
Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu
Wrocław 2015

PRACE NAUKOWE
Uniwersytetu Ekonomicznego we Wrocławiu

RESEARCH PAPERS
of Wrocław University of Economics

Nr 376

Zrównoważony rozwój organizacji –
odpowiedzialne zarządzanie

Redaktorzy naukowi
Tadeusz Borys

Piotr Rogala
Paweł Skowron

Redakcja wydawnicza: Barbara Majewska

Redakcja techniczna i korekta: Barbara Łopusiewicz

Łamanie: Beata Mazur

Projekt okładki: Beata Dębska

Publikacja jest dostępna w Internecie na stronach:
www.ibuk.pl, www.ebscohost.com,
w Dolnośląskiej Bibliotece Cyfrowej www.dbc.wroc.pl,
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

Publikacja dofinansowana ze środków Wojewódzkiego Funduszu Ochrony Środowiska
i Gospodarki Wodnej we Wrocławiu

Poglądy autorów i treści zawarte w publikacji
nie zawsze odzwierciedlają stanowisko WFOŚiGW we Wrocławiu

Kopiowanie i powielanie w jakiejkolwiek formie
wymaga pisemnej zgody Wydawcy

© Copyright by Uniwersytet Ekonomiczny we Wrocławiu
 Wrocław 2015

ISSN 1899-3192
ISBN 978-83-7695-415-8

Wersja pierwotna: publikacja drukowana

Druk i oprawa:
EXPOL, P. Rybiński, J. Dąbek, sp.j.
ul. Brzeska 4, 87-800 Włocławek

Spis treści

Wstęp ... 9

Część 1. W kierunku zrównoważonej organizacji

Tadeusz Borys: Zrównoważony rozwój organizacji – co chcemy lub powin-
niśmy równoważyć? ... 13

Grzegorz Hoppe: Zrównoważony rozwój organizacji – tworzenie doskona-
łości organizacyjnej czy utopia ... 25

Kamila Kuczaj: Czynniki wpływające na poziom jakości życia w miejscu
pracy ... 37

Bazyli Poskrobko: Kreatywność pracowników jako narzędzie kształtowania
zrównoważonego rozwoju przedsiębiorstwa .. 50

Paweł Skowron: Kategoria ryzyka w koncepcji zrównoważonego rozwoju
przedsiębiorstwa ... 64

Magdalena Sławińska: Zrównoważony rozwój a klastry gospodarcze sekto-
ra MŚP .. 80

Sabina Zaremba-Warnke: Marketing zrównoważony jako narzędzie dosko-
nalenia przedsiębiorstwa ... 100

Część 2. Odpowiedzialność w relacjach z interesariuszami

Urszula Bąkowska-Morawska: Analiza doboru partnerów w kreowaniu usług
poprzez wykorzystanie map grup strategicznych 115

Grzegorz Biesok: Rekomendacje doskonalenia badań satysfakcji klienta
w urzędach administracji samorządowej .. 127

Anna Dobrowolska: Wpływ głównych interesariuszy organizacji na zarzą-
dzanie jakością procesów usługowych ... 140

Rafał Haffer: Determinanty i następstwa satysfakcji pracowników w świetle
teorii pozytywnego zarządzania ... 152

Monika Jedynak: Specyfika relacji z dostawcami w systemach zarządzania 169
Yuliya Melnyk: Zarządzanie ryzykiem na rynku sztuki 185
Elżbieta Studzińska: Lojalność klienta – pojęcie, podział, rodzaje i stopnie . 195
Wioletta Wereda: Orientacja na zaufanie a budowania relacji z interesariu-

szami w organizacji .. 216
Izabela Witczak: Odpowiedzialność prawna oraz ekonomiczno-finansowa

publicznego szpitala wobec społeczeństwa .. 233

6 Spis treści

Część 3. Doskonalenie zarządzania jakością
 jako przejaw odpowiedzialności organizacji

Małgorzata Asejczyk-Woroniecka: Doskonalenie zarządzania w administra-
cji samorządowej na przykładzie wybranej JST ... 245

Renata Brajer-Marczak: Dojrzałość procesowa przedsiębiorstw do dosko-
nalenia procesów z perspektywy zdolności organizacji 264

Ewa Czyż-Gwiazda: Business Process Orientation and Quality Orientation
interrelationship – survey results .. 275

Grzegorz Grela: Poprawa jakości i efektywności procesów przedsiębiorstwa
poprzez insourcing .. 292

Piotr Grudowski, Małgorzata Wiśniewska: Six Sigma w małych i średnich
przedsiębiorstwach. Puste hasło czy konieczność? 301

Marcin Jakubiec: Analiza i ocena wdrażania i funkcjonowania systemu za-
rządzania jakością w kontekście rozwoju przedsiębiorstwa 313

Piotr Jedynak: Relacje organizacji z otoczeniem. Perspektywa znormalizo-
wanych systemów zarządzania ... 323

Romuald Kolman: Doskonalenie wszelkich odmian jakości z wykorzysta-
niem testów jakościowych .. 336

Andrzej Kwintowski: Samoocena jako narzędzie doskonalenia 346
Katarzyna Szczepańska: Związki podejścia do zarządzania jakością z teorią

interesariuszy .. 357
Stanisław Tkaczyk, Małgorzata Wierzbicka, Beata Kużdowicz: Doskona-

lenie zarządzania budowlanym procesem inwestycyjnym 375
Maciej Urbaniak: Znaczenie narzędzi doskonalenia operacyjnego w budo-

waniu relacji z dostawcami na rynku B2B ... 389
Sławomir Wawak: Model oceny jakości zarządzania 395
Małgorzata Wiśniewska, Piotr Grudowski: Wybrane systemy służące bez-

pieczeństwu w łańcuchu dostaw ... 405

Summaries

Part 1. Toward sustainable organization

Tadeusz Borys: Sustainable development of organization − are we aware
what exactly we want or should consider? ... 24

Grzegorz Hoppe: Sustainable development of organization − creating orga-
nizational perfection or utopia? .. 36

Kamila Kuczaj: Determinants of quality of work life 49

Spis treści 7

Bazyli Poskrobko: Creativity of employees as an instrument of shaping the
sustainable development of a company .. 62

Paweł Skowron: The risk category in the concept of sustainable development
of enterprise .. 79

Magdalena Sławińska: SME clusters and sustainable development 99
Sabina Zaremba-Warnke: Sustainable marketing as a tool of enterprise im-

provement ... 112

Part 2. Responsibility in relations with stakeholders

Urszula Bąkowska-Morawska: Analysis of partners selection in service cre-
ation using strategic groups maps ... 126

Grzegorz Biesok: Recommendations for improvement of customer satisfac-
tion surveys in self-governmental administration offices 139

Anna Dobrowolska: The impact of key stakeholders on the management of
the quality of service processes .. 151

Rafał Haffer: Antecedents and consequences of employee satisfaction in the
light of positive management theory .. 168

Monika Jedynak: The specificity of the relation with suppliers in manage-
ment systems ... 184

Yuliya Melnyk: Risk management on the art market 194
Elżbieta Studzińska: Customer loyalty – notion, division, types and degrees 215
Wioletta Wereda: Orientation on trust and building relationships with stake-

holders in organizations .. 232
Izabela Witczak: Legal and economic and financial responsibility of public

hospital to the society ... 242

Part 3. Quality management improvement as an indication
 of responsibility of an organization

Małgorzata Asejczyk-Woroniecka: Management in territorial administra-
tion – case of improvement actions .. 263

Renata Brajer-Marczak: Business process maturity to improve processes
from the perspective of the ability of an organisation 274

Ewa Czyż-Gwiazda: Relacja pomiędzy orientacją procesową a orientacją
projakościową – wyniki badań ... 291

Grzegorz Grela: Improving the quality and efficiency of business processes
through insourcing .. 300

Piotr Grudowski, Małgorzata Wiśniewska: Six Sigma in small and me-
dium-sized enterprises. An empty slogan or necessity? 312

8 Spis treści

Marcin Jakubiec: Analysis and assessment of introducing and functioning of
quality management system in the context of company growth 321

Piotr Jedynak: Relations of the organization with the environment. The per-
spective of standardized management systems ... 335

Romuald Kolman: Improvement of all quality varieties with the application
of quality tests ... 345

Andrzej Kwintowski: Self-assessment as an improvement tool 356
Katarzyna Szczepańska: Connections of an approach to quality manage-

ment with stakeholders theory .. 373
Stanisław Tkaczyk, Małgorzata Wierzbicka, Beata Kużdowicz: Improve-

ment of management of construction investment 388
Maciej Urbaniak: The role of processes improvement tools in building rela-

tionships with suppliers in the B2B market .. 394
Sławomir Wawak: Framework model of quality of management evaluation . 404
Małgorzata Wiśniewska, Piotr Grudowski: Selected systems for the securi-

ty in the supply chain .. 415

PRACE NAUKOWE UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU
RESEARCH PAPERS OF WROCŁAW UNIVERSITY OF ECONOMICS nr 376 ● 2015
 ISSN 1899-3192Zrównoważony rozwój organizacji – odpowiedzialne zarządzanie

Anna Dobrowolska
Politechnika Wrocławska
e-mail: anna.dobrowolska@pwr.wroc.pl

WPŁYW GŁÓWNYCH INTERESARIUSZY
ORGANIZACJI NA ZARZĄDZANIE JAKOŚCIĄ
PROCESÓW USŁUGOWYCH

Streszczenie: W artykule przedstawiono podstawowe problemy zarządzania procesami usłu-
gowymi, wynikające ze sprzeczności celów przyjmowanych przez głównych interesariuszy
organizacji (właściciela, pracownika, klienta). Określono i przeanalizowano podstawowe
czynniki wywołujące dominację jednego z interesariuszy procesu usługowego: specyfikę pro-
cesu usługowego, dostęp do zasobów i rynek usług. Przedstawiono trzy modele zapewnienia
jakości usług przyjmowane w przypadku dominacji jednego z głównych interesariuszy orga-
nizacji: model właściciela, model pracownika i model klienta. Stwierdzono, że różnią się one
w zakresie projektu procesu, podejścia do pracowników, zakresem doskonalenia i podejmo-
wanych działań doskonalących proces, a także sposobem zapewnienia satysfakcji klienta.
Wskazano również na wyzwania w dziedzinie zarządzania procesem usługowym, zapewnia-
jące jakość usług.

Słowa kluczowe: jakość, usługa, proces, interesariusz, zarządzanie jakością.

DOI: 10.15611/pn.2015.376.10

1. Wstęp

Zarządzanie wymaga ciągłego podejmowania decyzji i jest wypadkową sił oddzia-
łujących w samej organizacji i sił zewnętrznych, związanych przede wszystkim
z oddziaływaniami interesariuszy. Świadomość ta w ostatnich latach wywołuje
zmianę w podejściu do zarządzania jakością w organizacjach i przejścia z koncentra-
cji na realizację celów klientów na realizację celów wszystkich interesariuszy orga-
nizacji [Foster, Jonker 2007; Radder 1998]. Organizacje przestawiają się z zarządza-
nia relacjami z klientem (CRM) na zarządzanie interesariuszami, obejmujące
również klientów, które określone zostało jako „nigdy niekończące się zadanie zwią-
zane z równoważeniem i integracją złożonych relacji i wielu różnorodnych celów”
[Freeman, McVea 2001].

Problem zarządzania interesariuszami jest szczególnie ważny w organizacjach
usługowych i w procesach usługowych organizacji produkcyjnych ze względu na to,

Wpływ głównych interesariuszy organizacji na zarządzanie jakością procesów usługowych 141

że biorą w nich bezpośredni udział podstawowi interesariusze organizacji: klienci,
pracownicy i właściciele reprezentowani przez zarządzających organizacją. Mają
oni całkiem odmienne cele, których pogodzenie przez organizację gwarantuje roz-
wój całej organizacji. Nie zawsze możliwa jest jednak pełna realizacja wszystkich
celów interesariuszy. Istnieją czynniki, które sprawiają, że jeden z interesariuszy
dominuje w procesie. Organizacje przyjmują wówczas specyficzne modele zarzą-
dzania jakością procesów.

Celem artykułu jest określenie, na podstawie badań literaturowych, czynników
wywołujących dominację jednego z głównych interesariuszy procesu usługowego
oraz prezentacja modeli procesów usługowych, w których dominują cele jednego z
interesariuszy, a także wskazanie głównych problemów związanych z zarządzaniem
jakością w każdym z tych modeli.

2. Interesariusze organizacji i procesu usługowego

Pojęcie interesariuszy (stakeholders) jako „zidentyfikowanych grup lub jednostek,
które mogą oddziaływać na osiąganie celów organizacji albo na które oddziałują
cele osiągane przez organizację” wprowadził do nauki o zarządzaniu Freeman
[1984], chociaż w wielu publikacjach podkreśla się, że idea interesariuszy była
już przedstawiana na początku dwudziestego wieku w pracy Folletta ([Follett 1918,
za: Klefsjö, Bergqu, Garvare 2008; Freeman, Reed 1983]). Podobne definicje, choć
często bardziej uproszczone, podawane są też w innych źródłach literaturowych
(por. tab. 1).

Najczęściej ze względu na siłę relacji/oddziaływania na organizację wskazywa-
ne są dwie grupy interesariuszy: tzw. interesariusze główni (primary stakeholders)

Tabela 1. Wybrane definicje pojęcia „interesariuszy”

Źródło Definicja interesariusza

[Freeman, Reed
1983, s. 91]
[Freeman 1984]

Zidentyfikowane grupy lub jednostki, które mogą oddziaływać na osiąganie
celów organizacji, albo na które oddziałują cele osiągane przez organizację.

[EFQM 2007, s. 31] Wszyscy ci, którzy są zainteresowani organizacją, jej działalnością i jej
osiągnięciami.

[NIST 2008, s. 60] Wszystkie grupy, które są lub mogą być dotknięte przez działania lub sukces
organizacji.

[Klefsjö, Bergqu,
Garvare 2008, s. 124]

Ci aktorzy, którzy dostarczają koniecznych środków albo wspomagają
organizację, a których środki mogą być wycofane w przypadku, jeżeli ich
potrzeby lub oczekiwania nie zostaną spełnione.

[Norma PN-EN ISO
26000:2009]

Osoba lub grupa osób zainteresowana jakimikolwiek decyzjami lub
działaniami organizacji.

Źródło: opracowanie własne.

142 Anna Dobrowolska

oraz interesariusze drugorzędni (secondary stakeholders) [Klefsjö, Bergqu, Garvare
2008; Johansson 2008]. Pierwsza grupa obejmuje tych interesariuszy, którzy „do-
starczają niezbędnych środków albo wspomagają organizację, a wycofanie przez
nich środków może prowadzić do znaczących konsekwencji dla organizacji” [Klef-
sjö, Bergqu, Garvare 2008, s. 124]. Mogą nimi być np. klienci, pracownicy, dostaw-
cy, inwestorzy, udziałowcy, organizacje rządowe. Interesariusze drugorzędni to
pozostali interesariusze, którzy mogą wpływać na organizacje w przypadku, gdy
ich potrzeby i oczekiwania są naruszane. Należą do nich organizacje pozarządowe,
naukowcy, media, jednostki strzegące uczciwej konkurencji, grupy nacisku środowi-
skowego i in.

W literaturze prezentowane są też inne klasyfikacje interesariuszy, np. podział na
cztery grupy [Henriques, Sadorsky 1999]:

1) interesariusze nadzorujący (np. jednostki rządowe, zrzeszenia branżowe, nie-
formalne sieci, konkurenci organizacji);

2) interesariusze organizacyjni (np. klienci, dostawcy, pracownicy, udziałowcy);
3) interesariusze społeczni (np. grupy społeczne, organizacje środowiskowe

i inni potencjalni lobbyści);
4) media.
Porównując przedstawione wyżej dwie klasyfikacje interesariuszy, można za-

uważyć, że chociaż podziały oparte są na innych kryteriach, to w obu klasyfikacjach
klienci, pracownicy i udziałowcy (właściciele) zaliczeni są do jednej grupy, choć są
inaczej określani: w pierwszym przypadku [Klefsjö, Bergqu, Garvare 2008] jako
interesariusze główni, a w drugim [Henriques, Sadorsky 1999] jako interesariusze
organizacyjni. Ze względu na swoją rolę w przebiegu procesów usługowych ta grupa
interesariuszy jest określana jako triada usługi [Fitzsimmons, Fitzsimmons 2008].

3. Cele głównych interesariuszy procesu usługowego

Cele głównych interesariuszy procesu usługowego są odmienne. Właściciele ocze-
kują, że zainwestowane w organizację środki finansowe będą przynosić ciągle odpo-
wiedni poziom zysków. Pracownicy organizacji chcą uzyskać jak największą nieza-
leżność na swoich stanowiskach pracy w zakresie podejmowania decyzji związanych
z wykonywaniem procesu, otrzymując za to jak największe wynagrodzenie. Klienci
natomiast chcą uzyskać usługę zgodną ze swoimi oczekiwaniami w najniższej cenie.
Spełnianie każdego z tych oczekiwań wymaga przyjęcia w organizacji innego podej-
ścia do zarządzania procesami, w zakresie projektowania, monitorowania, oceniania
i doskonalenia procesu. Zostały one zaprezentowane w tab. 2.

Jak widać, wymagania co do zarządzania procesem z punktu widzenia interesa-
riuszy są inne, często skonfliktowane i rodzą problemy w kształtowaniu celów pro-
cesów. Główne konflikty celów procesu usługowego, wynikające ze sprzeczności
celów interesariuszy, zostały zaprezentowane w tab. 3.

Wpływ głównych interesariuszy organizacji na zarządzanie jakością procesów usługowych 143

Tabela 2. Główne cele przyjmowane przez interesariuszy procesu usługowego i podstawowe
ich konsekwencje w podejściu do zarządzania procesami usługowymi.

Interesariusz

Właściciel Pracownik Klient

Cele/
oczekiwania
interesariusza

Uzyskanie zysku
pozwalającego na
rozwój organizacji.

Poznanie i rozumienie
procesów, w których
pracownik uczestniczy.
Duża niezależność
wykonywania pracy.
Wysokie wynagrodzenie
za wykonywaną pracę

Spełnienie wymagań/
oczekiwań klienta
w zakresie usługi
i dostarczenie jej
w akceptowanej (niskiej)
cenie.

Wnioski
dotyczące
zarządzania
procesami,
wypływające
z celów

Procesy muszą być jak
najtańsze.
Pomiar powinien
dotyczyć głównie
kosztów.
Doskonalenie procesów
powinno iść w
kierunku zmniejszania
kosztów (poprawy
produktywności).

Procesy muszą być jasno
sprecyzowane (procedury,
szkolenia), ale pracownik
ma dużą swobodę
w podejmowaniu decyzji
co do usługi.
Kontrola działań w
procesach powinna
być ograniczona lub
wyeliminowana.
Pomiar procesu musi
uwzględniać satysfakcje
pracowników

Procesy muszą się być
ciągle dostosowywane
do wymagań klientów.
Podstawowy pomiar
procesów musi dotyczyć
spełnienia potrzeb
klientów.
Procesy muszą spełniać
wszystkie wymagania
klientów, nawet
nieuświadamiane.
Koszty procesu usługowego
muszą być dostosowane do
możliwości klienta.

Źródło: opracowanie własne.

Tabela 3. Główne konflikty celów procesu usługowego, wynikające ze sprzeczności celów/oczekiwań
interesariuszy

Interesariusz Klient Pracownik

Właściciel Niskie koszty kontra ciągłe
dostosowywanie procesu
(zwiększanie nakładów).
Niskie koszty kontra wprowadzanie
działań innowacyjnych (nowych
usług).

Niskie koszty kontra wysokie wynagrodzenie.
Poprawa produktywności procesu kontra
bezpieczeństwo zatrudnienia.
Automatyzacja/ standaryzacja procesów
kontra niezależność podejmowania działań w
procesie.

Pracownik Brak kontroli działań (ograniczona
kontrola) pracownika kontra
utrzymanie poziomu działań na
wymaganym przez klienta poziomie
jakościowym.

Źródło: opracowanie własne.

144 Anna Dobrowolska

W przypadku organizacji usługowych, które posiadają więcej interesariuszy, ta-
kich jak jednostki finansujące działalność organizacji (np. jednostki finansujące
służbę zdrowia, urzędy miejskie), konflikty celów są jeszcze bardziej złożone.

4. Czynniki determinujące dominację jednego z interesariuszy

Sprzeczność celów interesariuszy sprawia, że organizacje stają przed problemem
pogodzenia konfliktów celów, co nie do końca jest możliwe. Zazwyczaj realizacja
celu jednego z interesariuszy dominuje nad pozostałymi, co oznacza, że projekt oraz
sposób zarządzania procesem są przede wszystkim dostosowane do celów określo-
nego interesariusza (właściciela, pracownika, klienta). Wpływ na dominację jednego
z nich ma wiele czynników – do najważniejszych można zaliczyć:
 • specyfikę procesu usługowego,
 • dostęp do zasobów (np. do nowych technologii, profesjonalnych pracowników),
 • rynek usług (np. poziom konkurencji, dynamika rozwoju usług).

Specyfikę procesu usługowego można rozpatrywać przyjmując różne kryteria,
np.: wymagania w zakresie zasobów procesu, poziom intensyfikacji pracy pracow-
nika, poziom interakcji z klientem, poziom technicznej obudowy usługi, a także czas
kontaktu z klientami. Najczęściej przyjmowanymi kryteriami charakteryzującymi
specyfikę usług są dwa kryteria sformułowane przez R. Schmennera [Schmenner
1989, s. 25, za: Fitzsimmons, Fitzsimmons 2008, s. 24]: poziom intensywności pra-
cy pracowników, określany jako wskaźnik kosztów pracowniczych do kosztów ka-
pitałowych oraz poziom interakcji z klientem. Kryteria te są stosowane do wyzna-
czania czterech grup organizacji usługowych:

1. Usługi profesjonalne, w których występuje duży poziom intensyfikacji pracy
pracowników i wysoki poziom interakcji z klientem.

2. Usługi masowe, charakteryzujące się dużym poziomem intensyfikacji pracy
pracowników, ale niskim poziomem interakcji z klientem.

3. Punkty usługowe, w których występuje stosunkowo niski poziom intensyfika-
cji pracy pracowników i wysoki poziom interakcji z klientem.

4. Przedsiębiorstwa usługowe o niskim poziomie intensyfikacji pracy pracowni-
ków, wymagające dużych nakładów kapitałowych, oraz o niskim poziomie interak-
cji z klientem.

Specyfika każdej grupy przedsiębiorstw usługowych sprawia, że może w nich
dominować zazwyczaj tylko jeden z interesariuszy usługi. W przypadku procesów
usługowych wymagających dużej intensyfikacji pracy pracowników (usługi profesjo-
nalne, usługi masowe) zazwyczaj pracownicy przyjmują pozycję dominującą.
W przypadku organizacji usługowych, w których zaangażowane są duże środki kapi-
tałowe, jak to ma miejsce w przedsiębiorstwach usługowych (np. usługi lotnicze),
dominującym interesariuszem będzie właściciel. Wpływ i poziom dominacji klienta
są zależne od poziomu interakcji z klientem w procesie. Tylko w przypadku dużego
poziomu interakcji z klientami klient może mieć wpływ na cele organizacji i procesu.

Wpływ głównych interesariuszy organizacji na zarządzanie jakością procesów usługowych 145

Dominacje interesariuszy w kształtowaniu celów procesów usługowych w po-
szczególnych rodzajach usług przedstawiono w tab. 4.

Tabela 4. Dominacja interesariusza w poszczególnych rodzajach usług

Lp. Typ usług
Poziom

Przykład procesu
usługowego

Dominacja
interesariuszaintensyfikacji

pracy
interakcji

z klientami
1 Usługi

profesjonalne
wysoki wysoki usługi prawnicze pracownik/klient

4 Usługi
masowe

wysoki niski sprzedaż hurtowa pracownik/właściciel

2 Punkty
usługowe

niski wysoki usługi fryzjerskie właściciel/klient

3 Przedsiębiorstwo
usługowe

niski niski usługi lotnicze właściciel/pracownik

Źródło: opracowanie własne.

Inne modele specyfikujące procesy usługowe (np. [Silvester i in. 1992; Tinnila,
Vepsalainen 1995; Collier, Meyer 1998] oprócz dwóch wymienionych kryteriów,
wskazują też inne, takie jak:
 • poziom indywidualizacji działań (orientacja na klienta),
 • poziom dyskrecji pracowników,
 • wartość dodana pracowników „zapleczowych” do bezpośrednio obsługujących

klientów,
 • nakierowanie na produkty lub na procesy.

Są one pośrednio związane z dwoma głównymi kryteriami w modelu Schmen-
nera i nie wpływają zasadniczo na zmianę dominacji interesariusza w procesie.

Kolejnym czynnikiem wpływającym na dominację jednego z interesariuszy jest
dostęp do zasobów, a przede wszystkim do zasobów ludzkich (profesjonalnych pra-
cowników) i technologicznych (nowych technologii). Nie ma on zasadniczego
wpływu na dominację interesariusza, ale może wzmacniać lub osłabiać dominację
typową dla danego rodzaju procesu usługowego. W przypadku zasobów ludzkich,
brak wykwalifikowanych pracowników na rynku wzmacnia dominację pracowni-
ków w usługach profesjonalnych oraz w usługach masowych, duża podaż pracowni-
ków sprawia zaś, że dominacja przesuwa się na korzyść klienta (usługi profesjonal-
ne) lub właściciela (usługi masowe). Podobna sytuacja ma miejsce w przypadku
dostępu do nowych technologii.

Ważnym czynnikiem determinującym dominację jednego z głównych interesa-
riuszy procesu jest również rynek usług rozpatrywany ze względu na poziom konku-
rencji i dynamikę rozwoju usług. W przypadku wysokiej konkurencji, w której po-
daż usług przeważa nad popytem, do głosu dochodzą klienci i wyznaczają model

146 Anna Dobrowolska

zarządzania procesami. Utrzymanie się organizacji na rynku gwarantuje jedynie re-
alizacja ciągle zmieniających się oczekiwań klientów. W warunkach niskiej konku-
rencji usług organizacje mogą realizować model zarządzania procesami w zależno-
ści od rodzaju usługi: oparty na dominacji właściciela (usługi masowe) lub
pracownika (usługi profesjonalne). Podobny wpływ na dominację interesariusza ma
dynamika zmian (rozwój) usług, rozumiana jako czas pomiędzy wejściem na rynek
nowej lub udoskonalonej usługi a pojawieniem się kolejnej wersji usługi. Jest ona
silnie związana z rozwojem nowych technologii i z jej dostosowaniem do zmienia-
jących się potrzeb klientów. W przypadku dużej dynamiki zmian lub rozwoju usług

Tabela 5. Charakterystyka głównych czynników determinujących dominację jednego z interesariuszy
procesu usługowego

Czynnik
Dominacja

właściciela pracownika klienta

Główne oddziaływanie
na projekt i wyniki
procesu

Oczekiwania
właściciela dyktują
kształt procesu
usługowego

Oczekiwania
pracownika wpływają
na kształt procesu
usługowego

Oczekiwania i potrzeby
klienta wpływają
na kształt procesu
usługowego

Rodzaj procesu
usługowego ze
względu na poziom
intensywności pracy
pracowników i na
poziom interakcji z
klientem

Przedsiębiorstwa
usługowe
Usługi masowe

Usługi profesjonalne Punkty usługowe

Rodzaj procesu
usługowego
ze względu na
umiejętności
pracowników

Wymagane
umiejętności w
zakresie wykonywania
jednej lub grupy
czynności.
Wprowadzanie
automatyzacji
czynności

Proces wymaga
specjalnych/
unikatowych
umiejętności
pracownika.
Przygotowanie
pracownika wymaga
dużego nakładu czasu i
kosztów

Umiejętności
pracowników procesu
usługowego muszą
być dostosowane do
specyficznych potrzeb
klienta (niekoniecznie
muszą być unikatowe).
Wprowadzanie
samoobsługi.

Typowy rynek usług
(popyt/podaż)

Popyt na usługę
przeważa nad podażą
(mała konkurencja).
Usługi masowe

Nie zależy od rodzaju
rynku.
Usługi
zindywidualizowane

Podaż usług przeważa
nad popytem.
Usługi
zindywidualizowane

Konkurencja
(dynamika rozwoju
nowych usług)

Mała dynamika
rozwoju nowych usług

Nie zależy od dynamiki
rozwoju nowych usług
(ew. mała dynamika
rozwoju nowych usług)

Duża dynamika
rozwoju nowych usług

Źródło: opracowanie własne.

Wpływ głównych interesariuszy organizacji na zarządzanie jakością procesów usługowych 147

dużego znaczenia nabierają klienci, których oczekiwania wyznaczają kierunek tych
zmian.

W tabeli 5 przedstawiono podsumowanie omówionych czynników determinują-
cych dominację jednego z interesariuszy procesu.

5. Modele zarządzania jakością procesów usługowych

Ze względu na dominację jednego z interesariuszy procesu usługowego można wy-
różnić trzy modele zarządzania jakością procesów usługowych, różniące się projek-
tem procesu usługowego i zarządzaniem zasobami procesu (personelem, infrastruk-
turą) oraz wyzwaniami w zakresie zapewnienia jakości usług:

1) model dominacji właściciela,
2) model dominacji pracownika,
3) model dominacji klienta.

5.1. Model dominacji właściciela

W modelu dominacji właściciela to oczekiwania właścicieli wyznaczają projekt pro-
cesu usługowego, a działania podejmowane w zakresie zarządzania procesami są
ukierunkowane na spełnienie jego potrzeb. Organizacja szuka możliwości ciągłego
zwiększania zysków z przebiegu procesu usługowego, przede wszystkim poprzez
obniżkę kosztów procesów. Odbywa się to już na etapie projektowania procesu,
w którym zasadniczym elementem branym pod uwagę są koszty procesów. To pro-
wadzi do ograniczania gamy produktów usługowych, upraszczania procesów i ich
standaryzacji. Cechą charakterystyczną tego modelu jest oferowanie klientom ogra-
niczonej opcji produktów do wyboru. Jakość, rozumiana jako wywołanie satysfakcji
u klienta, jest zapewniana poprzez dokładne informowanie klientów o zakresie usług
i późniejszym ich przestrzeganiu. Na silnym rynku konkurencji wprowadzane są
niewielkie modyfikacje procesu usługowego, wykorzystujące nowe rozwiązania
technologiczne lub nieznacznie jest poszerzana gama produktów usługowych.

W modelu dominacji właściciela przyjmowane jest założenie specjalizacji pracy
w procesach. Zdecydowana większość pracowników organizacji nie musi posiadać
specjalistycznej wiedzy i podnosić kwalifikacji. Do wykonywania swoich zadań są
przygotowywani poprzez szkolenia w zakresie przestrzegania procedur stanowisko-
wych. Jakość wykonywanych przez nich działań ma wspierać kontrola jakości prze-
strzegania procedur (np. poprzez metodę Mystery Shopping). Personel organizacji
nie ma możliwości spełniania swoich celów, czego efektem jest brak satysfakcji
z pracy. Taki model jest stosowany np. w sieci McDonald’s czy też KFC.

Głównymi wyzwaniami w zakresie zarządzania procesem usługowym w tym
modelu jest przekonanie klientów, że oferowany zakres usług oraz stały poziom ja-
kości usługi spełnia w pełni ich oczekiwania.

148 Anna Dobrowolska

5.2. Model dominacji pracownika

Model dominacji pracownika jest przyjmowany w usługach wymagających dużych
umiejętności i wiedzy w zakresie świadczonych usług. Cechą charakterystyczną
tego modelu jest dostosowanie procesów usługowych przede wszystkim do oczeki-
wań pracowników. Projekt procesu usługowego jest kreowany pod kątem spełnienia
potrzeb i oczekiwań pracowników. Pracownicy przejmują kontrolę nad klientem,
wyznaczając zakres działań i nakładów kosztów. Jakość jest zapewniana poprzez
dopasowanie profesjonalizmu działań opartych na wiedzy, a także infrastruktury
procesu usługowego (wyposażenie, sprzęt) do potrzeb i oczekiwań klienta.

Model ten wymaga przyjęcia założeń co do pracowników organizacji w zakresie
postaw i odpowiedzialności, a mianowicie, że pracownicy [Hensler 2002, za: Foster,
Jonker 2007, s. 692]:

1) dokładają wszelkich starań i umieją ocenić wyniki swojej pracy,
2) dążą do perfekcji,
3) mają nieograniczone potrzeby samodoskonalenia,
4) są przedsiębiorczy.
Badania wskazują, że uzyskanie pozytywnych efektów w zakresie zarządzania

jakością usług w organizacjach przyjmujących ten model jest silnie skorelowane
z zarządzaniem wiedzą [Ayuso, Rodriguez, García-Castro, Ariňo 2011].

Model ten jest przyjmowany przede wszystkim w usługach profesjonalnych (np.
usługi prawnicze, weterynaryjne).

Wyzwaniem w zakresie zarządzania jakością procesu usługowego w tym mode-
lu jest utrzymanie odpowiedniej relacji pomiędzy kosztami a jakością i dostosowa-
nie zarządzania pracownikami w zakresie zatrudniania, szkolenia, motywowania,
kontrolowania, kształtowania relacji przełożony-podwładny do zmieniających się
potrzeb klientów i do utrzymania lojalności pracowników.

5.3. Model dominacji klienta

W modelu dominacji klienta pełną kontrolę nad usługą przejmuje klient i to on wy-
znacza projekt procesu usługowego i sposób zarządzania nimi, tak aby był on do-
godny dla niego. Organizacje przyjmujący ten model już na etapie projektowania
procesu usługowego, angażując klientów w swoje działania, a późniejsze jego zmia-
ny mają na celu bieżące dostosowywanie go do zmieniających się potrzeb klienta.

W organizacjach realizujących ten model przyjmowane są pewne zasady w za-
kresie tworzenia wartości dla klienta, uczenia się klienta i zarządzania wiedzą [Mele,
Colurcio 2006]:
 • tworzenie wartości nie tylko dla klienta, ale też z klientem,
 • uczenie się nie tylko od niego, ale również o nim,
 • krzewienie wiedzy o kliencie w organizacji poprzez zacieśnianie związków mię-

dzyfunkcjonalnych,

Wpływ głównych interesariuszy organizacji na zarządzanie jakością procesów usługowych 149

 • zwiększanie orientacji na wiedzę i potrzebne zdolności, by doskonalić wartość
dla klienta.
Model ten jest bardzo kosztowny dla organizacji, gdyż wymaga ciągłego dosto-

sowywania zasobów (ludzi, infrastruktury) do potrzeb i oczekiwań klienta. Pewną
formą tego modelu, w której klient ma pełną kontrolę nad procesem, a która nie
wymaga olbrzymich nakładów finansowych, jest proces usługowy typu samoobsługa.

Wyzwaniami w zakresie zarządzania procesem usługowym w tym modelu jest
utrzymanie odpowiedniego poziomu kosztów, tak aby nie zagrażały one ciągłości
działania organizacji oraz kontrola nad zmianami zachodzącymi na rynku i dostoso-
wywanie do nich zasobów ludzkich (w zakresie wiedzy i umiejętności) i infrastruk-
tury (nowe technologie).

W tabeli 6 zostało przedstawiono podsumowanie omówionych w tej części arty-
kułu zagadnień związanych z zarządzaniem jakością procesów usługowych w róż-
nych modelach dominacji interesariuszy.

Tabela 6. Charakterystyka elementów systemu zarzadzania procesem usługowym w modelach
dominacji jednego z interesariuszy

Element systemu
zarządzania
procesem

usługowym

Model dominacji

właściciela pracownika klienta

1 2 3 4
Cel
Projektowania lub
modernizowania
procesu

Projekt procesu
uwzględnia przede
wszystkim minimalizację
kosztów (poprawę
produktywności)

Proces jest
projektowany pod
kątem możliwości
wykonania działań
przez pracowników

Proces jest projektowany
pod specjalne potrzeby i
oczekiwania klientów

Zasoby procesu:
pracownicy

Pracownicy traktowani
podmiotowo,
niewymagający
wysokich kwalifikacji

Podstawowy
zasób procesu
bezpośrednio
wyznaczający
projekt i wyniki
procesu

Podstawowy zasób procesu
zdolny do zapewnienia
jakości usług

Zakres
doskonalenia
procesu

Zakres pozwalający na
utrzymanie zakładanego
poziomu kosztów

Zakres pozwalający
na swobodne
podejmowanie
decyzji przez
pracowników

Zakres pozwalający
zapewnić powtarzalność
oczekiwanych przez klienta
wyników procesu

Działania
doskonalące
proces

Upraszczanie procesów,
ograniczanie zasobów
procesów.
Zmiany radyklane
związane z
zmniejszeniem kosztów

Zmiany niewielkie
związany z
dostosowaniem
procesu do
nowych potrzeb
pracowników

Zakres wprowadzania
zmian w procesie
uzależniony od zmian
potrzeb klientów i
zmian rynku usług
(technologicznych,
społecznych i in.)

150 Anna Dobrowolska

1 2 3 4
Sposób
zapewnienia
jakości procesu

Szkolenie pracowników
w zakresie procedur
stanowiskowych.
Kontrola poprawności
wykonywania procedur.
Informowanie klientów
o kształcie procesu

Podnoszenie
kompetencji
pracowników
i zarządzanie wiedzą

Angażowanie klientów
w prace nad projektem
procesu, kontrola nad nim
i jego doskonaleniem.
Wprowadzanie
samoobsługi

Wyzwania
zarządzania
procesem
usługowym
(z punktu widzenia
jakości)

Utrzymanie poziomu
jakości usług na stałym
poziomie i przekonanie
klientów, że reagowanie
na zmiany popytu usług
są wystarczające

Zarządzanie
pracownikami tak,
by relacja między
kosztami a jakością
była utrzymana

Utrzymanie poziomu
kosztów usług, które nie
paraliżowałyby rozwoju
organizacji

Źródło: opracowanie własne.

6. Podsumowanie

Każda organizacja, która chce przetrwać na rynku, musi być zarządzana przez ja-
kość, co oznacza, że potrzeby i wymagania klientów determinują strategię całej or-
ganizacji i podejmowane przez nią działania w zakresie projektowania, oceny i do-
skonalenia procesów. Duże zróżnicowanie usług pod względem poziomu
intensywności pracy pracowników, poziomu interakcji z klientem, ale także dynami-
ki rozwoju rynku usług sprawia, że organizacje przyjmują inne rozwiązania zapew-
niające spełnienie potrzeb klientów. Wymienione czynniki wpływają bowiem na
zwiększenie dominacji jednego z głównych interesariuszy procesu usługowego:
właściciela, pracowników lub klientów, i na przyjęcie innego modelu zarządzania
jakością procesów: modelu właściciela, modelu pracownika lub modelu klienta.
Podstawowe różnice w zarządzaniu procesami w tych trzech modelach są widoczne
już na etapie projektowania procesów usługowych i później w czasie podejmowania
działań doskonalących jakość, zarówno w zakresie, jak i głębokości wprowadza-
nych zmian. Inne też są przyjmowane sposoby zapewnienia jakości procesów usłu-
gowych, głównie związane z zasobami organizacji.

Literatura

Ayuso S., Rodriguez M.A., García-Castro R., Ariňo M.A., 2011, Does stakeholder engagement promote
sustainable innovation orientation?, „Industrial Management & Data Systems”, vol. 111, no. 9.

Collier D.A., Meyer S.M., 1998, A service positioning matrix, „International Journal of Operations &
Production Management”, vol. 18, no. 12.

EFQM, 2007, The EFQM Excellence Model, The European Foundation for Quality Management.
Fitzsimmons J.A., Fitzsimmons M.J., 2008, Service Management. Operations, Strategy, Information

Technology, McGraw-Hill International Edition.

Tabela 6, cd.

Wpływ głównych interesariuszy organizacji na zarządzanie jakością procesów usługowych 151

Follett M.P., 1918, The New State, Penn State University Press, Harrisburg, PA.
Foster D., Jonker J., 2007, Towards a third generation of quality management Searching for a theoretical

re-conceptualisation of contemporary organisations based on the notions of stakeholders and
transactivity, „International Journal of Quality & Reliability Management”, vol. 24, no. 7.

Freeman R.E., 1984, Strategic Management: A Stakeholder Approach, Pitman Publishing Inc.,
Marshfield, MA.

Freeman R.E., McVea J., 2001, A stakeholder approach to strategic management, [w:] M. Hitt,
R.E. Freeman, J. Harrison. (red.), Handbook of Strategic Management, Blackwell Publishing,
Oxford.

Freeman R.E., Reed D.L., 1983, Stockholders and stakeholders: a new perspective on corporate
governance, „California Management Review”, vol. 25, no. 3.

Henriques I., Sadorsky P., 1999, The relationship between environmental commitment and managerial
perceptions of stakeholder importance, „Academy of Management Journal”, vol. 42, no. 1.

Hensler D., 2002, Management (and change) is simple, just not easy, change management, Proceedings
of the 7th International Conference on ISO 9000 and TQM, RMIT University, Melbourne.

Johansson P., 2008, Implementing stakeholder management: a case study at a micro-enterprise,
„Measuring Business Excellence”, vol. 12, no. 3.

Klefsjö B., Bergqu B., Garvare R., 2008, Quality management and business excellence, customers and
stakeholders. Do we agree on what we are talking about, and does it matter? „The TQM Journal”,
vol. 20, no. 2.

Mele C., Colurcio M., 2006, The evolving path of TQM: towards business excellence and stakeholder
value, „International Journal of Quality & Reliability Management”, vol. 23, no. 5.

NIST, 2008, Criteria for Performance Excellence, National Institute for Standard and Technology,
Gaithersburg.

Norma PN-EN ISO 26000:2009, Zarządzanie odpowiedzialnością społeczną, Polski Komitet Normali-
zacyjny, Warszawa.

Radder R., 1998, Stakeholder delight: the next step in TQM, „The TQM Magazine”, vol. 10, no. 4.
Schmenner R., 1986, How can service business survive and prosper? „Sloan Management Review”,

vol. 27, no. 3.
Silvestro R., Fitzgerald L., Johnston R., Voss C.,1992, Towards a classification of service processes,

„International Journal of Service Industry Management”, vol. 3, no. 3.
Tinnila M., Vepsalainen A.P.J., 1995, A model for strategic repositioning of service processes,

„International Journal of Service Industry Management”, vol. 6, no. 4.

THE IMPACT OF KEY STAKEHOLDERS
ON THE MANAGEMENT OF THE QUALITY
OF SERVICE PROCESSES

Summary:. The article presents the fundamental problems of managing service processes
resulting from the conflicts of objectives adopted by the stakeholders. The factors causing the
dominance of one of the main stakeholders of the service process (owner, employee, customer)
are analyzed. The models to ensure the quality of services received in the case of the dominance
of one of the main stakeholders are presented. It was found that these models differed in the
way the customer satisfaction was ensured.

Keywords: quality, service, process, stakeholder, quality management.

