
Henryk DŹWIGOŁ
Instytut Zarządzania i Administracji
Politechnika Śląska

Model restrukturyzacji kierunkujący procesy zmian
w przedsiębiorstwie

Wstęp

Tradycyjne zarządzanie, które dobrze sobie radziło z ekonomicznego punktu widzenia
w warunkach XX wieku odchodzi do lamusa. Wpływ na taką sytuaq'ą mają cztery duże
zmiany, a mianowicie:
- praca zmieniła się z niewykwalifikowanej w opartą na wiedzy,
- organizacja potrzebuje oddanych pracowników,
- klient przejmuje dowodzenie,
- istniejący system przestał wystarczać,
- menedżerowie muszą zaprzestać robienia różnych rzeczy ludziom - muszą zacząć robić je
z ludźmi. Kiedyś świat biznesu traktował to jako utopijny świat moralny, dzisiaj zaś stało
się to bezlitosną koniecznością [7, s. 29-34],
Henry Fayol uważał, że zarządzanie polega na kontrolowaniu, a Tom Peters na działaniu.
Henry Mlntzberg za dewizę uważa - nie myśl i działaj. Zarządzanie polega na
kontrolowaniu, działaniu, myśleniu, kierowaniu i podejmowaniu decyzji. Nie stanowi ono
sumy tych ról, ale ich połączenie. Jeśli pominiemy któryś z powyższych elementów nie
mówimy wtedy o prawdziwym zarządzaniu [15, s. 63].
Wyzwania stojące przed biznesem jutra wykraczają poza dzisiejsze praktyki menedżerskie,
które dają się zamknąć w kopercie nasączonej biurokracją. Przygotowanie organizacji do
zmagań z przyszłością wymaga rewolucji w zarządzaniu co najmniej tak doniosłej jak ta,
która doprowadziła do rozwoju nowoczesnego przemysłu [14, s. 91-98].
Dobra praktyka to jest proces pozwalający na osiągnięcie wyznaczonego celu w sposób
skuteczny i efektywny (najmniej wysiłku, najlepszy wynik), oparty na sprawdzonych
w praktyce procedurach, mimo mogących zaistnieć nieprzewidzianych problemów [11, s.
45]. Zarządzanie jest działaniem praktycznym, czyli świadomym i celowym działaniem
ludzi, dążących do zmiany istniejącej rzeczywistości gospodarczej i społecznej. W związku
z tym główną funkq'ą nauk o zarządzaniu jest funkcja projekcyjna, czyli formułowanie
wskazań, jak udoskonalić proces zarządzania. A zatem granica między badaniami
naukowymi, a działalnością o charakterze praktycznym jest wydaje się mała. Dotyczy to w
szczególności wielu nlezrutynizowanych czynności inżynierskich, które mają wszystkie
podstawowe cechy działalności naukowej np. wdrażanie wyników badań do praktyki [29,
s. 115].

Zarządzanie organizacją XXI wieku zakłada zrozumienie i akceptację zmienności,
złożoności i wieloaspektowości. W której płynność i niestabilność jest powszednia, a nawet
przyjmowana jako oczywistość [17, s. 25]. W latach sześćdziesiątych P. Drucker
przestrzegał, że „nie ma przedsiębiorstwa, jeśli nie ma klienta". Te dwie instytucje są ze
sobą nierozerwalnie związane silnymi więzami wzajemnych świadczeń, do tego stopnia, że
jedna bez drugiej istnieć nie może [19, s. 89]. Zadowolenie klientów jest jedyną ścieżką
prowadzącą do prawdziwego rozwoju przedsiębiorstwa [27, s. 118]. Działalność

248

produkcyjna np. powinna być oparta na podejściu, iż wszystkie jednostki produkcyjne
konsekwentnie spełniają standardy procesu stosowane w danym czasie. Klient i jego
wymagania wytyczają działania podejmowane przez cały system produkcji [12, s. 295].
Należy podkreślić, iż restrukturyzaq'a to między innymi wprowadzenie zmian
pozwalających zwiększyć zadowolenie klientów, a przez to poprawę efektywności
funkcjonowania przedsiębiorstwa. Restrukturyzacja powinna być odpowiedzią na sygnały
płynące z otoczenia i być formą samodzielnej „walki" o własną pozycję strategiczną na
rynku [32, s. 20], Restrukturyzacja może być postrzegana jako ogół przemian
dokonywanych we wszystkich obszarach działalności przedsiębiorstwa poprzedzonych
diagnozą strategiczną. Formułowanie strategii opiera się na diagnozie strategicznej
otoczenia oraz wnętrza przedsiębiorstwa i planowaniu strategicznym, które są narzędziami
zarządzania strategicznego.
Permanentna restrukturyzacja jest współcześnie naturalną konsekwencją działalności
przedsiębiorstwa, będącego podstawą rozwoju. Warunkiem sukcesu współczesnego
przedsiębiorstwa jest przywrócenie mu równowagi wewnętrznej i równowagi z otoczeniem,
a w konsekwencji podniesienie stopnia sprawności działania, doprowadzenie do wzrostu
jego wartości rynkowej i konkurencyjności.
Celem opracowania jest przedstawienie założeń do budowy współczesnego modelu
restrukturyzacji kierunkującego procesy zmian w przedsiębiorstwie w oparciu o wyniki
badań naukowych oraz doświadczenia w zakresie praktyki zarządzania autora.

1. Założenia metodyczne programu restrukturyzacji

Według Petera Druckera jedną z największych zmian, z którą muszą się zmierzyć
współcześni menedżerowie, jest ciągle przyśpieszający wzrost liczby relacji biznesowych
opartych na partnerstwie, a nie na bezpośrednim stosunku władzy i własności. Wzrost
znaczenia współpracy między niezależnymi podmiotami jest uważany za jeden
z najistotniejszych trendów rozwojowych współczesnych gospodarek [24, s. 11].
Schemat metodyki badawczej zastosowanej w procesie projektowania modelu
restrukturyzacji kierunkującego procesy zmian w przedsiębiorstwie przedstawia rys. 1.
Współczesny menedżer musi nieustannie testować nowe koncepq'e i metody zarządzania,
np. totalnej jakości, przebudowy przedsiębiorstwa z funkq'i na procesy, kreowania
kluczowych kompetencji zarządzania wiedzą, talentami, czasem, czy ciągłego uczenia się.
Wszystko to po to, aby przedsiębiorstwo osiągnęło przewagę konkurencyjną. Nowe
metody zarządzania upraszczają i porządkują działalność. Przy wyborze nowych metod
należy jednak zachować ostrożność oraz zwrócić uwagę na umiejętność ich wdrażania [22,
s. 229].
Bardzo często w procesach badawczych dokonujemy pewnych uproszczeń weryfikując tezy
czy założenia. Należy pamiętać, iż przez „model" rozumie się najczęściej uproszczone
odwzorowanie złożonego obiektu [13, s. 175]. Budowa metodyki badawczej w naukach
0 zarządzaniu w warunkach XXI wieku będzie musiała uwzględniać niektóre czynniki
w procesie funkcjonowania przedsiębiorstwa tj. uwarunkowania wewnętrzne, zewnętrzne
1 predyspozyge pracowników. Istotą jest zrozumienie organizacji jako systemu
dynamicznych sprzężeń zwrotnych, jakimi są chaos i samoorganizacja. Dobór metod
i technik badawczych powinien być wypadkową zakresu badanych problemów.

249

, -rinr
Analiza założeń

metodycznych

programu

restrukturyzacji

-'i'
Wykorzystane

metody w

procesie

diagnozy

« ¿ g ® v ■ % $&&&< ««¿Sj? •?:•, r * JK*W5fc?5fri rł/

- - >
Model

restrukturyzacji

organizacyjnej

- organizacja

oparta na wiedzy

— . . „ __ .
Cel badan

Badanie

K restruktury zacj i j ako

— N narzędzia

kierunkującego

procesy zmian w

przedsiębiorstwie

■ : ; ■ ' '

W bŁ $ ' :
przygotowawcze do

sformułowania

modelu strategicznej

diagnozy systemu

organizacyjnego

____ _

Z E

Model restrukturyzacji

kierunkujący procesy

zmian w

przedsiębiorstwie

■

- < - .-i 9 ..., • | 5 f -

Zakres i rodzaje

restrukturyzacji

Kluczowe

obszary

działalności

przedsiębiorstwa

Nowy kierunek

rozwoju

przedsiębiorstwa

Rys. 1. Schemat metodyki badawczej zastosowanej w procesie projektowania modelu
restrukturyzacji kierunkującego procesy zmian w przedsiębiorstwie

Źródło: opracowanie własne

Często mamy wątpliwości, kto ma opracowywać program restrukturyzacji. Czy ma być
opracowany przez pracowników przedsiębiorstwa, wtedy jest najczęściej zbyt mało
radykalny lub specjalistów zewnętrznych wówczas zazwyczaj cechuje się on wyższą
jakością i kompleksowością ale napotyka trudności w realizacji z powodu oporu
w przedsiębiorstwie przeciwko zbyt radykalnym zmianom.

2. Wybrane metody i obszary diagnozy działalności
przedsiębiorstwa

Ocena rzeczywistego stanu jednostki gospodarczej (przedsiębiortstwa) wymaga
odniesienia je j wyników do rezultatów konkurencji bądź do innych jednostek, które
mogłyby stanowić wzór w poszczególnych obszarach jej działania [33, s. 377].
Wypracowane wspólnymi siłami rezultaty wymagają odpowiednich metod pomiaru. Należy
podkreślić, iż łączna ocena rezultatów wypracowanych w przedsiębiorstwie uwzględniać
powinna: wartość wspólnie dodaną przez interesariusza; wartość składaną jako zwykłą

250

sumę wartości wytworzonych przez poszczególnych interesariuszy; wartość naddaną
powstałą jako efekt synergii, zwieńczenie owocnej współpracy [26, s. 397].
Biorąc pod uwagę złożoność podjętej przez badacza problematyki charakteryzującej się
niestabilnością i względnością rzeczywistości społecznej, która stanowi subiektywne
odczucie osób, kształtujących ją przez swoje działania koniecznym stało się zbudowanie
kompleksowej metodyki badawczej.
Uzasadnienie wyboru metod w procesie budowy modelu strategicznej diagnozy
działalności przedsiębiorstwa (na podstawie badań przeprowadzonych przez autora):
- SPACE (Strategie Position and Action Evaluation) - wstępna identyfikacja:

o umożliwia wstępną identyfikację pozycji strategicznej przedsiębiorstwa w danej
branży (sektorze),

o jest analizą pozyq'i strategicznej i oceny działalności przedsiębiorstwa,
o ułatwia podejmowanie decyzji dotyczących dywersyfikacji działalności

przedsiębiorstwa działającej w dojrzałym1 sektorze,
o umożliwia odpowiedź w kategoriach ogólnych na pytania dotyczące wyboru domen,

czyli rodzajów działalności przedsiębiorstwa: które z istniejących domen powinny
wzrastać?, które powinno się stabilizować na istniejącym poziomie?, które trzeba
redukować, likwidować?, kiedy można inwestować w branże dotychczas nie brane
pod uwagę w strategii rozwoju przedsiębiorstwa?,

o określa przestrzeń, w której identyfikuje się pozycję przedsiębiorstwa wymiarami:
wewnętrznymi, dot. przedsiębiorstwa (moc finansowa, przewaga konkurencyjna)
i zewnętrznymi, dot. otoczenia przedsiębiorstwa (siła sektora, stabilność otoczenia).

- Analiza SWOT- szbyki przegląd:
o polega na badaniu i ocenie czterech czynników. Łączy ona w sobie cechy analizy,

diagnozy i prognozy ekonomicznej,
o stanowi punkt wyjścia do krytycznej oceny i analizy istniejącego stanu,

sprowadzającej się do zidentyfikowania głównych sił i słabości oraz szans
i zagrożeń,

o to wygodne w użyciu narzędzie, pozwalające na szybki przegląd i ocenę sytuacji
przedsiębiorstwa. Wymaga jednak nieraz przeprowadzenia skomplikowanych analiz
finansowych, technicznych lub marketingowych,

o stanowi doskonały punkt wyjścia do zaprojektowania strategii dalszego rozwoju
przedsiębiorstwa,

o powoduje, iż każdemu atutowi i słabości oraz szansie i zagrożeniu powinno
odpowiadać stosowne przedsięwzięcie dynamizujące działalność przedsiębiorstwa.

- Analiza pola sił - możliwość koncentracji:
o jest wykorzystywana w celu lepszego zilustrowania zmian organizacyjnych,
o może być wykorzystywana jako narzędzie diagnostyczne. Zwykłe zobrazowanie

czynników oddziałujących okazuje się często bardzo użyteczne w rozpoznawaniu
zarówno sił pobudzających do zmiany, jak i czynników przeciwstawiających się jej,

o posiada unikalną cechę, którą jest możliwość koncentracji na jednym znaczącym
problemie. Może on być bardzo szeroki i złożony, ale też stosunkowo wąski,

o jest bardziej wyspecjalizowaną techniką od innych narzędzi diagnostycznych
i badawczych, zapobiegającą zarazem tendencji do upraszczania problemów,

o jest narzędziem wielce obiecującym w badaniu uwarunkowań procesów
urzeczywistniania projektów zmian organizacyjnych.

1 Fazą poprzedzającą schyłek sektora jest faza dojrzałości. Dojrzewanie sektora M. Porter określa jako proces przechodzenia „z okresu
gwałtownego do bardziei umiarkowanego wzrostu*.

253

- Zmodyfikowana Strategiczna Karta Wyników (BSC, The Balanced Scorecard) -
perspektywy: klienta, procesów wewnętrznych, finansowa, rozwoju oraz perspektywa
„wzmacniająca" - narzędzie strategiczne:

o jest narzędziem integrującym zarządzanie przedsiębiorstwem z zarządzaniem
wiedzą oraz podstawą do budowy strategicznej karty wiedzy pozwala określić
finansowe i pozafinansowe cele działalności przedsiębiorstwa przy wykorzystaniu
odpowiednich mierników,

o oprócz finansowych mierników wyników stanu istniejącego, zawiera również
mierniki, które pozwalają monitorować to, co może wpłynąć na wyniki
w przyszłości, mierniki wynikają z wizji strategii,

o jest elastycznym narzędziem w procesie zarządzania strategicznego w
przedsiębiorstwie (możliwość wprowadzenia dodatkowej perspektywy),

o zapewnia równowagę pomiędzy zewnętrznymi miernikami satysfakcji klientów
i akcjonariuszy, a wewnętrznymi miernikami efektywności kluczowych procesów
oraz rozwoju.

- Metoda badawcza „LIDER"-aplikacyjno-łącząca:
o może być wykorzystana do identyfikacji obszarów działalności oraz oceny gotowości

menedżerów i wykonawców do przeprowadzenia zmian,
o inkjuje budowę nowego modelu organizacyjnego pozwalającego poznać

organizację, określić metody praktycznego rozwiązywania problemów
funkcjonowania w kierunku budowy organizagi inteligentnej,

o wykorzystuje metodykę badań ankietowych (ankiet współzależnych),
ukierunkowując badania na dokonanie oceny aktywności pracowników
uczestniczących w procesach restrukturyzacji,

o pozwala metodycznie określić zasięg i głębokość zmian organizacyjnych
w przedsiębiorstwie i wyznacza kierunek dalszego rozwoju,

o stanowi bazę informacyjną do wielu koncepcji zarządzania.
Biorąc pod uwagę podejście systemowe definiujące organizację autor wydzielił siedem
obszarów działalności przedsiębiorstwa, które potraktował jako kluczowe wymiary
diagnozowania. Do kluczowych obszarów zaliczył: obszar marketingu i sprzedaży, obszar
produkcji, obszar zasobów ludzkich, obszar zasobów rzeczowych, obszar zasobów
finansowych, obszar zasobów organizacyjnych, obszar zasobów informacyjnych. Według
Jana Lichtarskiego zarządzanie przedsiębiorstwem to celowe dysponowanie zasobami.
Można zarządzać zasobami: rzeczowymi, ludzkimi, informacyjnymi, finansowymi [23, s.
248].
W konsekwencji obszary powyższe mogą być podstawowymi elementami procesu
modelowania działalności przedsiębiorstwa w procesie restrukturyzacji i podstawą budowy
modelu kierunkującego procesy zmian w przedsiębiorstwie. Wskazano nowe podejście
systemowe do badania przedsiębiorstwa jako zbioru obszarów działalności wzajemnie
powiązanych relacjami, powiązaniami przyczynowo - skutkowymi o charakterze dodatnim i
ujemnym, które są ukierunkowane na realizację w możliwie optymalny sposób określonych
celów lub działań. Efektem badań diagnostycznych powinno być przygotowanie podstaw
do budowy strategii w kierunku uzyskania przewagi konkurencyjnej oraz ekwifinalności2.
Zadaniem analizy diagnostycznej przedsiębiorstwa jest rozpoznanie jego najważniejszych
silnych i słabych stron tkwiących w zasobach i funkcjach. Istotą jest dokonanie analizy
otoczenia i diagnostyki przedsiębiorstwa. Nie można projektować racjonalnych zmian
i usprawnień, jeśli wcześniej nie przeprowadziło się wnikliwych, diagnostycznych badań

! Ekwifinalncść - oznacza zdolność systemu do osiągania określonego rezultatu końcowego przy odmiennych warunkach początkowych
I za pomocą różnych sposobów.

252

istniejącego stanu. Takie stanowisko uprawnia do stwierdzenia, że nie ma dobrego
projektu zmian bez diagnozy [8, s. 55]. Diagnoza przedsiębiorstwa może być
przeprowadzona w przekroju:
- podstawowych grup zasobów, którymi dysponuje przedsiębiorstwo (zasoby rzeczowe,

finansowe, osobowe, organizacyjno-informacyjne, technologiczne),
- w układzie głównych funkcji rzeczowych (działalność podstawowa, marketing i sprzedaż,

finanse, kadry itp.),
- w aspekcie funkcji zarządzania (planowanie, organizowanie, motywowanie i

kontrolowanie),
- proces diagnozy przedsiębiorstwa można zawęzić do tzw. kluczowych czynników

sukcesu, tzn. tych kompetencji przedsiębiorstwa, które są istotne w walce
konkurencyjnej o klienta [1, s. 142].

Badania systemu zarządzania przedsiębiorstwa realnie funkcjonującego w praktyce
wymagają uprzedniego postawienia diagnozy, która powstaje w rezultacie zastosowania
tzw. podejścia opisowo - ulepszającego nazywanego metodą diagnostyczną. Nie można
projektować racjonalnych zmian i usprawnień, jeśli wcześniej nie przeprowadziło się
wnikliwych, diagnostycznych badań istniejącego stanu. Takie stanowisko uprawnia do
stwierdzenia, że nie ma dobrego projektu zmian bez diagnozy.

Metoda diagnostyczna traktowana jest jako uniwersalne podejście do badania i us­
prawniania wszelkich systemów, wynika z przekonania, że dotychczas funkcjonujący
system zarządzania można usprawnić tylko poprzez identyfikację, ocenę I diagnozę stanu
istniejącego, wykrycie głównych nieprawidłowości oraz zaprojektowanie i wdrożenie
niezbędnych propozycji usprawnień.

Złożonym etapem badań diagnostycznych, jest Identyfikacja budowy i funkcjonowania
istniejącego systemu zarządzania. Identyfikacja faktów charakteryzujących badaną
rzeczywistość jest podstawą wszelkich diagnoz i projektowania zmian. Trudno bowiem
projektować i wprowadzać zmiany nie wiedząc dokładnie wszystkiego na temat tego jak
jest i dlaczego tak jest. Metoda diagnostyczna ma głównie charakter opisowo-ulepszający
polegający na projektowaniu zmian na podstawie uprzedniego, szczegółowego opisu oraz
analizy i krytycznej oceny istniejących rozwiązań. Przyjęcie takiego podejścia utrudnia
oderwanie się od przeszłości i przyjęcie nowych rozwiązań.

3. Modelowanie form organizacyjnych w procesie
restrukturyzacji przedsiębiorstwa

Funkcjonowanie systemów zarządzania związane jest z koniecznością stosowania
narzędzi i instrumentów. Poziom skomplikowania i zróżnicowania narzędzi wzrasta wraz
z rozwojem przedsiębiorstwa. Sformalizowane systemy zarządzania oraz poziom ich
doskonałości w wielu przedsiębiorstwach jest niewielki [5, s. 191]. Zmiana charakteru
funkq'onowania współczesnego przedsiębiorstwa znajduje swoje odzwierciedlenie
w kształtowaniu nowych form organizacyjnych, aby sprostać nowym wymaganiom. Nowe
formy są mniej formalne, egalitarne oraz kooperacyjne tworzące właściwy związek
przedsiębiorstwa z otoczeniem [28, s. 84],
Niezwykle istotnym elementem kształtowania nowych form organizacyjnych jest
elastyczność systemu organizacyjnego, która przejawia się w jego zdolności do inicjowania
i dokonywania zmian dostosowawczych do nowych sytuacji, w których będzie realizowana
strategia działania organizaq'i. Struktura organizacyjna odznaczająca się elastycznością
potrafi reagować na zmiany wewnętrzne oraz zmiany otoczenia. Wysoki poziom

253

elastyczności struktur organizacyjnych jest warunkiem niezbędnym do uzyskania złożonej
podatności organizaq'i na zmiany dostosowawcze [10, s. 128],
Organizowanie jest współcześnie procesem nieustannie trwającym. Zmianie ulegają

warunki otoczenia i przyjmowane strategie działania, a skuteczność i sprawność rzadko są
zgodne z oczekiwaniami właścicieli wniesionych kapitałów. Menedżerowie modelują
organizacje, dążąc do utworzenia nowej organizacji, do poprawiania organizacji już
istniejącej lub przy wprowadzaniu radykalnych zmian do występującego w niej układu
stosunków [18, s. 164-165].
Należy podkreślić, iż dzisiaj podstawową formą organizacyjno-prawną biznesu są
przedsiębiorstwa jednozakładowe, występujące jako własność osób fizycznych oraz jako
spółki jawne. Wyczerpały się możliwości rozwoju przedsiębiorstwa w ramach formuły:
koncentracja na jednym biznesie i rynku krajowym. Rozwój przedsiębiorstwa będzie
wymagał nowej strategii opartej na bardziej złożonej strukturze działalności [25, s. 297-
298],
We współczesnym świecie biznesu cele organizacji są coraz bardziej złożone. Mamy do
czynienia z ewolucją organizacji pracy w kierunku jej autonomizacji i tworzenia
elastycznych form pracy [2],
Globalizacja gospodarki światowej zmusza przedsiębiorstwa do dokonywania zmian
systemów zarządzania i sztywnych struktur organizacyjnych na rzecz bardziej
elastycznych. Struktura organizacyjna i forma działalności przedsiębiorstwa uznawana
dotąd za optymalną ewoluować powinna w kierunku struktury przejrzystej z małą liczbą
szczebli hierarchicznych.

Niezbędnym wydaje się konieczność indywidualnego podejścia do każdego
przedsięwzięcia restrukturyzacyjnego zakładając, iż nie ma jednego, uniwersalnego
modelu procesu restrukturyzacji, użytecznego dla wszystkich przedsiębiorstw i we
wszystkich sytuacjach. Należy zauważyć, iż zachodzi ścisły związek pomiędzy celami
działalności przedsiębiorstwa, a celami jego restrukturyzacji. W tym kontekście cechuje je
znaczące podobieństwo. Potrzeba restrukturyzacji przedsiębiorstwa ma zawsze podłoże
rzeczowe lub osobowe będące wynikiem samej istoty procesu zarządzania.

4. Przegląd nowych form organizacyjnych

Przemiany form organizacyjnych mają swój początek w wyparciu systemu biuro­
kratycznego przez system wysokiego funkcjonowania (high performance system). To
nowe podejście rozpowszechniło się w latach 80. XX w. Polega ono na tworzeniu
zespołów pracowników, z których każdy indywidualnie ma największą swobodę działania.
Według Lawlera, organizacje powinny mieć formę zintegrowanych samoregulujących się
systemów roboczych, od indywidualnego stanowiska pracy począwszy, przez zespół
roboczy aż do całej sieci procesów roboczych. Najlepsze efekty można osiągnąć przez
ustrukturyzowanie organizacji wokół produktów, procesów, usług i klientów. Praca
powinna być zorganizowana dookoła mini przedsiębiorstw w Instytucji. Jednocześnie
odpowiedzialność pracowników powinna być ustrukturyzowana nie tyle według funkcji
(np. marketing, księgowość, produkcja), ile według układu dywizjonalnego związanego
z danym produktem czy usługą. Coraz częściej pojawiają się zjawiska związane z nowymi
formami organizacyjnymi, takie jak np. [16, s. 113-133]:
- „ekosystem" - koalicja współzależnych firm, budowana i zarządzana przez określony

podmiot,
- współkonkurencja - jednoczesna konkurencja I współpraca z określoną firmą,
- koprodukcja wartości - udział klientów w określaniu, co i w jaki sposób ma być

254

wytworzone przez firmę,
- otwarta innowaga - aktywność użytkowników, którzy znajdują nowe zastosowania dla

standardowych produktów i wypracowują ich ulepszenia,
- sieci wartości - sieć współpracujących lub współzależnych podmiotów, wspólnie

dostarczających wartość dodaną klientom,
- outsourcing - przekazanie podwykonawcy odpowiedzialności za realizację określonego

procesu, tradycyjnie wykonywanego przez pracowników organizagi.
Nowe formy organizacyjne są efektem prób coraz lepszego dopasowania się do zmian
zachodzących w otoczeniu.
Inną formą procesu zmian organizacyjnych jest offshoring tj. przeniesienie wybranych
procesów biznesowych przedsiębiorstwa poza granicę kraju przy zachowaniu tej samej
grupy klientów. Dotyczy on procesów takich jak produkcja, usługi lub zamówienia, a jego
celem jest obniżenie kosztów. Przeniesienie może nastąpić poprzez inwestygę lub zlecenie
międzynarodowego podwykonawstwa. Należy podkreślić, że wśród czynników
decydujących o atrakcyjności lokowania chociażby usług w innych krajach są: atrakcyjność
finansowa mierzona wynikami finansowymi możliwymi do uzyskania (40%); kompetenge
pracowników i ich dostępność (30%); otoczenie biznesowe (30%) [31, s. 78].
Również konieczność planowania działań z zakresu zarządzania zasobami ludzkimi stanowi
istotny czynnik procesów restrukturyzacyjnych. Motywując się do działania, ludzie zwykle
zauważają albo to, co chcą zmienić, czyli to, czego chcą uniknąć (problemy), albo to, co
chcą stworzyć lub to ku czemu dążą (rozwiązania), albo trochę tego i trochę tego. Osoby,
którym zależy na osiągnięciu określonych wyników, czerpią energię i zapał do działania
właśnie z tych celów, na których im zależy i często w sposób naiwny nie dostrzegają
problemów, na które mogą się natknąć [3, s. 34].
W nowoczesnych gospodarkach znaczenie kompetencji kapitału ludzkiego staje się bardzo
Istotne. Identyfikaga potrzeb kompetencyjnych powinna być dokonywana na poziomie
organizagi, stanowiska oraz jednostki [6, s. 136].
W procesie restrukturyzagi władza i hierarchia odgrywają szczególną rolę społeczną,
ponieważ sytuują przywódcę nie tylko na pozycji dominanta, ale również jako decydenta,
narzucającego swoją wolę nie tylko pojedynczym jednostkom, ale całej grupie społecznej
[30, s. 41]. Zmniejsza się możliwość osiągania rezultatów organizagi przez stosowanie
kontroli hierarchicznej. Większy nacisk kładzie się na podnoszenie umiejętności
pracowników, którzy awans pionowy coraz rzadziej uznają za wzorzec zawodowego
sukcesu. Organizage są uzależnione od utalentowanych, świadomych swej roli jednostek.
A zatem muszą uznawać aspiracje tych jednostek i tworzyć nowe wzory tak zwanej kariery
bez granic [20, s. 224].

4. Model restrukturyzacji organizacyjnej jako podstawa
przemian w kierunku organizacji opartej na wiedzy

Nowe problemy występujące w rzeczywistości gospodarczej uczyniły z
przedsiębiorstw całkowicie nowy obiekt badań, wywołując zapotrzebowanie na wiedzę
0 procesach i uwarunkowaniach ich przekształceń oraz rozwoju, a także narzędziach
1 sposobach zarzadzania w czasach „nowej ekonomii" [4, s. 11].
Jak należy postrzegać model systemu zarządzania wiedzą we współczesnym
przedsiębiorstwie?
Rozważania należałoby rozpocząć od wyjaśnienia pojęć kapitału intelektualnego i kapitału
społecznego oraz ich potengalnego wpływu na budowę modelu zarządzania wiedzą.

255

Na kapitał intelektualny składają się stosunki międzyludzkie w przedsiębiorstwie, tzw.
kapitał poznawczy (wspólny słownik, język, przeświadczenia), kompetentność (wiedza,
umiejętności), innowacyjność, przedsiębiorczość, umotywowanie.
Kapitał społeczny odnosi się tu do takich cech organizacji społeczeństwa, jak zaufanie,
normy i powiązania, które mogą zwiększyć sprawność społeczeństwa ułatwiając
skoordynowane działania. Tak jak i inne postaci kapitału, kapitał społeczny jest
produktywny, umożliwia bowiem osiągnięcie pewnych celów, których nie dałoby się
osiągnąć, gdyby go zabrakło.
Wiedza jest zasobem kompetenqi merytorycznych (intelektualnych) oraz umiejętności
praktycznych (doświadczenia).
Kapitał wiedzy oznacza wartość ekonomiczną potencjału i poziomu intelektualnego
człowieka, zdolności twórczych i umiejętności praktycznych, jakimi może dysponować
kierownictwo, właściciele i pracownicy przedsiębiorstwa.
Wiedza w gospodarce globalnej traktowana jest jako strategiczny czynnik sukcesu
przedsiębiorstwa. Ustawiczne szkolenie pracowników umożliwia przedsiębiorstwu
uzyskanie przewagi konkurencyjnej. Wiedza jest zasobem kompetencji merytorycznych
oraz umiejętności praktycznych. Dla przedsiębiorstwa natomiast wiedza stanowi ogół
wiadomości teoretycznych i praktycznych, które może ono z pożytkiem wykorzystać
w swojej działalności gospodarczej [9, s. 217],

Z. Malara przedstawia proces uczenia się przedsiębiorstwa w postaci pę t/i wiedzy
przedsiębiorstwa inteligentnego [21]. Proces ten powinien uwzględniać przewidywanie
zdarzeń na podstawie wcześniejszych doświadczeń przy równoczesnym systematyzowaniu
i kapitalizowaniu wiedzy, która ma być podstawą do podejmowania decyzji I działań
w przyszłości.

Rolą zarządzania wiedzą jest zapewnienie sprawnego przepływu informacji i wiedzy
pomiędzy wszystkimi członkami organizacji. Złożoność technologiczna współczesnych
systemów wytwarzania i zarządzania pociąga za sobą potrzebę posiadania wyższego
poziomu wiedzy potrzebnej pracownikom. Nowe technologie doprowadziły do rozwoju
gospodarki opartej na wiedzy, w której przedsiębiorstwa coraz częściej podejmują
działania w kierunku budowy organizaq'l inteligentnej.

Modelowanie restrukturyzacji organizacyjnej w obszarze zasobów ludzkich służy także
wyjaśnieniu wzajemnych związków pomiędzy sposobami osiągania celów, prezentuje
sposoby rozwiązywania problemów i komunikacji pomiędzy pracownikami
przedsiębiorstwa. Działania podejmowane w obszarze zasobów ludzkich, wsparte metodą
zarządzania projektami, służą również kreowaniu nowych grup pracowników - zespołów
projektowych - iniqujących proces budowania kapitału intelektualnego, a także
wprowadzają zmiany w kulturze organizacyjnej przedsiębiorstwa, determinując
skuteczność zarządzania wiedzą.

Restrukturyzaqa w obszarze zasobów ludzkich sprzyja również tworzeniu i akumulacji
wiedzy jawnej oraz wiedzy ukrytej. Wiedza jawna w przypadku przedsiębiorstwa wiąże się
z wprowadzeniem formalizaqi przepływu informaqi, np. za pomocą takich narzędzi, jak
raporty tworzone na potrzeby kontrolingu czy oceny realizowanych projektów za pomocą
strategicznej karty wyników.
Restrukturyzaqa przedsiębiorstwa przyczynia się do powstawania warunków sprzyjających
dla stworzenia organizaqi inteligentnej związanej z procesem użytkowania wiedzy
w poszczególnych obszarach działalności.

Szczególnie istotnego znaczenia dla tworzenia podstaw organizaqi intelektualnej,
z punktu widzenia zmian, jakie proponowane są w restrukturyzacji, nabiera
przeorientowanie przedsiębiorstwa na działania o charakterze zadaniowym (metoda

256

zarządzania projektami) wzbogacone dywersyfikacją sztywnych struktur organizacyjnych
oraz możliwościami w zakresie wzrostu elastyczności zatrudnienia dostosowanego do
potrzeb rynku pracy.

Zakończenie

Zmiany zachodzące w gospodarce światowej zmuszają nas do opracowania modelu
restrukturyzaqi przedsiębiorstwa, której efektem będzie przedsiębiorstwo efektywne,
elastyczne, zdolne do dokonywania ciągłych zmian w celu poprawy swojej konkurencyjności.
Program restrukturyzacji należy opracować przy uwzględnieniu sytuacji zarówno w
otoczeniu zewnętrznym jak i wewnętrznym przedsiębiorstwa. Proces restrukturyzacji musi
być poprzedzony dogłębną diagnozą kluczowych obszarów działalności przedsiębiorstwa.
Zaproponowane metody i techniki, które poprzez swój potencjał metodyczny powinny
dokonać identyfikacji, diagnozy i projekcji zmian w poszczególnych obszarach działalności
przedsiębiorstwa. Każdy zakres typowych działań restrukturyzacyjnych stanowi ważny
element w procesie udoskonalania działalności przedsiębiorstwa.
Modelowanie procesu restrukturyzacji przedsiębiorstwa powinno być dokonywane w oparciu
o konkretne cele restrukturyzaq'i i wynikający z nich zakres zmian. Restrukturyzacja jest
procesem złożonym i ciągłym podejmowanym w celu odzyskania, utrzymania bądź
zwiększenia przewagi konkurencyjnej przedsiębiorstwa na rynku.
XXI wiek charakteryzuje się szybko postępującymi zmianami technologicznymi,
kulturowymi, społecznymi. Przedsiębiorstwa muszą zmagać się z wieloma problemami:
szybko zmieniają się warunki, w których funkqonują rośnie konkurencja, zmieniają się
gusta klientów. To wszystko wymusza ciągłe zmiany wewnątrz organizacji, które aby
przetrwać muszą się ciągle dostosowywać do zmieniającej się rzeczywistości, a często
nawet te zmiany wyprzedzać. Dlatego też sukces przedsiębiorstwa zależy w dużej mierze
od umiejętności stworzenia dynamicznej organizaqi, zdolnej do zaadoptowania się do
nieustannie zmieniających się warunków rynkowych. Taka organizaqa powinna być
elastyczna, kreatywna, zdolna do zdobywania, gromadzenia i praktycznego wykorzystania
wiedzy.

Literatura

1. Bieniok H., Halama H., Ingram M., Podejmowanie decyzji menedżerskich. Podręcznik
materiały dydaktyczne, Wydawnictwo Akademii Ekonomicznej im. Karola Adamieckiego w
Katowicach, Katowice 2006.

2. Bąk E., Nietypowe formy zatrudnienia na rynku pracy, C. H. Beck, Warszawa 2009.
3. Bolstad R., The Wheel o f Change [w:] Coaching jako wskaźnik zmian paradygmatów w

zarządzaniu, red. nauk. L. D. Czarkowska, Wydawnictwo Poltext, Warszawa 2012.
4. Borowiecki R., Czekaj 1, Zarządzanie zasobami informacyjnymi w warunkach nowej

gospodarki, Difin, Warszawa 2010.
5. Borys T., Rogala P., Doskonalenie sformalizowanych systemów zarządzania, Difin, Warszawa

2011.
6. Danilewicz D., Szkolenie i rozwój w praktyce [w:] Praktyki zarządzania kapitałem ludzkim w

doradztwie zawodowym, red. nauk. T. Rostkowski, D. Danilewicz, Difin, Warszawa 2012.
7. Denning S., Radykalna rewolucja w zarządzaniu. Przewodnik menedżera, Helion 2012.
8. Dźwigoł H., Podejście systemowe w procesie restrukturyzacji przedsiębiorstwa, Wydawnictwo

Politechniki Śląskiej, Gliwice 2010.
9. Dźwigoł-Barosz M., Transfer wiedzy w procesach przekształceń gospodarczych, Zarządzanie

XXI wieku Tom III. Nowe koncepcje zarządzania, red. nauk. H. Dźwigoł, I Kurowska-Pysz,

257

D. Owsiak, Wydawnictwo Naukowe Akademii Techniczno-Humanistycznej w Bielsku-Białej.
Bielsko-Biała 2012.

10. Grajewski P., Elastyczność iprocesowość organizacji [w:] Koncepcje zarządzania. Podręcznik
akademicki, red. nauk. M. Czerska, A. A. Szpitter, C. H. BECK, Warszawa 2010.

11. Grocki R., Zarządzanie kryzysowe. Dobre praktyki, Difin, Warszawa 2012.
12. Grudzewski M. W., Hejduk K. H., Sankowska A., Wańtuchowicz M., SuntainabUity w biznesie

czyli przedsiębiorstwo przyszłości. Zmiany paradygmatów i koncepcji zarządzania, Poltext,
Warszawa 2010.

13. Groble A., Metodologia nauk, Areus, Znak, Kraków 2006.
14. Hamel G., Moonshots for Management, „Harvard Business Review", 2009.
15. Mintzberg H., Zarządzanie, Oficyna a Wolters Kluwer business, Warszawa 2012.
16. Klincewicz K., Organizacje bez granic - Łańcuchy dostaw, sieci i „ekosystemy" [w:] Nowe

kierunki w zarządzaniu. Podręcznik akademicki, red. M. Kostera, Wydawnictwo Akademickie i
Profesjonalne, Warszawa 2008.

17. Kostera M., Nowe kierunki w zarządzaniu. Podręcznik Akademicki, Wydawnictwo Akademickie
i Profesjonalne, Warszawa 2008.

18. Korzeniowski F. L., Podstawy zarządzania organizacjami, Difin, Warszawa 2011.
19. Kuc R. B., Strategiczne wymiary doskonałości w zarządzaniu [w:] Współczesne paradygmaty

nauk o zarządzaniu, red. nauk. W. Kowalczewski, Difin, Warszawa 2008.
20. Masłyk-Musiał E., Rakowska A., Krajewska-Bińczyk E., Zarządzanie dia inżynierów, Polskie

Wydawnictwo Ekonomiczne, Warszawa 20012.
21. Malara Z., Przedsiębiorstwo w globalnej gospodarce. Wyzwania współczesności, Warszawa

2006.
22. Morawski M., Metody zarządzania [w:] Zarządzanie. Kanony i trendy, M. Morawski, J.

Niemczyk, K. Perechuda, E. Stańczyk-Hugiet, Wydawnictwo C.H.BECK, Warszawa 2010.
23. Lichtarski 1, Organizacja i zarządzanie w przedsiębiorstwie [w:] Podstawy nauki o

przedsiębiorstwie, red. J. Lichtarski, Wydawnictwo Akademii Ekonomicznej we Wrocławiu,
Wrocław 2007.

24. Latusek-Jurczak D., Zarządzanie międzyorganizacyjne, Oficyna a Wolters Kluwer business,
Warszawa 2011.

25. Pierścionek Z., Zarządzanie strategiczne w przedsiębiorstwie, Wydawnictwo Naukowe PWN,
Warszawa 2011.

26. Rogoziński K., Zarządzanie wartością z klientem, Oficyna a Wolters Kluwer business,
Warszawa 2012.

27. Reichheld F., The Ultimate Question: Driving Good Profits and True Growth, Harvard
Business School Press, Boston 2006, - wydanie polskie: Decydujące pytanie, MT Biznes,
Warszawa 2009.

28. Sankowska A., Wpływ zaufania na zarządzanie przedsiębiorstwem. Perspektywa
wewnątrzorganizacyjna, Difin, Warszawa 2011.

29. Sudoł S., Zarządzanie jako dyscyplina naukowa. Charakterystyczne cechy nauk o zarządzaniu
[w:] Krytycznie i twórczo o zarządzaniu. Wybrane zagadnienia, red. nauk. W. Kieżun, Oficyna
a Wolters Kluwer business, Warszawa 2011.

30. Sułkowski Ł., Ewoiucjonizm w zarzadzaniu. Menedżerowie Darwina, Polskie Wydawnictwo
Ekonomiczne, Warszawa 2010.

31. Wodnicka M., Offshoring usług-strategia zarządzania oparta na kompetencjach [w:]
Nowoczesne trendy w zarządzaniu, red. nauk. J. Gonicka, Wydawnictwo Akademii
Humanistyczno-Ekonomicznej w Łodzi, Łódź 2011.

32. Zaborowska D., Zarządzanie w kryzysie [w:] Zarządzanie przedsiębiorstwem w kryzysie, red.
nauk. B. Dembowska, J. Gonicka. Wydawnictwo Akademii Humanistyczno-Ekonomicznej w
Łodzi, Łódź 2011.

33. Zyznarska-Dworczak B., Decyzyjne systemy zarządzania, red. nauk. 3. Kisielnicki, J. Turyna,
Difin, Warszawa 2012.

258

Streszczenie

Autor przedstawia założenia do budowy współczesnego modelu restrukturyzacji,
kierunkującego procesy zmian w przedsiębiorstwie w oparciu o wyniki badań naukowych
oraz doświadczenia własne. Poza przedstawieniem założeń metodycznych programu
restrukturyzacji, w artykule autor opracował schemat metodyki badawczej zastosowanej w
procesie projektowania modelu restrukturyzacji kierunkującego procesy zmian w
przedsiębiorstwie oraz wybrane metody i obszary diagnozy działalności przedsiębiorstwa.
Szczególną uwagę zwrócono na modelowanie form organizacyjnych w procesie
restrukturyzacji przedsiębiorstwa, a przede wszystkim restrukturyzacji organizacyjnej jako
podstawy zmian w kierunku organizacji opartej na wiedzy.
Zaproponowane przez autora metody i techniki, które poprzez swój potencjał metodyczny
powinny dokonać identyfikacji, diagnozy i projekcji zmian w poszczególnych obszarach
działalności, a zatem powinny kierunkować proces restrukturyzacji przedsiębiorstwa.

Restructuring model directing the course of change
processes in a company

Summary

The author presents assumption for building a contemporary restructuring model
directing change processes in a company based on research findings and own experience.
Besides demonstrating methodological assumptions for the restructuring programme, the
author also develops a framework for research methodology employed In designing the
restructuring model directing change processes in a company and presents selected
methods and areas for diagnosing company's activities. Special attention is paid to
modelling organisational forms in the restructuring process, especially the organisational
restructuring as the foundation for changes leading towards a knowledge-based
organisation.
Owing to their methodological potential, methods and techniques suggested by the author
should provide identification, diagnosis and prognosis of changes in particular areas of
activity, and therefore should direct the course of the restructuring process in a company.

259

