

Prace Instytutu Prawa i Administracji PWSZ w Sulechowie

GRZEGORZ DROZDOWSKI

UCZESTNICTWO PERSONELU KIEROWNICZEGO W ZMIANACH
JAKO PRZEJAW DĄŻENIA DO SUKCESU

1. Wstęp

Zmianę należy zaliczyć do grupy istotnych zjawisk charakteryzujących współcze-
śnie funkcjonujące przedsiębiorstwa. Towarzyszy ona sytuacjom typowym dla nie-
dookreśloności warunków istotnych z punktu widzenia procesu zarządzania. Brak
stałości parametrów funkcjonowania powoduje, że w opisie sytuacji pracy persone-
lu kierowniczego zmiana jest traktowana jako naturalny atrybut ich działania. Za-
tem zmiana, która oznacza „przejście (…) ze stanu dotychczasowego do stanu jed-
noznacznie odmiennego”1, ma naturę immanentną i może stać się dla kierownictwa
firmy „długą, ciemną nocą innowatora (…), w czasie której zauważalny jest entu-
zjazm, sceptycyzm, fajerwerki i kapele”2.

W praktyce funkcjonowania przedsiębiorstw oraz w literaturze3 istnieje ugrun-
towane przeświadczenie, że personel kierowniczy znajduje się pod presją ciągłego
uczestnictwa w zmianach. Jest ono szczególnie widoczne u osób, które w pracy
zawodowej na równi z umiejętnościami kierowniczymi wykorzystują własne zaan-
gażowanie w zmiany jako swego rodzaju środek do osiągnięcia sukcesu. Owe za-
angażowanie ma jednoznaczny charakter. Najczęściej badacze tego zjawiska wska-
zują, że:

1 B. Nogalski, 1993, [w]: A. Czermiński, M. Czerska, B. Nogalski, R. Rutka, Organizacja i zarządzanie, Uniwersy-

tet Gdański, Gdańsk, s.144.
2 L. Clarke, 1997, Zarządzanie zmianą, Gebethner i Ska, Warszawa, s. 223.
3 Por. Z. Mikołajczyk, 1993, Pilotowanie zmian w organizacji, „Organizacja i Kierowanie” nr 4, s. 13-14; I. An-

soff, 1985, Zarządzanie strategiczne, PWE, Warszawa, s. 61; P. Drucker, 2000, Zarządzanie w XXI wieku, Muza
S.A., Warszawa, s. 73; G. Nizard, 1998, Metamorfoza przedsiębiorstw, PWN, Warszawa, s. 147-148.

233

Grzegorz Drozdowski 234

− kierownicy ponoszą odpowiedzialność „za pełnienie przywódczej roli w kie-
rowaniu procesem zmian”4,

− poparcie kierownictwa jest źródłem wzrostu zaufania i optymizmu pracowni-
ków przedsiębiorstwa do wprowadzanych zmian oraz stanowi niezbędny czyn-
nik dla przezwyciężenia ich obaw i inercji,

− reprezentowany przez kierowników określony wzór zachowań sprzyjający
zmianie stanowi podstawę do naśladowania dla pracowników firmy5.

Zaangażowanie kierowników w zmiany ma zatem szczególne znaczenie, bo-
wiem ukazuje podwładnym ich profesjonalizm działania w tym zakresie. Biorąc
pod uwagę fakt, że pracownicy kształtują swój stosunek do przedsiębiorstwa za
pośrednictwem relacji ze swoim przełożonym, kierownik tworząc przyjazny klimat
dla zmian może odegrać pozytywną rolę w realizacji powierzonych zadań. Zazna-
czyć przy tym należy, że uczestnictwo personelu kierowniczego w zmianach nie
może opierać się na intuicji6, nie jest też „działaniem nieokreślonym i przypadko-
wym”7 lub „wydarzeniem jednorazowym”8, ale podejściem ukierunkowanym na
zarządzanie elastycznością i przyszłym otoczeniem firmy oraz „świadomą stałą
działalnością wymagającą konsekwentnego metodologicznego postępowania”9.

2. Problem

Ranga przedstawionej sytuacji skłania do rozwiązania nurtujących problemów
szczegółowych dotyczących uczestnictwa personelu kierowniczego w zmianach na
podstawie przeprowadzonych badań. W tym celu konieczne jest empiryczne ustale-
nie rodzajów zachowań kierownictwa przedsiębiorstwa w procesie zmian10 z jedno-
czesnym zidentyfikowaniem tych zachowań ze względu na zajmowane stanowisko.
Kolejnym zagadnieniem powiązanym z celem badawczym jest określenie uczest-
nictwa w zmianach w zależności od występujących zmiennych społeczno-
demograficznych, czyli wieku, płci, stażu pracy ogółem i stażu kierowniczego. Em-
piryczny kontekst postawionego celu stanowi asumpt pozwalający ocenić, jak per-
sonel kierowniczy dostrzega potrzebę uczestnictwa w zmianach poprzez absorpcje
wzorców działania, które występują zarówno w przedsiębiorstwie, jak i jego oto-
czeniu.

4 J. A. F. Stoner, Ch. Wankel, 1992, Kierowanie, PWE, Warszawa, s. 307.
5 Z. Mikołajczyk, 2001, Techniki organizatorskie w rozwiązywaniu problemów zarządzania, PWN, Warszawa,

s. 306-307.
6 J. Majchrzak, 2001, Przekształcenia polskich przedsiębiorstw w świetle teorii zmian organizacyjnych, Poznań,

s. 87.
7 J. M. Baugier, S. Vuillod, 1993, Strategie zmian w przedsiębiorstwie, Poltext, Warszawa, s. 12.
8 L. Clarke, op. cit., przedmowa.
9 J. M. Baugier, S. Vuillod, op. cit., s. 12.
10 Wyodrębniono cztery kategorie zachowań personelu kierowniczego w procesie zmian, tzn. inspirowanie, wspie-

ranie, brak zaangażowania i antagonizm (por. L. Clarke, op. cit., s. 154-157).

Uczestnictwo personelu kierowniczego w zmianach jako przejaw dążenia do sukcesu 235

Powyższe założenia dają podstawę do sformułowania następujących hipotez do-
tyczących uczestnictwa kierowników w zmianach:
h1 - zakłada się, że personel kierowniczy charakteryzuje się różnymi typami zacho-

wań w sytuacji zmian,
h2 - prawdą jest, że zaangażowanie kierowników w zmiany jest zdeterminowane

zajmowaną pozycją w strukturze organizacyjnej przedsiębiorstwa,
h3 - zakłada się, brak zależności miedzy wyodrębnionymi kategoriami zachowań

kierowników w zmianach a charakteryzującymi ich cechami społeczno-
demograficznymi.

 Do badań wykorzystano kwestionariusz, wywiad oraz studia literaturowe.
Kwestionariusz, który „okazał się najbardziej przydatną metodą w warunkach pol-
skich organizacji gospodarczych”11 skierowano do 82 kierowników pełniących
swoje funkcje na trzech szczeblach kierowania (najwyższy – 12 osób, średni – 44,
najniższy – 26). Realizacja powyżej przedstawionej koncepcji badań wiąże się z ko-
niecznością empirycznej weryfikacji uczestnictwa personelu kierowniczego
w zmianach. Jak wskazuje S. Tokarski w literaturze nauki organizacji i zarządzania
występuje wiele zaleceń dotyczących zachowań się człowieka w przedsiębiorstwie,
które są „wynikiem ogólnych doświadczeń zdobytych w praktyce kierowania, a nie
wynikiem badań wykonywanych zgodnie z rygorem metody naukowej”12. Przy
testowaniu weryfikowano postawione hipotezy za pomocą rozkładu procentowego.

3. Wyniki studiów empirycznych nad zachowaniami personelu
kierowniczego w sytuacji zmian

Przeprowadzona analiza wykazała istnienie różnych typów zachowań personelu
kierowniczego w sytuacji zmian (tab.1).

Tablica 1. Procentowy rozkład zachowań personelu kierowniczego w sytuacji
zmian

Zachowania w sytuacji zmian Kierownicy
Ins Wsp Bza Ant

Ogółem 29 54 11 6
Ins – inspirowanie; Wsp – wspieranie, Bza – brak zaangażowania, Ant - antagonizm

Z rozkładu procentowego obszaru analizy empirycznej wynika, że wśród 54%
kierowników dominowało zachowanie rozpatrywane w kategorii „wspieranie”
zmian. Drugi typ zachowań w sytuacji zmian, a mianowicie „inspirowanie” repre-

11 S. Tokarski, 2001, Model interakcyjny efektywności kierowania, Oficyna wydawnicza OPO Sp. z o.o., Byd-

goszcz, s. 86.
12 Tamże, s. 30.

Grzegorz Drozdowski 236

zentowane było przez 29% badanych osób. Brak zaangażowania w zmiany podkre-
ślało jako przeważający typ zachowań 11% respondentów. Niewiele mniej, bo 6%
osób identyfikowało się z zachowaniem antagonistycznym w stosunku do zmian
przeprowadzanych w przedsiębiorstwach.

Dokonana analiza przyjętych do oceny badanej grupy kierowników wskazuje na
różne zachowani w sytuacji zmian ze względu na zajmowany szczebel w strukturze
organizacyjnej przedsiębiorstwa (tab. 2).

Tablica 2. Procentowy rozkład zachowań personelu kierowniczego w sytuacji
zmian w zależności od zajmowanego szczebla w strukturze organiza-
cyjnej

Zachowania w sytuacji zmian
Szczebel kierowniczy

Ins Wsp Bza Ant

najwyższy 49 38 13 0
średni 24 71 5 0
najniższy 15 54 14 17

Oznaczenia, jak w tablicy 1.

Stwierdzono wśród badanych osób na trzech szczeblach kierowniczych następu-
jące zachowanie w sytuacji zmian:
1. Najwyższy szczebel zarządzania:
a) inspirowanie zmian – 49% osób badanych,
b) wspieranie zmian – 38 % osób badanych,
c) brak zaangażowania w stosunku do zmian – 13% osób badanych,
d) antagonizm wobec zmian – 0% osób badanych.
2. Średni szczebel zarządzania:
a) inspirowanie zmian – 24% osób badanych,
b) wspieranie zmian – 71 % osób badanych,
c) brak zaangażowania w stosunku do zmian – 5% osób badanych,
d) antagonizm wobec zmian – 0% osób badanych.
3. Najniższy szczebel zarządzania:
a) inspirowanie zmian – 15% osób badanych,
b) wspieranie zmian – 54 % osób badanych,
c) brak zaangażowania w stosunku do zmian – 14% osób badanych,
d) antagonizm wobec zmian – 17% osób badanych.

Otrzymane rezultaty badań wykazały brak różnic w zachowaniach kierowników
najwyższego szczebla w sytuacji zmian ze względu na wyodrębnione zmienne spo-
łeczno- demograficzne (tab. 3). Wyjątek stanowił wiek personelu kierowniczego.

Uczestnictwo personelu kierowniczego w zmianach jako przejaw dążenia do sukcesu 237

Respondenci mieszczący się w przedziale wiekowym od 50 lat, uznali „wspieranie”
za najistotniejszą formę uczestnictwa w zmianach (46%). Natomiast w młodszym
przedziale wiekowym do 50 wiodącym typem zachowani okazało się „wspieranie
zmian” (58%).

Tablica 3. Procentowy rozkład zachowań personelu kierowniczego w sytuacji
zmian w zależności od posiadanych cech społeczno-demograficznych
na najwyższym szczeblu zarządzania

Cechy społeczno-demograficzne

Płeć Wiek
[w latach]

Staż ogółem
[w latach]

Staż kierow-
niczy

[w latach]

Zachowa-
nia
w sytuacji
zmian Ko-

biety
Męż-

czyźni Do 50 Pow.
50

Do
15

Pow.
15

Do
10

Po-
w.10

Ins 51 49 58 40 53 47 58 41
Wsp 49 28 30 46 41 33 39 37
Bza 0 23 12 14 6 20 3 22
Ant 0 0 0 0 0 0 0 0

Oznaczenia, jak w tablicy 1.

Wyniki badań pokazały, że bez względu na wiek, płeć, staż kierowniczy oraz
staż pracy ogółem najistotniejszym typem zachowania personelu kierowniczego
zajmującego średni szczebel kierowania było „wspieranie” zmian (tab. 4).

Tablica 4. Procentowy rozkład zachowań personelu kierowniczego w sytuacji
zmian w zależności od posiadanych cech społeczno-demograficznych
na średnim szczeblu zarządzania

Cechy społeczno-demograficzne

Płeć Wiek
[w latach]

Staż ogółem
[w latach]

Staż kierowni-
czy

[w latach]

Zachowa-
nia w sytu-
acji zmian

Ko-
biety

Męż-
czyźni

Do
50

Pow.
50

Do
15

Pow.
15

Do 10 Po-
w.10

Ins 21 26 19 29 31 18 27 21
Wsp 69 74 78 65 62 79 68 73
Bza 10 0 3 6 7 3 5 6
Ant 0 0 0 0 0 0 0 0

Oznaczenia, jak w tablicy 1.

Grzegorz Drozdowski 238

Analiza zastosowana dla weryfikacji wyników badań wykazała, że kierownicy
zajmujący najniższy szczebel kierowania w strukturze organizacyjnej przedsię-
biorstw wskazywali na te same kategorie zachowań w sytuacji zmian. Ustalono, że
bez względu na wiek, płeć, staż kierowniczy i pracy kierownicy widzieli swój
udział w zmianach jako „wspierający” (tab. 5).

Tablica 5. Procentowy rozkład zachowań personelu kierowniczego w sytuacji
zmian w zależności od posiadanych cech społeczno-demograficznych
na najniższym szczeblu zarządzania

Cechy społeczno-demograficzne

Płeć Wiek
[w latach]

Staż ogó-
łem

[w latach]

Staż kie-
rowniczy
[w latach]

Zachowania
w sytuacji
zmian

Kobiety Męż-
czyźni

Do
40

Po
w.
40

Do
15

Po
w.
15

Do
10

Po-
w.10

Ins 18 12 6 24 17 14 9 21
Wsp 49 60 65 44 60 47 63 44
Bza 15 13 18 8 16 12 15 14
Ant 18 15 11 23 7 27 13 21

Oznaczenia, jak w tablicy 1.

4. Interpretacja

Okazuje się, że w strukturze zachowań kadry kierowniczej dominują dwie kategorie
postaw: wspieranie i inspirowanie zmian. Pozostałe typy zachowań zaznaczane
były w formie śladowej, zwłaszcza zachowania nieprzychylne wobec wprowadza-
nych zmian. Wymienione typy zachowań, które są brane pod uwagę podczas inter-
pretacji zaangażowania menedżerów w proces zmian, umożliwia przedstawienie
wniosku świadczącego, że personel kierowniczy dostrzega nieuchronną koniecz-
ność wprowadzania zmian poprzez ich wspieranie. Z kolei zaangażowanie w posta-
ci inspirowania zmian jest interpretowane chęcią oddziaływania na poszczególne
elementy swojej sytuacji działania.

Rezultaty przeprowadzonej weryfikacji empirycznej potwierdziły, że zajmowa-
ny szczebel w strukturze organizacyjnej przez personel kierowniczy determinuje
rodzaj zaangażowania w proces zmian. Na najwyższym szczeblu zarządzania do-
minującym zachowaniem było inspirowanie zmian. Natomiast na średnim i najniż-
szym szczeblu zarządzania zasadniczym typem zaangażowania było wspieranie
zmian. Jak wykazały wyniki badanej próby kierowników trzech szczebli kierowa-

Uczestnictwo personelu kierowniczego w zmianach jako przejaw dążenia do sukcesu 239

nia, antagonizm wobec zmian charakteryzował tylko zachowania osób zajmujących
najniższy szczebel w strukturze organizacyjnej. Cechą charakterystyczną udzielo-
nych przez personel kierowniczy odpowiedzi wartą podkreślenia jest bliska rów-
nomierność wyborów dokonana na wszystkich szczeblach kierowania w odniesie-
niu do braku zaangażowania w zmiany. Kierownicy mieli, chociaż w badaniach nie
zebrano na ten temat pogłębionych opinii, przeświadczenie, że nie unikną koniecz-
ności przeprowadzania zmian. Fakt ten warto odnotować, bowiem zmiany powinny
być traktowane jako szanse, a nie zagrożenia dla osiągnięcia statusu zjawiska cał-
kowicie naturalnego13.

Empiryczna wymowa badań zależności uwzględnionych kategorii uczestnictwa
kierowników w procesie zmian od zmiennych społeczno-demograficznych dopro-
wadziła do weryfikacji hipotezy h3. W toku analizy zinterpretowano zachodzące
zależności pomiędzy wyodrębnionymi typami zachowań w sytuacji zmian a cecha-
mi społeczno-demograficznymi personelu kierowniczego z trzech szczebli kierow-
niczych.

Warto zaznaczyć, iż wobec kierownictwa najwyższego szczebla w procesie
wprowadzania zmian wysunięto następujące konkluzje:
1. Wiek kadry kierowniczej determinował zidentyfikowane kategorie zaangażo-

wania w proces zmian.
2. Forma zachowania w zmianach nie była różnicowane ze względu na płeć ba-

danych osób.
3. Zmienna, jaką jest staż pracy ogółem nie warunkuje wybór zachowań w sytu-

acji zmian.
4. Staż kierowniczy nie determinował wybranych kategorii zaangażowania w pro-

ces zmian.
W przypadku personelu kierowniczego pełniącego swoje funkcje na średnim

szczeblu zarządzania wysunięto następujące wnioski:
1. Zachowania kierowników w sytuacji zmiana nie są uzależnione od wyodręb-

nionej zmiennej, jaką jest płeć.
2. Wiek kadry kierowniczej nie determinował analizowane kategorie zachowań

w sytuacji zmian.
3. Nie zauważono istotnego wpływu na wybór typu zachowania w zmianach za-

równo przy stażu pracy ogółem, jak i stażu kierowniczego badanego personelu
kierowniczego.

Konkluzje wynikające z interpretacji wyników badań nad kadrą kierowniczą
najniższego szczebla przedstawiają się następująco:

13 P. Drucker, op. cit., s.74.

Grzegorz Drozdowski 240

1. Nie udało się doprowadzić do wyjaśnienia, iż wśród badanych kierowników
płeć jest parametrem determinującym określoną kategorię zachowań w sytuacji
zmian.

2. Wiek menedżerów nie spowodował istotnych różnic w stosunku do wyodręb-
nionych form zaangażowania w zmiany.

3. Nie było dostatecznych przesłanek, aby stwierdzić, że staż pracy ogółem oraz
staż kierowniczy wpływają na zaangażowanie się personelu kierowniczego
w proces zmian.

5. Zakończenie

Wyniki przedstawionych analiz określających uczestnictwo kierowników w zmia-
nach doprowadziły do weryfikacji trzech przyjętych hipotez. Przedstawione powy-
żej obliczenia ukazują, że obserwowane u osób badanych postawy wobec zmian są
w znacznej części różnicowane zajmowanym stanowiskiem w strukturze organiza-
cyjnej. Dokonana analiza zachowań personelu kierowniczego w sytuacji zmian
pozwala stwierdzić, iż:
a) wspieranie zmian przez personel kierowniczy było zachowaniem najczęściej

występującym,
b) inspirowanie zmian było istotnym, chociaż nie dominującym typem zachowania,
c) pozostałe typy zachowań, czyli brak zaangażowania oraz aktywne przeciwdzia-

łanie zmianom, wskazywane były przez menedżerów w małym stopniu.
W dalszej części postępowania badawczego dotyczącego zaangażowania kie-

rowników w zmiany wykazano, że:
1. Uczestnictwo menedżerów w zmianach było determinowane rodzajem zajmo-

wanego szczebla kierowania. Na najwyższym szczeblu zarządzania dominującą
formą uczestnictwa było inspirowanie zmian. Natomiast na średnim i najniż-
szym szczeblu zarządzania w strukturze organizacyjnej przedsiębiorstw, wspie-
ranie zmian było zachowaniem przeważającym.

2. Zaangażowanie personelu kierowniczego w proces zmian nie było determino-
wane przez wyodrębnione cechy społeczno – demograficzne, czyli płeć, wiek,
staż kierowania oraz staż pracy ogółem14. Wyjątek stanowił wiek kadry kie-
rowniczej najwyższego szczebla.

Przedstawione wnioski wskazują, iż badanie kategorii zachowań personelu kie-
rowniczego w zmianach mogą pełnić ważną funkcję aplikacyjną tworząc przydatną
dla praktyki zarządzania wiedzy o rzeczywistych uwarunkowaniach determinują-
cych sukces rynkowy. Na gruncie empirycznym poglądy oraz przekonania kierow-

14 Do podobnych wniosków doszedł S. Chełpa (por. S. Chełpa, 2001, Struktura i ewolucja kwalifikacji kierowni-

ków w okresie zmian organizacyjnych, [w]: Polska w Europie 2000 - Polskie Nauki o Zarządzaniu Wobec Wy-
zwań XXI Wieku, Wyższa Szkoła Przedsiębiorczości i Zarządzania im. L. Koźmińskiego, Warszawa, s.105).

Uczestnictwo personelu kierowniczego w zmianach jako przejaw dążenia do sukcesu 241

ników rozpatrywano w kategoriach subiektywnych odczuć, które wykreowały okre-
ślony obraz ich zaangażowania w proces zmian. Przekazane w ten sposób informa-
cje są w dużym stopniu tylko przybliżonym obrazem rzeczywistości, gdyż tworzone
są przy pomocy subiektywnie odbieranych bodźców. Mają jednak znaczenie po-
znawcze jako determinanty określonych zachowań.

TEILNAHME DES LEITENDEN PERSONALS IM PROZESS DER
VERÄNDERUNGEN ALS SYMPTOM DES ERFOLGS

Zusammenfassung

Änderung (Ve änderung) gliedert sich in die Reihe von Erschei
nungen eines modernen Unternehmens. In der P axis und in der
Fachliteratur herrscht die Überzeugung, dass das leitende Personal
unter d m Druck d r V ränderung n steht. Der Beitrag schildert
aus der Sicht der Forschung und Praxis die Teilnahme der Leitung
im Prozss der Änderungen als Ausdruck eigener Erfolge. Die Ände-
rung wird hier als Zeichen eines natürlich n Handelns behandelt.

r -
r

e e e e

e

	Norbert Banaszak, Nieprawidłowości w funkcjonowaniu administracji samorządowej w praktyce Rzecznika Praw Obywatelskich
	Rafał Bucholski, Sekurytyzacja aktywów banku hipotecznego
	Marcin Jachimowicz, Prawnokarne instytucje i regulacje służące przeciwdziałaniu i zwalczaniu zjawiska prania brudnych pieniędzy
	Andrzej Skibiński, Ustrojowa pozycja urzędu wojewody w Polsce
	Joanna Markiewicz, Zakazy niewolnictwa, poddaństwa i pracy przymusowej w wyrokach Europejskiego Trybunału Praw Człowieka
	Anna Chabasińska, Kościół Polskokatolicki na Ziemi Lubuskiej po 1945 roku
	Jarosław Kuczer, Szlachta jako dzierżawca dóbr królewskich w księstwie głogowskim w XVI i XVII wieku
	Paweł Kacprzak, Niemiecka mniejszość narodowa w Polsce w latach 1919-1939
	Adam Nadolny, Struktura wielkościowa i przestrzenna przedsiębiorstw kupieckich w Wielkopolsce w latach 1918-1939
	Piotr Krzysztof Marszałek, Geneza i organizacja polskich formacji policyjnych w Wielkopolsce (1918-1920)
	Wojciech Strzyżewski, Pieczęcie administracji w Księstwie Siedlisko-Bytom w XVIII wieku
	Leszek Kania, Administracja polskich obozów jenieckich podczas polsko-ukraińskiej wojny o Galicję Wschodnią 1918-1919
	Krzysztof Witkowski, Aspekt logistyki miejskiej w gospodarowaniu infrastrukturą transportową miasta
	Monika Kaczurak-Kozak, Długofalowe planowanie jako element polityki rozwoju gminy
	Tadeusz Kowalski, Etyczne zachowanie wymogiem wysokiej jakości w samorządzie terytorialnym
	Grzegorz Drozdowski, Uczestnictwo personelu kierowniczego po zmianach jako przejaw dążenia do sukcesu
	Mariusz Nowak, Finanse behawioralne jako nowy kierunek analizy racjonalności inwestorów na rynkach finansowych

