zewnętrz-

nym oraz z funkcjonowaniem wewnętrznym firmy. Pierwszy podział dotyczy

przede wszystkim misji i strategii organizacji, jej zrozumienia przez wszystkich

uczestników oraz wspólnego wypracowania i określenia celów i kierunków ulep-

szania przedsiębiorstwa. Funkcja związana z działaniem wewnętrznym organizacji

zawiera m.in. kryteria nagradzania i karania, precyzuje granice grupy czy wyzna-

cza normy sprawowania władzy
11

.

Zasadnicze działania organizacji, takie jak planowanie, organizowanie, moty-

wowanie i kontrolowanie, są wspierane przez kulturę organizacyjną. Stanowią one

podstawę jej funkcjonowania.

Na kształtowanie kultury organizacyjnej w przedsiębiorstwie wpływa też wiele

czynników. Są to zarówno czynniki wewnętrzne, jak i zewnętrzne. Do elementów

wewnętrznych zaliczają się cechy osobowości pracowników, kadra kierownicza,

założenia organizacyjne czy tradycje kulturowe. Czynniki zewnętrzne dzielą się na:

– ekonomiczne – system gospodarczy, wielkość rynku;

– społeczne – organizacje społeczne itp.;

– techniczne – postęp techniczny, wprowadzanie innowacji
12

.

Kultura organizacyjna, która przynosi same korzyści przedsiębiorstwu, powinna

być nieustannie utrzymywana i pielęgnowana przez m.in. uwzględnianie jej

w strategii i organizacji przedsiębiorstwa. Gdy wymaga tego sytuacja, powinna być

także modyfikowalna i podążać za zmianami występującymi w otoczeniu.

9 K. Szymańska, Kulturowy kontekst …, op. cit., s. 489.
10 M. Kopczewski, B. Pączek, M. Tobolski, Istota kultury organizacyjnej w zarządzaniu przedsiębior-

stwem, dostęp: http://www.ptzp.org.pl/files/konferencje/kzz/artyk_pdf_2012/p084.pdf
11 K. Szymańska, Kulturowy kontekst …, op. cit., s. 477-480.
12 Ibidem, s. 488.

Justyna Kogut

86

Ważne jest również, by kierownictwo dawało przykład zachowań, które mogą

być naśladowane przez pozostałych pracowników w ramach przyjętej kultury. Za-

trudnianie osób, które odznaczają takimi samymi cechami jak preferowane

w firmie też jest swoistą formą dbania o kulturę. Należy kształcić i doskonalić per-

sonel oraz wpływać na jego nastawienie poprzez system nagradzania i awansowa-

nia tych, którzy działają zgodnie z przyjętymi zasadami
13

.

Rola kultury w firmie polega na:

– wskazywaniu granic, czyli wyselekcjonowaniu jednej organizacji spośród innych;

– kształtowaniu wśród zatrudnionych poczucia tożsamości;

– zwiększaniu zaangażowania wszystkich jej członków;

– wzmacnianiu stabilności układu społecznego poprzez dostarczanie pracowni-

kom właściwych norm i zachowań
14

.

W zarządzaniu przedsiębiorstwem wyróżnia się kilka typów kultury organiza-

cyjnej. Przykładem może być:

– kultura władzy – oparta jest na osobie lidera, który podejmuje decyzje związane

z kulturą organizacyjną, ma silny wpływ na całą organizację, a jakość podej-

mowanych przez niego decyzji zależy od jego kwalifikacji;

– kultura roli – współpraca komórek organizacyjnych oparta jest na danych pro-

cedurach i zasadach;

– kultura celu – polega na wykonaniu zadań i ukierunkowana jest na pracę zespo-

łową;

– kultura jednostki – oparta jest na jednostce, którą jest pracownik i dąży do za-

spokojenia jego potrzeb zawodowych
15

.

Kultura organizacyjna ma także duże znaczenie w zarządzaniu personelem

w firmie. Jej tworzenie, badanie, ocenianie czy utrwalanie przyczynia się do wzro-

stu efektywności pracy wszystkich zatrudnionych osób. Dotyczy to m.in. docenia-

nia ludzi i procesów, brania pod uwagę interesów pracowników przy ustalaniu

strategii i kultury firmy czy podejmowania przez menedżerów zmian służących

interesom danej grupy interesariuszy itp.
16

Kultura organizacyjna ma bardzo duże znaczenie dla zarządzania przedsiębior-

stwem. Jest bowiem niezastąpiona w mobilizowaniu zachowań i postaw czy dzia-

łań sprzyjających realizacji wszystkich założonych przez organizację celów.

Wpływa ona przede wszystkim na wartość firmy poprzez kształt, wygląd i funk-

cjonowanie organizacji oraz postępowanie personelu. Kultura organizacyjna wspie-

ra w dużej mierze realizację strategii danego przedsiębiorstwa, ale i także efektyw-

ność jego funkcjonowania, strukturę czy konkurencyjność na rynku
17

.

13 J. Kisielnicki, Zarządzanie organizacją …, op. cit., s. 230-231.
14 M. Kopczewski, B. Pączek, M. Tobolski, Istota kultury …, op. cit.
15 G. Aniszewska, Kultura organizacyjna w zarządzaniu, PWE, Warszawa 2007, s. 15.
16 A. Pocztowski, Zarządzanie zasobami ludzkimi. Strategie – procesy – metody, PWE, Warszawa

2003, s. 80.
17 B. Nogalski, Kultura organizacyjna. Duch organizacji, Oficyna Wydawnicza Ośrodka Postępu

Organizacyjnego, Bydgoszcz 1998, s. 28.

Kultura organizacyjna na przykładzie przedsiębiorstwa branży energetycznej

87

Kultura organizacyjna na przykładzie przedsiębiorstwa branży

energetycznej

Polskie Sieci Elektroenergetyczne SA Oddział w Radomiu to przedsiębiorstwo,

które należy do branży energetycznej. Kontynuuje tradycję zarządczych organiza-

cji energetycznych istniejących w Radomiu od 1951 roku, tj. Zakładów Energe-

tycznych Okręgu Wschodniego w Radomiu, Wschodniego Okręgu Energetycznego

w Radomiu, Wspólnoty Energetyki i Węgla Brunatnego.

30 czerwca 2014 roku Sąd Rejonowy dla m. st. Warszawy XIV Wydział Go-

spodarczy KRS zarejestrował połączenie pomiędzy PSE SA i spółkami obszaro-

wymi. Wpis do KRS-u spowodował, że w miejsce Spółki PSE – Wschód SA od

1 lipca 2014 roku działalność rozpoczął Oddział PSE SA w Radomiu
18

.

Podczas odbywania studenckich praktyk zawodowych w tym przedsiębiorstwie

zaobserwowano, iż organizacja pracy w PSE SA Oddział w Radomiu jest ściśle

ustalona. Firma posiada jednoznacznie sprecyzowaną strukturę, a wszystkie zada-

nia są wykonywane w oparciu o adekwatnie dobrane i opracowane procedury.

Każda komórka organizacyjna wewnątrz firmy jest kierowana przez kompetentną

i rzetelną osobę, która starannie organizuje i planuje zadania, przydziela im wyko-

nawców, a następnie kontroluje i sprawdza poprawność wykonania.

Raz w tygodniu w Oddziale PSE SA odbywają się tzw. operatywki. Są to spo-

tkania całego zespołu zwoływane przez dyrektora organizacji, mające na celu

omówienie firmowych tematów, sytuacji, możliwie występujących problemów

oraz podsumowanie rezultatów dotychczasowej pracy.

Etatyzacja w Oddziale PSE SA w Radomiu stanowi swoisty proces należący do

kultury organizacyjnej firmy. Etatyzacja prezentowana jest na poziomie komórek

organizacyjnych i uwzględnia zasady spółki. Rozmieszczenie etatów pracowników

Oddziału może przebiegać pomiędzy wszystkimi komórkami organizacyjnymi

w firmie, które są podległe dyrektorowi Oddziału. To właśnie dyrektor zapewnia

zasoby zgodnie z etatyzacją i to on dokonuje alokacji zasobów ludzkich

w strukturze organizacyjnej zgodnie z określonymi potrzebami kierujących danymi

jednostkami, tj. wydziałami czy sekcjami.

PSE SA stosuje uczciwe i przejrzyste zasady gwarantujące równoprawne trak-

towanie użytkowników systemu przesyłowego elektroenergetycznego oraz jako

firma uwzględniająca wymogi ochrony środowiska jest odpowiedzialna za wyko-

nanie zadań operatora systemu przesyłowego elektroenergetycznego. Potwierdza to

wdrożenie programu zgodności w ramach dobrych praktyk
19

.

Pracownicy mają obowiązek przestrzegać postanowień i zasad zawartych

w programie zgodności. Zobowiązani są także do wykonywania powierzonych im

obowiązków zgodnie z istniejącymi przepisami prawa krajowego i prawa Unii

Europejskiej oraz obowiązującymi w spółce regulaminami, procedurami, ustawą

o prawie energetycznym i aktami wykonawczymi, programem i procedurami doty-

18 Polskie Sieci Elektroenergetyczne SA, dostęp: www.pse.pl (odczyt: 10.07.2015).
19 Program Zgodności Spółki Polskie Sieci Elektroenergetyczne SA. Przyjęty uchwałą Zarządu z dnia

19 kwietnia 2011 r. Zmieniony uchwałą Zarządu z dnia 28.10.2014 r., s. 3.

Justyna Kogut

88

czącymi kontaktu z użytkownikami systemu oraz IRiESP (Instrukcja Ruchu

i Eksploatacji Sieci Przesyłowej)
20

.

Realizacja wielu wyzwań biznesowych w firmie PSE SA wymaga budowania

kultury organizacyjnej opartej na wartościach. W konsekwencji w 2014 roku spół-

ka przyjęła kodeks etyki PSE, oparty na przejrzystych zasadach zaufania

i współpracy. Firmie zależy na budowaniu dobrej reputacji wewnątrz spółki, w jej

otoczeniu i wśród różnych grup interesariuszy
21

.

W PSE SA i jej wszystkich oddziałach istnieje system przeciwdziałania zagro-

żeniom korupcyjnym i nadużyciom. System oparty jest na analizie pojawienia się

ryzyka korupcji czy nadużyć podczas wykonywania prac związanych z realizacją

procesów i zadań w spółce. Zobowiązuje on każdego pracownika do rzetelnego

wypełniania obowiązków i zadań. W ramach wprowadzenia tego systemu w orga-

nizacji przeprowadzane są kompleksowe szkolenia dla wszystkich pracowników.

Spółka wdrożyła również procedurę przeciwdziałania mobbingowi. Jej głów-

nym celem jest wspieranie działań sprzyjających budowaniu i tworzeniu pozytyw-

nych relacji między pracownikami firmy. Każdy pracownik, który uzna, że jest

poddawany mobbingowi, może złożyć skargę do jednostki odpowiadającej za

sprawy pracownicze. Następnie komisja antymobbingowa, powołana przez prezesa

Zarządu, rozpatruje każdy wniosek. W przypadku uznania skargi spółka podejmuje

działania zmierzające do likwidacji zaistniałych nieprawidłowości oraz ich możli-

wych powtórzeń w przyszłości
22

.

Polskie Sieci Elektroenergetyczne SA Oddział w Radomiu to firma, która pielę-

gnuje swoją kulturę organizacyjną poprzez stwarzanie miłej atmosfery oraz przy-

jaznego klimatu wśród swoich pracowników, ale i także przez prowadzenie swojej

działalności przy stosowaniu się do procedur, norm i zasad. Wszystkie wytyczne

podane są do informacji we wszystkich oddziałach spółki, a następnie weryfiko-

wane. Proces ten jest istotny w budowaniu kultury organizacyjnej w firmie.

Podsumowanie

Kultura organizacyjna to system procesów, który polega na przyjęciu

i stosowaniu się przez pracodawców i pracowników do zasad społecznych

i kulturowych w przedsiębiorstwie. Kształtuje też przede wszystkim zachowania

i postawy ludzi w organizacji oraz wpływa na relacje międzyludzkie.

Kultura sprzyja budowaniu strategii w firmie i opiera się na dawaniu zatrudnio-

nym poczucia tożsamości, na zwiększaniu ich zaangażowania czy na wzmacnianiu

stabilności wewnątrz niej. Przedsiębiorstwu łatwiej jest realizować wszystkie cele

i założenia. Staje się ono dzięki temu bardziej konkurencyjne i lepiej postrzegane

przez swoje środowisko wewnętrzne, jak i zewnętrzne.

Polskie Sieci Elektroenergetyczne SA Oddział w Radomiu to przykład firmy,

która posiada i pielęgnuje swoją kulturę organizacyjną. Oparta jest ona na przyję-

20 Ibidem, s. 13.
21 Raport zrównoważonego rozwoju, Polskie Sieci Elektroenergetyczne SA, 2014, s. 33.
22 Ibidem, s. 93, 96-97.

Kultura organizacyjna na przykładzie przedsiębiorstwa branży energetycznej

89

tych normach, obowiązkach i zasadach. Każde nieetyczne zachowanie, które mo-

głoby wystąpić w organizacji, jest obciążone konsekwencjami, ściśle określonymi

w danych procedurach.

PSE SA Oddział w Radomiu to firma, która stara się kształtować odpowiedzial-

ne i uczciwe relacje wśród wszystkich zatrudnionych. Poprzez formowanie odpo-

wiedniej kultury organizacyjnej przedsiębiorstwo jest pozytywnie postrzegane na

rynku i może efektywniej realizować swoje cele i zadania.

Literatura

1. Aniszewska G., Kultura organizacyjna w zarządzaniu, PWE, Warszawa 2007.

2. Bartosik-Purgat M., Otoczenie kulturowe w biznesie międzynarodowym, PWE, Warszawa

2010.

3. Kisielnicki J., Zarządzanie organizacją. Zarządzanie nie musi być trudne, wyd. 2, Oficyna

Wydawnicza Wyższej Szkoły Handlu i Prawa im. R. Łazarskiego, Warszawa 2005.

4. Kobi J.M., Wüthrich H.A., Unternehmenskultur verstehen, erfassen und gestalten, Lands-

berg/Lech 1986.

5. Kopczewski M., Pączek B., Tobolski M., Istota kultury organizacyjnej w zarządzaniu

przedsiębiorstwem, dostęp: http://www.ptzp.org.pl/files/konferencje/kzz/artyk_pdf_2012/

p084.pdf.

6. Kostera M., Kownacki S., Kultura organizacyjna, [w:] Zarządzanie. Teoria i praktyka,

red. A.K. Koźmiński, W. Piotrowski, PWE, Warszawa 1996.

7. Ławniczak-Stadnik A., O kulturach firm amerykańskich, [w:] Wyzwania dla zarządzania

zasobami ludzkimi w sytuacji przemian na rynku pracy, red. A. Stankiewicz-Mróz, J. Len-

dzion, Media Press, Łódź 2008.

8. Nogalski B., Kultura organizacyjna. Duch organizacji, Oficyna Wydawnicza Ośrodka

Postępu Organizacyjnego, Bydgoszcz 1998.

9. Pocztowski A., Zarządzanie zasobami ludzkimi. Strategie – procesy – metody, PWE, War-

szawa 2003.

10. Polskie Sieci Elektroenergetyczne SA, dostęp: www.pse.pl.

11. Program Zgodności, Spółki Polskie Sieci Elektroenergetyczne S.A., przyjęty uchwałą Za-

rządu z dnia 19 kwietnia 2011 r., zmieniony uchwałą Zarządu z dnia 28.10.2014 r.

12. Raport zrównoważonego rozwoju, Polskie Sieci Elektroenergetyczne SA, 2014.

13. Schein E., Organizational Culture and Leadership, 4th edition, Jossey-Bass, John Wiley &

Sons, San Francisco 2010.

14. Szymańska K., Kulturowy kontekst zarządzania, [w:] Podstawy zarządzania. Teoria i ćwi-

czenia, red. A. Zakrzewska-Bielawska, Wolters Kluwer, Warszawa 2012.

ORGANIZATIONAL CULTURE ON THE EXAMPLE
OF THE ENERGY INDUSTRY COMPANY

Abstract: The first part of the article presents genesis and the concept of organizational

culture. It contains basic definitions and cultural model. The second part shows the func-

tion, role and importance of organizational culture in the company. The third part of the

article presents an analysis of organizational culture in a company belonging to the energy

industry i.e. – Polskie Sieci Elektroenergetyczne SA Oddział w Radomiu. The rules,

standards, procedures applicable in the enterprise and values represented by the employ-

ees of the company were discussed. There were also presented procedures for the preven-

tion of unethical behavior. The analysis is based on the participant observation method.

Justyna Kogut

90

Studies have been performed during student placement. The sample was selected in a ran-

dom manner. The study was attended by people in different positions, being in a diverse

age range (approx. 25-55 years). During the analysis and presentation of subject matter

the available literature, Internet resources and information obtained within the company

were used.

Keywords: organizational culture, company, energy industry, Polskie Sieci Elektroener-

getyczne SA Oddział w Radomiu, PSE SA

