
PRACE NAUKOWE
Uniwersytetu Ekonomicznego we Wrocławiu
RESEARCH PAPERS
of Wrocław University of Economics

277

Redaktorzy naukowi

Jan Skalik
Joanna Kacała

Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu
Wrocław 2013

Zmiana warunkiem
sukcesu
Współczesne uwarunkowania
i metody wspomagania procesu
zarządzania zmianami

str_3_PN_277.indd 1 2013-08-06 10:48:37

Redaktorzy Wydawnictwa: Elżbieta Kożuchowska, Barbara Majewska
Redaktor techniczny: Barbara Łopusiewicz
Korektor: K. Halina Kocur
Łamanie: Małgorzata Czupryńska
Projekt okładki: Beata Dębska

Publikacja jest dostępna w Internecie na stronach:
www.ibuk.pl, www.ebscohost.com,
The Central and Eastern European Online Library www.ceeol.com,
a także w adnotowanej bibliografii zagadnień ekonomicznych BazEkon
http://kangur.uek.krakow.pl/bazy_ae/bazekon/nowy/index.php

Informacje o naborze artykułów i zasadach recenzowania znajdują się
na stronie internetowej Wydawnictwa
www.wydawnictwo.ue.wroc.pl

Kopiowanie i powielanie w jakiejkolwiek formie
wymaga pisemnej zgody Wydawcy

© 	Copyright by Uniwersytet Ekonomiczny we Wrocławiu
	 Wrocław 2013

ISSN 1899-3192
ISBN 978-83-7695-313-7

Wersja pierwotna: publikacja drukowana

Druk: Drukarnia TOTEM

PN 277_Skalik, Kacała_Wspolczesne.indb 4 2013-08-06 08:22:46

Spis treści

Wstęp... 	 11

Część I. Przemiany modelu organizacyjnego przedsiębiorstwa

Anna Dziadkiewicz, Piotr Juchniewicz: Koncepcja zarządzania zmianą
w organizacji.. 	 15

Krzysztof Machaczka: Ewolucja paradygmatów organizacji jako element
zmiany praktyki zarządzania w wymiarze strategii przedsiębiorstwa......... 	 24

Bartłomiej J. Gabryś: Wybrane metody badawcze w niereprezentacyjnych
próbach z perspektywy rozwoju przedsiębiorczej organizacji.................... 	 33

Janusz Marek Lichtarski: Strategiczne zarządzanie projektami.................... 	 40
Marek Krasiński: Zmiana modelu interakcji kulturowych w przedsiębior-

stwach japońskich w Polsce... 	 52
Beata Skowron-Mielnik: Zarządzanie zasobami ludzkimi w kontekście wy-

zwań demograficznych.. 	 61
Piotr Głowicki, Gabriel Łasiński, Gabriel Pawlak: Realizacja strategii

CRS wybranych przedsiębiorstw poprzez przedsięwzięcia sportowe......... 	 70
Iwona Markowska-Kabała: Identyfikacja interesariuszy mających wpływ

na zakres i przebieg zmian w systemie ochrony zdrowia............................ 	 79
Sabina Ostrowska: Strategiczne zarządzanie wynikami a modelowanie przy-

szłych decyzji organizacji publicznej.. 	 89

Część II. Metodyczne wspomaganie zarządzania zmianami w organizacji

Joanna Kulczycka: Ekoefektywność w rozwoju i doskonaleniu organizacji.. 	 103
Magdalena Hopej-Kamińska, Marian Hopej, Robert Kamiński: Epoki

strukturalne.. 	 113
Agnieszka Bieńkowska, Anna Zgrzywa-Ziemak: Rezultaty stosowania

TQM wspólnie z innymi metodami zarządzania... 	 120
Jarosław Ropęga: Zagrożenie niepowodzeniem w procesie wprowadzania

zmian w małych firmach.. 	 134
Alina Kozarkiewicz: Wartość dla interesariuszy w ocenie projektów i portfeli

projektów – przesłanki koncepcji a wyniki badań empirycznych............... 	 144
Dariusz Porębski: Wykorzystanie strategicznej karty wyników w polskim

szpitalu... 	 155

PN 277_Skalik, Kacała_Wspolczesne.indb 5 2013-08-06 08:22:46

6	 Spis treści

Aldona Frączkiewicz-Wronka: Partnerstwo publiczno-społeczne jako in-
strument wielosektorowej polityki społecznej – perspektywa zarządzania
publicznego.. 	 165

Bogdan Nogalski, Przemysław Niewiadomski: Implementacja wybranych
metod szczupłego zarządzania produktem w elastycznym zakładzie wy-
twórczym... 	 182

Anna Męczyńska, Anna Michna, Iwona Flajszok: Racjonalizacja po-
dejmowania decyzji w sektorze publicznym na przykładzie jednostek
oświatowych.. 	 195

Anna Kwiotkowska: Ewolucja przedsiębiorczych kompetencji w rozwoju
przedsiębiorstw odpryskowych... 	 207

Katarzyna Półtoraczyk: Motywowanie pracowników w klasycznych kon-
cepcjach zarządzania a funkcjonowanie współczesnych organizacji.......... 	 216

Marcin Klimek, Piotr Łebkowski: Nowoczesne metody harmonogramowa-
nia projektu w warunkach niepewności... 	 224

Magdalena Dolata: Rola intuicji w zarządzaniu projektami............................ 	 234

Część III. Społeczne i kulturowe uwarunkowania sukcesu organizacji

Maciej Malarski: Stymulacja zaangażowania pracowników szansą efektyw-
nego przeprowadzenia zmiany organizacyjnej.. 	 245

Janina Stankiewicz, Marta Moczulska: Kształtowanie zaangażowania pra-
cowników poprzez rywalizację i współpracę w świetle wyników badań.... 	 254

Anna Wieczorek-Szymańska: Profile kompetencji menedżerów różnych
szczebli zarządzania w sektorze krajowych, uniwersalnych banków ko-
mercyjnych.. 	 265

Piotr Głowicki, Gabriel Łasiński, Tomasz Olenderek: Audyt kompetencji
menedżerskich na przykładzie wybranej organizacji.................................. 	 275

Anna Mazurkiewicz: Zarządzanie talentami w uzyskaniu przewagi strate-
gicznej.. 	 285

Elżbieta Kowalczyk: Kompetencje negocjacyjne jako warunek skutecznego
zarządzania zasobami ludzkimi... 	 295

Joanna Mróz: Osobowościowe i kompetencyjne uwarunkowania sprawności
działania współczesnego menedżera... 	 306

Aneta Stosik, Aleksandra Leśniewska: Problem dopasowania jako wyzwa-
nie dla współczesnych organizacji... 	 315

Łukasz Sułkowski: Kulturowe uwarunkowania zmian organizacyjnych –
cztery paradygmaty.. 	 322

Część IV. Sieci we współczesnych organizacjach

Arkadiusz Kawa: Sieci pionowe i poziome w gospodarce.............................. 	 333

PN 277_Skalik, Kacała_Wspolczesne.indb 6 2013-08-06 08:22:46

Spis treści	 7

Magdalena Zalewska-Turzyńska: Granice organizacji sieciowej – z per-
spektywy komunikacyjnej... 	 341

Wiesław Danielak: Normy relacyjne w procesie współdziałania małych
i średnich przedsiębiorstw... 	 350

Agata Austen: Koncepcja sieci w zarządzaniu publicznym: pomiar efektyw-
ności partnerstw lokalnych.. 	 360

Justyna Światowiec-Szczepańska: Architektura współpracy przedsię-
biorstw... 	 367

Summaries

Part. I. Transformations of enterprise’s organizational model

Anna Dziadkiewicz, Piotr Juchniewicz: Idea of change management in
business environment .. 	 23

Krzysztof Machaczka: Evolution of organization paradigms as an element of
changes in the practices management in business strategy dimension........ 	 32

Bartłomiej J. Gabryś: Specific research methods for non-representative re-
search: challenge from entrepreneurial growth perspective........................ 	 39

Janusz Marek Lichtarski: Strategic project management.............................. 	 51
Marek Krasiński: The change of the cultural interactions model in Japanese

companies operating in Poland.. 	 60
Beata Skowron-Mielnik: Human resource management in the context of de-

mographic challenges.. 	 69
Piotr Głowicki, Gabriel Łasiński, Gabriel Pawlak: CSR strategy imple-

mentation of chosen enterprises through sports projects............................. 	 78
Iwona Markowska-Kabała: Identification of stakeholders influencing the

scope and course of changes in the healthcare.. 	 88
Sabina Ostrowska: Strategic performance management and modeling future

decision in public organization.. 	 100

Part. II. Methodological support of management of changes in an organization

Joanna Kulczycka: Eco-efficiency in development and advancement of or-
ganization... 	 112

Magdalena Hopej-Kamińska, Marian Hopej, Robert Kamiński: Structu-
ral epochs... 	 119

Agnieszka Bieńkowska, Anna Zgrzywa-Ziemak: The effects of TQM in
conjunction with other management methods... 	 130

Jarosław Ropęga: Danger of failure in the process of changes implementa-
tion in small companies .. 	 143

PN 277_Skalik, Kacała_Wspolczesne.indb 7 2013-08-06 08:22:47

8	 Spis treści

Alina Kozarkiewicz: Value for stakeholders in project and project portfolio
assessment – basic assumptions and results of empirical research.............. 	 154

Dariusz Porębski: The use of Balanced Scorecard in Polish hospital............. 	 164
Aldona Frączkiewicz-Wronka: Public-private partnerships as an instrument

of multi-sectoral public policy − public management perspective.............. 	 181
Bogdan Nogalski, Przemysław Niewiadomski: Implementation of select-

ed methods of lean management with a product at a flexible production
plant... 	 194

Anna Męczyńska, Anna Michna, Iwona Flajszok: Decision-making ratio-
nalization in public sector in case of educational institutions 	 206

Anna Kwiotkowska: The evolution of entrepreneurial competencies in spin-
-off venture’s development.. 	 215

Katarzyna Półtoraczyk: Employees’ motivating in classical management
concepts vs. functioning of contemporary organizations............................ 	 223

Marcin Klimek, Łebkowski Piotr: Modern methods of project’s scheduling
in uncertainty conditions.. 	 233

Magdalena Dolata: Role of intuition in projects management........................ 	 242

Part. III. Social and cultural determinants of success of organization

Maciej Malarski: Stimulation of employees’ engagement as a chance for ef-
fective change introduction.. 	 253

Janina Stankiewicz, Marta Moczulska: Development of employees’ en-
gagement through competition and cooperation – research results............. 	 264

Anna Wieczorek-Szymańska: The profiles of competencies of managers on
different levels of management in national universal commercial banks.... 	 274

Piotr Głowicki, Gabriel Łasiński, Tomasz Olenderek: Competence man-
agement audit on the example of chosen organization................................ 	 284

Anna Mazurkiewicz: Talent management in the achievement of strategic ad-
vantage... 	 294

Elżbieta Kowalczyk: Competence in negotiating as a condition of effective
human resource management.. 	 305

Joanna Mróz: Personal and competence determinants of efficiency of the
modern manager.. 	 314

Aneta Stosik, Aleksandra Leśniewska: Problem of adjustement as a chal-
lenge for a contemporary organization.. 	 321

Łukasz Sułkowski: Cultural conditions of organizational changes – four par-
adigms.. 	 330

Part. IV. Network of contemporary organizations

Arkadiusz Kawa: Vertical and horizontal business networks in economy...... 	 340

PN 277_Skalik, Kacała_Wspolczesne.indb 8 2013-08-06 08:22:47

Spis treści	 9

Magdalena Zalewska-Turzyńska: The boundaries of network organization
– the communication perspective.. 	 349

Wiesław Danielak: Relational norms in the process of cooperation between
small and medium enterprises... 	 359

Agata Austen: Network theory in public management: effectiveness mea-
surement of local partnership... 	 366

Justyna Światowiec-Szczepańska: Architecture of firms’ cooperation.......... 	 375

PN 277_Skalik, Kacała_Wspolczesne.indb 9 2013-08-06 08:22:47

PRACE NAUKOWE UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU
RESEARCH PAPERS OF WROCŁAW UNIVERSITY OF ECONOMICS	 nr 277 • 2013

Zmiana warunkiem sukcesu	 ISSN 1899-3192
Współczesne uwarunkowania i metody wspomagania procesu zarządzania zmianami

Anna Wieczorek-Szymańska
Uniwersytet Szczeciński

PROFILE KOMPETENCJI MENEDŻERÓW
RÓŻNYCH SZCZEBLI ZARZĄDZANIA
W SEKTORZE KRAJOWYCH UNIWERSALNYCH
BANKÓW KOMERCYJNYCH

Streszczenie: Celem artykułu jest syntetyzacja koncepcji oraz prezentacja wyników badań
związanych z kształtowaniem profili kompetencji menedżerów trzech poziomów zarzą-
dzania: pierwszej linii, średniego szczebla i najwyższego szczebla. Zaprezentowano model
R.L. Katza, a także schemat powiązania kompetencji menedżerów z kompetencjami organi-
zacji. Następnie, wykorzystując metodę badań sondażowych, przeprowadzono diagnozę wagi
kompetencji fachowych, firmowych i społecznych na stanowiskach kierowniczych. Grupę
badawczą dobrano w sposób celowy. Badaniami objęto krajowe uniwersalne banki komer-
cyjne, w wyniku czego określono zestaw kompetencji uniwersalnych, a więc takich, których
pożądany poziom przyswojenia nie zależy od szczebla zarządzania, oraz zestaw kompetencji
zależnych od miejsca stanowiska kierowniczego w strukturze organizacyjnej.

Słowa kluczowe: kompetencje menedżerskie, profile kompetencji.

1. Wstęp

We współczesnej organizacji funkcja kadry menedżerskiej ulega przeobrażeniom.
Redefinicja roli kierownika wynika z wielu zjawisk, których źródłem jest otoczenie
przedsiębiorstwa, ale także zmiana sposobu działania samych organizacji. Postępu-
jąca globalizacja, rozwój technologii, wahania koniunktury rynkowej to tylko nie-
które trendy mające wpływ na tworzenie specyficznych wymagań kompetencyjnych
wobec menedżerów. Nie bez znaczenia dla definiowania nowych ról kierowniczych
pozostaje także fakt spłaszczania struktur organizacyjnych, a więc również zmiany
relacji menedżer – podwładny, czy tworzenia przedsiębiorstw wirtualnych. Wszyst-
kie wspomniane płaszczyzny transformacji otoczenia i organizacji powodują, że
o sukcesie menedżera w gospodarce wiedzy będzie decydowało wiele czynników,
z których część jest związana ze specyficznym rodzajem kompetencji.

Celem niniejszego artykułu jest systematyzacja pojęć i koncepcji dotyczących
zarządzania kompetencjami menedżerskimi we współczesnej organizacji. Ponadto

PN 277_Skalik, Kacała_Wspolczesne.indb 265 2013-08-06 08:23:01

266	 Anna Wieczorek-Szymańska

przedstawiono w opracowaniu wyniki badań nad profilem pożądanych kompetencji
menedżerskich.

2. Podejście kompetencyjne w zarządzaniu zasobami ludzkimi

W warunkach społeczeństwa informacyjnego, gdzie najcenniejszym zasobem sta-
je się informacja i generowana z jej przetwarzania wiedza, tradycyjne zarządzanie
zasobami ludzkimi coraz częściej nie przystaje do nowych typów organizacji, czyli
organizacji uczących się i inteligentnych. Dlatego w miejsce standardowych dzia-
łań aplikowane są innowacyjne koncepcje kształtowania kapitału ludzkiego. Jedną
z nich jest podejście kompetencyjne, w którym zakłada się, że kompetencje pracow-
ników to ich dyspozycje w zakresie wiedzy, umiejętności i postaw, które pozwala-
ją realizować zadania zawodowe przypisane do danego stanowiska w organizacji.
W podejściu kompetencyjnym podkreśla się znaczenie postaw, jakie pracownicy
przejawiają w organizacji. Wynika to z przekonania, że postawy istotnie determinu-
ją realizację celów przedsiębiorstwa, gdyż np. w organizacji uczącej się wymogiem
stawianym kadrze jest ciągła gotowość do uczenia się czy akceptacja permanent-
nych zmian. Braki w obszarze tych kompetencji będą stanowiły poważne utrudnie-
nie funkcjonowania pracownika w przedsiębiorstwie. W podejściu kompetencyjnym
kładzie się więc nacisk na dopasowanie indywidualnych charakterystyk pracowni-
ków organizacji do jej założeń strategicznych.

W związku z powyższym zasadniczym dążeniem w procesie gospodarowania
kompetencjami jest wyposażanie kadry w kompetencje istotne z punktu widzenia
realizacji celów przedsiębiorstwa. Narzędziem wspomagającym ten proces są profi-
le kompetencji stanowiskowych, opisujące wymagania stawiane osobom wykonują-
cym określone zadania i funkcje. W niniejszym artykule przyjęto, że każdy z profili
stanowiskowych jest opisywany z wykorzystaniem kompetencji podzielonych na
trzy główne kategorie. Podział kompetencji zaczerpnięto z typologii M. Sidor-Rząd-
kowskiej na1:

1. Kompetencje firmowe, które powinni posiadać wszyscy członkowie danej or-
ganizacji, bez względu na rodzaj stanowiska czy miejsce w hierarchii organizacyj-
nej. Przyswojenie tych kompetencji powoduje, że pracownicy tworzą spójny zespół
i funkcjonują w określonej kulturze organizacyjnej.

2. Kompetencje fachowe, bezpośrednio wynikające z rodzaju wykonywanej pra-
cy. Obejmują wiedzę specjalistyczną z danej dziedziny, umiejętności jej aplikowa-
nia, a także określone predyspozycje osobowościowe niezbędne do realizacji zadań

1 Inną typologię proponuje np. G. Filipowicz, który zakłada, że kompetencje są współzależne, co
oznacza, że niezwykle trudno wyizolować kompetencję i traktować ją jako właściwość całkowicie ode-
rwaną i niezależną od innych kompetencji. Wspomniany autor proponuje wyróżnić grupę kompetencji
bazowych, określanych mianem podstawowych dyspozycji, oraz grupę kompetencji wykonawczych.
Szerzej na ten temat: [Filipowicz 2004, s. 37].

PN 277_Skalik, Kacała_Wspolczesne.indb 266 2013-08-06 08:23:01

Profile kompetencji menedżerów różnych szczebli zarządzania...	 267

zawodowych. Innego zestawu kompetencji wymaga się od księgowego, innych od
prawnika, a jeszcze innych od nauczyciela.

3. Kompetencje społeczne, nazywane interpersonalnymi, a wynikające z faktu
wchodzenia w interakcje z innymi ludźmi. Przykładowe kompetencje tej grupy to:
motywowanie pracowników, współpraca w zespole, asertywność itd.

Zastosowanie powyższej klasyfikacji oznacza, że podczas tworzenia wymagań
kompetencyjnych poszczególne stanowiska w organizacji opisywane są w katego-
riach kompetencji firmowych, fachowych i społecznych. S. Cooper, E. Lawrence,
J. Kierstead, B. Lynch i S. Luce zwracają uwagę na korzyści, jakie odnosi organi-
zacja ze stosowania profili kompetencyjnych. Należą do nich: lepsze dopasowanie
kompetencji pracowników do strategii firmy, usprawnianie mechanizmów dosko-
nalenia zatrudnionych, możliwość bieżącego monitorowania i doskonalenia modeli
kompetencji [Cooper i in. 1998, s. 40-65].

W kategoriach kompetencji są opisywane wszystkie stanowiska w organizacjach
stosujących to podejście. Niemniej jednak ze względu na cel przyświecający ni-
niejszemu artykułowi w kolejnej części skupiono uwagę na profilach kompetencji
menedżerskich. Istnieje bowiem przesłanka do sformułowania ogólnego stwierdze-
nia, że struktura kompetencji fachowych, firmowych i społecznych odzwierciedla
wartości wyznawane przez przywódców organizacji i związane z nimi dominujące
techniki zarządzania i style przewodzenia [Czekaj, Jabłoński 2004, s. 14].

3. Specyfika kompetencji menedżerskich

Osoby piastujące stanowiska menedżerskie w organizacji wypełniają określone
obowiązki, wynikające z miejsca stanowiska w strukturze organizacyjnej i funk-
cjonalnej. W związku z tym w literaturze prowadzona jest dyskusja na temat za-
kresu wykorzystania tzw. uniwersalnych i specjalistycznych modeli kompetencji
menedżerskich. Uniwersalne kompetencje to takie, które wymagane są od każdego
menedżera bez względu na to, jaki szczebel zarządzania reprezentuje czy też jaki
jest obszar funkcjonalny jego działań. O takich zunifikowanych kompetencjach mó-
wią H. Mintzber i R.L. Katz, grupując je w trzy kategorie: koncepcyjne, społeczne
i techniczne. Wspomniani autorzy twierdzą jednocześnie, że na różnych poziomach
zarządzania inna jest waga poszczególnych grup kompetencji. Ideowo ujęcie zapre-
zentowano na rys. 1.

Koncepcyjne umiejętności odnoszą się do: zdolności abstrakcyjnego myślenia,
globalnego spojrzenia na przedsiębiorstwo i jego otoczenie, rozpatrywania proble-
mów z różnych punktów widzenia. Dlatego też są najważniejsze dla menedżerów
piastujących najwyższe stanowiska w organizacji, których zadaniem jest tworzenie
wizji i strategii rozwoju firmy. Kompetencje interpersonalne związane są z wcho-
dzeniem w społeczne interakcje z ludźmi z wewnątrz przedsiębiorstwa, a także ze
środowiska zewnętrznego. Przyswojenie tych kompetencji jest istotne dla kadry
menedżerskiej najwyższego i średniego szczebla, ponieważ to na tym poziomie za-
rządzania kierownicy kontaktują się z wieloma osobami i podmiotami, co wymaga

PN 277_Skalik, Kacała_Wspolczesne.indb 267 2013-08-06 08:23:01

268	 Anna Wieczorek-Szymańska

umiejętności współpracy, negocjowania, komunikowania się itp. Z kolei kompeten-
cje techniczne obejmują wiedzę i umiejętności z zakresu posługiwania się narzę-
dziami, metodami i technologią charakterystyczną dla danych obszarów pracy. Są
więc najistotniejsze dla menedżerów pierwszej linii, którzy nie tylko nadzorują pra-
cowników, ale także często samodzielnie wykonują zadania przypisane konkretnej
komórce w organizacji [Białasiewicz 2008, s. 310-311].

Menedżerowie Menedżerowie Naczelne
pierwszej linii średniego szczebla kierownictwo

koncepcyjne

społeczne

techniczne

koncepcyjne

społeczne

techniczne

techniczne

społeczne

koncepcyjne

Rys. 1. Rozkład kompetencji koncepcyjnych, społecznych i technicznych według R.L. Katza

Źródło: [Oleksyn 2006b, s. 168].

Polemizując z koncepcją R.L. Katza, część teoretyków nie zgadza się z ideą wy-
korzystywania uniwersalnych modeli kompetencji menedżerskich. Takie rozumowa-
nie wynika z przekonania, że kompetencje menedżerskie związane są bezpośrednio
z kluczowymi kompetencjami organizacji. Ponieważ kluczowe kompetencje przed-
siębiorstwa wynikają z jego wizji, misji, kultury organizacyjnej, wartości itp., nie
można tworzyć szablonów wymagań kompetencyjnych, które znajdują uniwersalne
zastosowanie w każdym przedsiębiorstwie. W poszczególnych organizacjach poja-
wia się specyficzny zestaw kompetencji pożądanych u kadry, a pozostający w ści-
słym związku z kluczowymi kompetencjami przedsiębiorstwa. Takie wzajemne po-
wiązanie kompetencji menedżerskich i organizacyjnych przedstawiono na rys. 2.

W niniejszym artykule przyjęto rozwiązanie kompromisowe. Po pierwsze, zało-
żono, że podczas budowy profilów kompetencji menedżerskich pożądany w danej
organizacji stopień ich przyswojenia będzie zależał od poziomu zarządzania. Tak
więc na różnych stanowiskach w hierarchii służbowej menedżerowie powinni ce-
chować się różnym poziomem kompetencji fachowych i społecznych2. Po drugie,
przyjęto, że istnieje pewien zestaw kompetencji, których opanowanie nie jest zależ-
ne od zajmowanego stanowiska. Będą to kompetencje firmowe, wiążące się z cha-
rakterystyczną dla organizacji wizją, misją i kulturą organizacyjną.

2 Odwołując się do przedstawionego modelu R.L. Katza, należy stwierdzić, że kompetencje fa-
chowe będą zawierały w sobie kompetencje zarówno techniczne, jak i koncepcyjne, w zależności od
poziomu zarządzania, dla którego tworzony jest profil.

PN 277_Skalik, Kacała_Wspolczesne.indb 268 2013-08-06 08:23:01

Profile kompetencji menedżerów różnych szczebli zarządzania...	 269

Środowisko
organizacyjne

Kultura
organizacyjna K

O
M

PE
T

E
N

C
JE

O

R
G

A
N

IZ
A

C
JI

Domeny
kompetencji

Kompetencje
(zdolności)

Komponenty
kompetencji

K
O

M
PE

TE
N

C
JE

M

EN
ED

ŻE
R

SK
IE

Rys. 2. Kompetencje menedżerskie w kontekście organizacyjnym

Źródło: [Lindsay, Stuart 1997, s. 327].

Bazując na powyższej przesłance, można sformułować pewne zalecenia kom-
petencyjne wobec menedżerów różnych szczebli. Głównym obszarem działania
kierowników liniowych są te o krótkim horyzoncie czasowym i lokalnym zasięgu
– można je określić mianem operacyjnych. W związku z powyższym kierownik li-
niowy jest dobrym specjalistą z określonej dziedziny, tzn. ma wiedzę merytoryczną
na dany temat i praktyczne umiejętności jej wykorzystania w miejscu pracy. Powi-
nien być także sprawnym organizatorem działań podległego mu zespołu, do czego
niezbędnych jest wiele umiejętności związanych z komunikowaniem się z innymi
[Oleksyn 2006b, s. 165 i 166].

Na średnim szczeblu zarządzania pracują menedżerowie, którzy stanowią „ogni-
wo” pośredniczące pomiędzy kierownikami liniowymi i top managementem. Na te
osoby spada odpowiedzialność za: interpretację i wdrażanie strategii, wybór opcji
działania na podstawie zbilansowania założonych korzyści i zagrożeń, inicjowania
zmian, promowania innowacyjności itp. Ich zadanie nie sprowadza się do osobistego
dokonywania usprawnień, ale raczej do tworzenia warunków i atmosfery, w których
podlegli pracownicy wykazują się kreatywnymi działaniami. Decyzje na tym pozio-
mie mają najczęściej charakter taktyczny, a więc pojawia się wymóg przyswojenia
wiedzy i umiejętności z obszaru strategicznego zarządzania [Oleksyn 2006a, s. 6;
Rakowska 2007, s. 85].

Kadra menedżerska najwyższego szczebla realizuje funkcje zorientowane na za-
rządzanie systemowe, globalne. Dlatego też od kierowników oczekuje się umiejętno-
ści perspektywicznego myślenia, podejmowania ryzyka i decyzji, które odnoszą się
do przyszłości. Tę grupę kompetencji tworzą m.in.: formułowanie dalekosiężnych
wizji, przedsiębiorczość, umiejętność komunikowania się z ludźmi i przekazywania
im założeń dotyczących strategii, umiejętność współpracy z ludźmi i oddziaływania

PN 277_Skalik, Kacała_Wspolczesne.indb 269 2013-08-06 08:23:01

270	 Anna Wieczorek-Szymańska

na ludzi, skłonność do ryzyka i ocena jego następstw, wytrwałość w dążeniu do celu,
odpowiedzialność, kreatywność, zdolność do rozpoznawania wspólnych interesów
w skali danej organizacji, orientacja na zewnątrz [Smutek 2005, s. 82 i 83; Oleksyn
2006b, s. 158-162].

Po krótkiej dyskusji teoretycznej na temat podejścia kompetencyjnego w orga-
nizacji i możliwości jego aplikacji w obszarze budowania profili kompetencji mene-
dżerskich kolejno zostaną przedstawione wyniki badań nad kompetencjami pożąda-
nymi u kierowników różnych szczebli.

4. Kompetencje menedżera w świetle wyników badań

Badanie3 było przeprowadzone w okresie marzec-grudzień 2011 r. na celowo dobra-
nej grupie, składającej się z 27 uniwersalnych, krajowych banków komercyjnych.
W procesie badawczym posłużono się metodą sondażową z wykorzystaniem autor-
skiego kwestionariusza ankiety, który był przekazywany do komórki zarządzania
zasobami ludzkimi w centrali banku. Otrzymano odpowiedź z 15 central, co czyni
badanie reprezentatywnym.

W ankiecie zadano pytania o pożądany poziom przyswojenia trzech grup kompe-
tencji: fachowych, społecznych i firmowych na stanowiskach kierowniczych w ban-
kach, przyjmując trzy zasadnicze szczeble zarządzania: kierownicy liniowi, średnia
kadra menedżerska i top management. Przedstawiciele komórek ZZL określali po-
żądane poziomy poszczególnych kompetencji przez dokonywanie ocen ich wagi dla
stanowisk. Skala oceny określona była w przedziale <1;5>4. Listy ocenianych kom-
petencji sformułowano na podstawie studiów literaturowych i pilotażowych badań.
Wyniki zaprezentowano za pomocą wykresów radarowych. Na każdym z wykresów
przedstawiono osobne grupy kompetencji.

Rozpoczynając analizę wymagań w ramach kompetencji fachowych (rys. 3),
wskazano, że umiejętność profesjonalnego działania w środowisku zawodowym jest
kompetencją uznaną za bardzo ważną na każdym szczeblu zarządzania. Podobna sy-
tuacja dotyczy kompetencji gotowości do rozwoju zawodowego i planowania dzia-
łań zespołu. Na wszystkich poziomach zarządzania pożądana jest specjalistyczna
wiedza odnosząca się do zajmowanego stanowiska i umiejętność wykorzystania tej
wiedzy oraz postawa związana z gotowością do ustawicznego kształcenia się.

Pewne rozbieżności w wymaganiach kompetencyjnych obserwuje się w przy-
padku pożądanego poziomu przyswojenia:

3 Badania miały szerszy charakter i stanowiły element realizacji projektu badawczego promotor-
skiego, realizowanego w ramach grantu MNiSW pod kierownictwem dr hab. prof. M. Białasiewicz.

4 Gdzie 1 oznaczało, że kompetencja jest nieistotna dla stanowiska, 2 – kompetencja mało istotna
dla stanowiska, 3 – kompetencja średnio istotna dla stanowiska, 4 – kompetencja ważna dla stanowiska,
5 – kompetencja kluczowa dla stanowiska.

PN 277_Skalik, Kacała_Wspolczesne.indb 270 2013-08-06 08:23:01

Profile kompetencji menedżerów różnych szczebli zarządzania...	 271

0,00

1,00

2,00

3,00

4,00

5,00

fachowa wiedza,
znajomość

produktów banku

profesjonalizm
w działaniu

doświadczenie
zawodowe

gotowość do
rozwoju

zawodowego

diagnoza, wybór
działania

projektowanie
działań

w zespole

menedżer liniowy

menedżer średniego
szczebla
top menedżer

Rys. 3. Pożądane kompetencje fachowe menedżerów banków

Źródło: opracowanie na podstawie wyników badań.

1. Wiedzy o produktach bankowych. Istota znajomości produktów bankowych
zmniejsza się wraz ze wzrostem poziomu zarządzania.

2. Umiejętności wyboru odpowiedniej opcji działania w realizacji strategii
przedsiębiorstwa. Znaczenie tej kompetencji rośnie wraz ze wzrostem poziomu za-
rządzania.

Różnice dotyczą także preferowanego na poszczególnych stanowiskach do-
świadczenia zawodowego. W grupie stanowisk menedżerskich waga doświadczenia
jest tym większa, im wyższe stanowisko w hierarchii służbowej, co może oznaczać,
że doświadczenie zawodowe jest w bankach wyznacznikiem określonych umiejęt-
ności praktycznych.

W grupie kompetencji społecznych (rys. 4) różnice w wadze poszczególnych
kompetencji dotyczą:

1. Kontrolowania podwładnych, które jest najistotniejsze dla stanowiska mene-
dżerów pierwszej linii, a mniej znaczące na wyższych szczeblach.

2. Samodzielności w działaniu, której rola rośnie wraz ze szczeblem zarządzania.
3. Przywództwa, które jest najistotniejsze dla top menedżerów.
4. Organizowania działań zespołu, które jest ważne dla kierowników liniowych

i średniej kadry menedżerskiej, a mniej istotne dla kadry najwyższego szczebla.
5. Kreatywności, której znaczenie jest większe w przypadku kierowników linio-

wych.

PN 277_Skalik, Kacała_Wspolczesne.indb 271 2013-08-06 08:23:01

272	 Anna Wieczorek-Szymańska

0,00

1,00

2,00

3,00

4,00

5,00

asertywność,
pewność siebie

kreatywność

kontrolowanie
podwładnych

komunikowanie
się

opanowanie,
odporność na

stres
rozwiązywanie

konfliktów

samodzielność

przywództwo

organizowanie
działań zespołu

wyrtwałość

menedżer liniowy

menedżer średniego
szczebla
top menedżer

Rys. 4. Pożądane kompetencje społeczne menedżerów banków

Źródło: opracowanie własne na podstawie wyników badań.

W odniesieniu do kompetencji firmowych (rys. 5) badania potwierdzają, że są
one istotne na każdym poziomie zarządzania, co oznacza, że pożądany stan przy-
swojenia tych kompetencji jest podobny u wszystkich menedżerów.

0,00
1,00
2,00
3,00
4,00

przedsiębior-
czość

identyfikacja
z firmą

znajomość
organizacji

nastawienie
na wynik

przestrzeganie
etyki

nastawienie
na jakość

menedżer I linii

menedżer średniego
szczebla
top menedżer

Rys. 5. Pożądane kompetencje firmowe menedżerów banków

Źródło: opracowanie na podstawie wyników badań.

PN 277_Skalik, Kacała_Wspolczesne.indb 272 2013-08-06 08:23:02

Profile kompetencji menedżerów różnych szczebli zarządzania...	 273

Nieznaczne rozbieżności w wymaganiach w kontekście kompetencji firmowych
pojawiły się w odniesieniu do: przedsiębiorczości, znajomości organizacji banku
i środowiska pracy (w przypadku tych kompetencji pożądanych ich poziom rośnie
wraz ze szczeblem zarządzania), nastawienia na jakość w obsłudze klienta (tu zależ-
ność jest odwrotna – na niższych poziomach zarządzania jest to kompetencja waż-
niejsza).

Podsumowując, na podstawie wyników badań można stwierdzić istnienie pew-
nych uniwersalnych kompetencji menedżera w banku, np. takich jak: profesjonalizm,
gotowość do rozwoju zawodowego, identyfikacja z własnym przedsiębiorstwem,
nastawienie na wynik, przestrzeganie norm etycznych, wytrwałość w działaniu,
asertywność, komunikowanie się, odporność na stres i umiejętność rozwiązywania
konfliktów. Istnieją także kompetencje, których znaczenie zmienia się w zależności
od poziomu zarządzania. Do nich należą: znajomość produktów banku, doświadcze-
nie, diagnoza i wybór opcji działania w realizacji strategii, znajomość organizacji,
przedsiębiorczość, przywództwo, samodzielność, kontrolowanie podwładnych, kre-
atywność, organizowanie działań zespołu.

5. Podsumowanie

Celem artykułu było przedstawienie podejścia kompetencyjnego w kontekście
kształtowania profili kompetencji menedżerskich. Zaprezentowano model R.L. Kat-
za, określający pewne uniwersalne kompetencje dla menedżerów z zastrzeżeniem
ich różnej wagi na poszczególnych szczeblach zarządzania. Dokonano także cha-
rakterystyki wymagań kompetencyjnych wobec menedżerów różnych szczebli
z podziałem na trzy kategorie kompetencji: fachowych, społecznych i firmowych.
Następnie przedstawiono wybrane wyniki badań nad kształtowaniem profili kom-
petencji stanowiskowych w odniesieniu do kierowników trzech szczebli zarządza-
nia na przykładzie krajowych uniwersalnych banków komercyjnych. Na podstawie
analizy zaprezentowanych wyników można stwierdzić istnienie kompetencji uni-
wersalnych, czyli ważnych na każdym z poziomów kierowania, ale także kompeten-
cji, których waga zależy od zajmowanego szczebla w hierarchii służbowej. Należy
jednocześnie podkreślić, że grupa badawcza dobierana była celowo, a więc wyniki
można uogólnić jedynie w ramach sektora bankowego. Aby mówić o kompetencjach
uniwersalnych i specyficznych menedżera w oderwaniu od obszaru funkcjonalnego
i sektora działania, należałoby badania rozszerzyć w przekroju międzysektorowym.

Literatura
Białasiewicz M., Współczesne problemy zarządzania przedsiębiorstwem, [w:] Podstawy nauki o orga-

nizacji, red. S. Marek, M. Białasiewicz, PWE, Warszawa 2008.
Cooper S., Lawrence E., Kierstead J., Lynch B., Luce S., Competencies – a Brief Overview of Devel-

opment and Application to Public and Private Sectors, Public Service Commission of Canada,
Research Directorate, Policy, Research and Communications Branch, Ottawa 1998.

PN 277_Skalik, Kacała_Wspolczesne.indb 273 2013-08-06 08:23:02

274	 Anna Wieczorek-Szymańska

Czekaj J., Jabłoński M., Kształtowanie kompetencji i zachowań organizacyjnych jako czynnik rozwoju
kapitału intelektualnego przedsiębiorstwa, Zeszyty Naukowe AE Kraków nr 648, Kraków 2004.

Filipowicz G., Zarządzanie kompetencjami zawodowymi, PWE, Warszawa 2004.
Lindsay P.R., Stuart R., Reconstructing competence, „Journal of European Industrial Training” 1997,

vol. 21, nr 9.
Oleksyn T., Zarządzanie kompetencjami – tendencje zmian, „Praca i Zabezpieczenie Społeczne” 2006a,

nr 12.
Oleksyn T., Zarządzanie kompetencjami. Teoria i praktyka, Oficyna Ekonomiczna, Kraków 2006b.
Rakowska A., Kompetencje menedżerskie kadry kierowniczej we współczesnych organizacjach, Wy-

dawnictwo Uniwersytetu Marii Curie-Skłodowskiej, Lublin 2007.
Sidor-Rządkowska M., Zarządzanie kompetencjami – teoria i praktyka, cz. 1, zasoby Internetu: http://

www.wsz-pou.edu.pl/biuletyn/index_test.php?p=&p=&strona=biul_akt20_rzad&nr=20&p= (na
dzień 10.03.2009).

Smutek H., Znaczenie kompetencji strategicznych przedsiębiorcy w procesie formułowania strategii
konkurencji, Zeszyty Naukowe Akademii Ekonomicznej w Krakowie nr 673, Kraków 2005.

THE PROFILES OF COMPETENCIES OF MANAGERS
ON DIFFERENT LEVELS OF MANAGEMENT IN NATIONAL
UNIVERSAL COMMERCIAL BANKS

Summary: The aim of the article is to synthesize the idea of competence management and to
present chosen empirical data on profiles of managerial competencies referring to the three
levels of management: first line, middle level and top-management. The model by R.L. Katz
was presented and the idea of managerial competencies in the context of organizational core
competencies was shown. Then the importance of professional, social and organizational com-
petencies for managerial position on each level was checked. The method used in the proc-
ess was surveys, and the research group was chosen on purpose. The research was conducted
among national, universal commercial banks. As a result of the research the author presents
the set of universal competencies, that are independent from the level of management and
the set of competencies that depends on the place of position in the organizational structure.

Keywords: managerial competencies, competencies of managers.

PN 277_Skalik, Kacała_Wspolczesne.indb 274 2013-08-06 08:23:02

