
Lech Miklaszewski

Wy!sza Szko"a Bankowa we Wroc"awiu

Dobór pracowników w warunkach kultury klanu

na przyk!adzie Domu Maklerskiego WDM S.A.

Ko!a rodzinnego nie tworzy si" cyrklem

Stanis"aw Jerzy Lec

Streszczenie. W artykule omówiono wp"yw kultury klanu na dobór personelu, w szczególno#ci

na rekrutacj$, selekcj$ i adaptacj$ zawodow%. W tym kontek#cie przedstawiono charakterystyk$
kultury klanu, uwzgl$dniaj%c oczekiwania wobec nowo zatrudnionych pracowników, które s%
przedmiotem jej afirmacji. Na podstawie studium przypadku poddano analizie proces doboru

personelu w firmie inwestycyjnej, uwzgl$dniaj%c jego specyfik$, determinowan% warunkami

kulturowymi tego przedsi$biorstwa, i zwracaj%c uwag$ na takie jego elementy, jak: &ród"a rekruta-

cji, rola intuicji w dokonywaniu wyboru i kontrakt psychologiczny.

S!owa kluczowe: kultura organizacyjna, klan, rekrutacja i selekcja, kontrakt psychologiczny

Wprowadzenie

Ka!da organizacja ma pewn% niewidoczn% w"a#ciwo#', styl, charakter, spe-

cyfik$ funkcjonowania, która w bardzo du!ym stopniu, silniej ni! pojedyncze

autorytety czy rozwi%zania formalne, wp"ywa na to, co dzieje si$ wewn%trz niej,

i na jej kontakty z otoczeniem. Kultura organizacyjna, bo o niej mowa, jest po-

t$!nym czynnikiem, który mo!e kszta"towa' efektywno#' i d"ugofalowe powo-

dzenie organizacji, determinuj%c zachowania, warto#ci i priorytety jej uczestników

wed"ug preferowanego przez siebie wzoru.

Zeszyty Naukowe
Wy!szej Szko"y Bankowej we Wroc"awiu

nr 24/2011

Lech Miklaszewski132

Z drugiej strony kultura organizacyjna równie! jest przedmiotem oddzia"y-

wania, nie istnieje w pró!ni, wci%! kszta"tuje j% wiele czynników zewn$trznych

i wewn$trznych. W#ród nich znajdujemy � oprócz typu otoczenia, typu organi-

zacji i jej cech � tak!e cechy uczestników organizacji, tj. warto#ci, postawy,

wykszta"cenie, p"e', wiek, do#wiadczenie i emocjonalno#'. �Ka!dy uczestnik

organizacji posiada w"asne do#wiadczenia i pogl%dy, w"asne, osobiste normy

i warto#ci. Ka!dy wnosi pewien indywidualny wk"ad do kultury organizacji,

odciska na niej swe pi$tno�1.

Konstatuj%c wp"yw indywidualnych cech uczestników organizacji na kultur$
organizacyjn%, a z drugiej strony wp"yw jej samej na okre#lenie wzorca osobo-

wego pracownika po!%danego przez organizacj$, nale!y stwierdzi', !e kultura

organizacyjna stwarza wymagania, które kszta"tuj% procesy rekrutacji, selekcji

i adaptacji pracowników w organizacji.

W tym kontek#cie kryteria doboru pracowników okazuj% si$ kluczowe do

tego, by zapewni' �kompatybilno#'� personelu i kultury organizacyjnej. Nie

ulega w%tpliwo#ci, !e trafny dobór ludzi pod wzgl$dem cech osobowo#ci,

psychiki, emocjonalno#ci, dostosowanych do rodzaju stanowiska i spójnych

z charakterem wykonywanej pracy, jest wa!nym narz$dziem w zmaganiu si$
z problemami i wyzwaniami, które staj% przed organizacj%.

Ka!da organizacja cechuje si$ kultur% organizacyjn% w"a#ciw% tylko sobie,

skomponowan% wed"ug oryginalnego wzoru, b$d%c% odzwierciedleniem koncepcji

prowadzenia biznesu przez jego w"a#cicieli. Mo!na jednak ka!d% kultur$ standa-

ryzowa', wyodr$bniaj%c jej cechy dominuj%ce i przyrównuj%c je do teoretycz-

nych modeli. W tej kwestii w niniejszym artykule pos"u!ono si$ modelem warto#-
ci konkuruj%cych, opracowanym przez Camerona i Quinna, a wyró!niaj%cym

kultur$ klanu, rynku, hierarchii i adhokracji2. Polem badawczym jest zdiagnozo-

wana w firmie inwestycyjnej kultura klanu i jej wp"yw na proces doboru praco-

wników. W tym kontek#cie celem tego artyku"u jest okre#lenie rodzaju i zakresu

wp"ywu specyficznej kultury klanu na procesy rekrutacji, selekcji i adaptacji

pracowników w organizacji, zarówno w uj$ciu teoretycznym, jak i pragmatycz-

nym, przy odniesieniu tego wp"ywu do warunków funkcjonowania, typu kultury

organizacyjnej oraz zwi%zanych z tym potrzeb kadrowych konkretnej organiza-

cji, tj. Domu Maklerskiego WDM S.A.

Do zdiagnozowania w"a#ciwo#ci kultury organizacyjnej u!yto kwestionariu-

sza opracowanego na kanwie koncepcji warto#ci konkuruj%cych Camerona

i Quinna. Pozosta"e wnioski s% rezultatem obserwacji uczestnicz%cej oraz roz-

1 Wp!yw kultury organizacji na sposoby doboru, selekcji, motywacji i oceny pracowników,

http://www.elstudento.org/articles.php (4.10.2010).
2 K.S. Cameron, R.E. Quinn, Kultura organizacyjna � diagnoza i zmiany, Kraków 2006,

s. 36-49.

Dobór pracowników w warunkach kultury klanu... 133

mów i wywiadów z pracownikami i zarz%dem badanej firmy (autor artyku"u jest

pracownikiem Domu Maklerskiego WDM S.A.), a tak!e wynikaj% z bada(an-

kietowych dotycz%cych problematyki kontraktu psychologicznego.

1. Kultura klanu jako determinanta procesu doboru

pracowników � aspekt teoretyczny

Je!eli zasoby ludzkie postrzega si$ jako sk"adnik aktywów firmy i &ród"o jej

konkurencyjno#ci oraz d%!y si$ do integracji spraw personalnych ze sprawami

biznesowymi, oczywistym narz$dziem osi%gania celów przez organizacj$ staje

si$ dobór personelu zgodny z wymaganiami kultury organizacyjnej.

Kultura organizacyjna nadaje ka!dej organizacji okre#lon% �osobowo#'�,

która nie toleruje antagonistów, natomiast sprzyja tym, którzy j% nie tylko akcep-

tuj%, ale traktuj% jak w"asn%. W doborze pracowników nabieraj% wi$c coraz

wi$kszego znaczenia kryteria psychologiczne, a w#ród nich zdolno#ci i kompe-

tencje umys"owe, profil osobowo#ciowy, typ temperamentu, styl my#lenia

i dzia"ania. Oczywi#cie w organizacjach pozbawionych wyrazistej osobowo#ci

dobiera si$ pracowników bez przemy#lanego planu lub pod k%tem bezwarunko-

wej lojalno#ci, ale i w tych przypadkach stosowane s% przecie! jakie# kryteria

psychologiczne.

W tym kontek#cie �nie ulega w%tpliwo#ci, !e trafny dobór ludzi pod wzgl$-
dem cech osobowo#ci dostosowanych do rodzaju stanowiska i spójnych z cha-

rakterem wykonywanej pracy jest bardzo wa!nym narz$dziem w zmaganiu si$
z rzeczywistymi (obiektywnymi) problemami, które staj% przed ka!d% organiza-

cj%. Dlatego te! w wielu sferach dzia"ania ludzi w organizacji powstaje koniecz-

no#' stawiania pyta(o kompetencje, o cechy charakteru, szukania coraz lep-

szych rozwi%za(kadrowych, korzystnych ze wzgl$du na g"ówne cele organizacji

i jej kultur$�3.

Zatrudniaj%c pracowników dostosowanych do danej kultury organizacyjnej,

unika si$ problemów z motywacj%, ogranicza �nieprzewidywalno#'� zasobów

ludzkich i obni!a poziom niepewno#ci, ogranicza si$ tak!e koszty dzia"alno#ci

kadrowej, bowiem poprzez w"a#ciwy dobór zmniejsza si$ p"ynno#' kadr, unika

si$ równie! kosztów odroczonych, b$d%cych skutkiem zatrudniania nieodpo-

wiednich pracowników na okre#lonych stanowiskach. Jak wida', respekt dla

wymaga(kultury organizacyjnej gwarantuje liczne korzy#ci.

3 Wp!yw kultury organizacji na sposoby doboru, selekcji, motywacji i oceny pracowników,

http://www.elstudento.org/articles.php (4.10.2010).

Lech Miklaszewski134

Trzeba jednak zaznaczy', !e ró!ne typy kultury formu"uj% odmienne wyma-

gania.

Kultura klanu przyci%ga do organizacji kandydatów o do#' specyficznym

profilu kwalifikacyjnym, szczególnie w zakresie cech osobowo#ci, weryfikuj%c
ich pod tym wzgl$dem i wydaj%c werdykt dotycz%cy stopnia dopasowania. Klan

uto!samiany jest z rodzin%, a wej#cie do rodziny zawsze obwarowane jest ko-

nieczno#ci% spe"nienia wymagaj%cych warunków.

Kultura ta nazywana jest �klanem� przede wszystkim ze wzgl$du na swe

podobie(stwo do organizacji typu rodzinnego. W takiej organizacji !yje si$
i funkcjonuje jak w zgodnej rodzinie. Licz% si$ bowiem g"ównie wi$zy emocjo-

nalne i przyjazna atmosfera dzia"ania. Dominuj% tutaj wspólnie wyznawane

warto#ci i cele, obserwuje si$ spójno#', wysoki stopie(uczestnictwa i du!e
poczucie wspólnoty. Zamiast sztywnych przepisów i procedur, jak w modelu

hierarchicznym, czy agresywnej walki z konkurencj% i pogoni za zyskiem, jak

w modelu rynkowym, kultur$ klanu charakteryzuj% takie cechy jak praca

zespo"owa, d%!enie do zwi$kszenia zaanga!owania oraz poczucie odpowiedzial-

no#ci pracowników za losy przedsi$biorstwa i firmy za pracowników.)wiadcz%
o tym mi$dzy innymi takie zjawiska, jak: cz$#ciowo niezale!ne zespo"y robocze

nagradzane na podstawie osi%gni$' zespo"u, a nie indywidualnych sukcesów,

zach$canie pracowników do wysuwania propozycji dotycz%cych doskonalenia

w"asnej pracy i funkcjonowania ca"ej organizacji czy delegowanie uprawnie(.
Do fundamentalnych za"o!e(kultury klanu nale!y mi$dzy innymi wiara

w zarz%dzanie poprzez prac$ zespo"ow%, rozwój pracowników, traktowanie

klientów jako partnerów. G"ównym zadaniem kierownictwa jest przyznawanie

uprawnie(pracownikom, zach$canie ich do postawy uczestnictwa, zaanga!owa-

nia i lojalno#ci, stwarzanie przyjaznej atmosfery pracy, integracja ca"ego perso-

nelu � s"owem, zachowanie przypisywane zazwyczaj g"owie rodziny. Przywód-

cy odgrywaj% zatem rol$ doradców, opiekunów i mentorów, zorientowanych na

ludzi i procesy, sk"aniaj%cych do uczestnictwa, za!egnuj%cych konflikty, popie-

raj%cych otwarto#', okazuj%cych szacunek i stwarzaj%cych atmosfer$ zaufania,

dbaj%cych o wysokie morale i troszcz%cych si$ o potrzeby poszczególnych pra-

cowników.

Spójno#' ca"ej organizacji zapewnia lojalno#', przywi%zanie do tradycji,

szacunek dla drugiego cz"owieka i silne wi$zi "%cz%ce cz"onków za"ogi.

Bezwzgl$dna dominacja tego typu kultury organizacyjnej we wszystkich ob-

szarach aktywno#ci danej firmy mo!e jednak doprowadzi' do pora!ki, wyklucza

bowiem ambiwalencj$ etyczn%, agresywno#', konstruktywne wykorzystanie

konfliktów, dywersj$, presj$ psychologiczn%, manipulowanie otoczeniem �

a wi$c taktyki b%d& zachowania cz$sto niezb$dne do tego, aby zachowa' czy

poprawi' swoj% pozycj$ i wyniki. Totalna wygrana � w grze konkurencyjnej,

Dobór pracowników w warunkach kultury klanu... 135

któr% funduje nam model warto#ci konkuruj%cych � jednego tylko typu kultury

zawsze b$dzie si$ wi%za' z przegran% firmy, bo utraci si$ pewne pozytywy,

szanse, które gwarantuj% pozosta"e typy kultur organizacyjnych.

Tak wi$c konkurencja, w modelu warto#ci konkuruj%cych, powinna by'
wci%! podtrzymywana i stymulowana stanem tera&niejszo#ci i wyzwaniami

przysz"o#ci4.

Kiedy kultura funkcjonuje ju! w danej instytucji, sposoby post$powania

w organizacji decyduj% o jej podtrzymywaniu, poddaj%c wszystkich pracowni-

ków podobnym do#wiadczeniom5.

W umacnianiu kultury szczególnie du!% rol$ odgrywaj% sposoby doboru

pracowników, dzia"ania naczelnego kierownictwa organizacji i metody socjali-

zacji6.

Oczywistym celem procesu doboru jest wyszukanie i przyj$cie do pracy

kandydata, który b$dzie spe"nia" kryteria kompetencyjne w zakresie wiedzy,

umiej$tno#ci i zdolno#ci potrzebnych do skutecznej realizacji zada(w organiza-

cji. Cz$sto jednak zdarza si$, !e te wymagania spe"nia wi$cej ni! jeden kandy-

dat. Wówczas na ostateczn% decyzj$ o tym, kto zostanie przyj$ty do pracy, ma

wp"yw stopie(dopasowania do organizacji poszczególnych kandydatów, fakt

wyznawania przez nich warto#ci, z którymi uto!samia si$ firma. �W taki sposób

proces doboru podtrzymuje kultur$ organizacji, eliminuj%c tych spo#ród kandy-

datów, którzy mogliby atakowa' albo podwa!a' jej podstawowe warto#ci�7.

Na kultur$ wp"ywa równie! post$powanie naczelnego kierownictwa. Jego

przedstawiciele cz$sto poprzez swoje s"owa i zachowania tworz% pewne wzory

osobowe, które dla cz"onków organizacji powinny stanowi' przedmiot aspiracji.

�Istotn% cech% wzoru osobowego jest to, !e przemawia on sw% konkretno#ci% do

wyobra&ni «odbiorców», wywo"uj%c ch$' dzia"alno#ci na#ladowczej�8. Przez

prezentacj$ cech wzorcowych kierownictwo preferuje i zach$ca do na#ladowa-

nia przymiotów zgodnych z kultur% organizacyjn%. Oczywi#cie wzory osobowe

nie mog% by' zbyt wyidealizowane � powinny raczej odpowiada' warto#ciom

mo!liwym do kultywowania. W przeciwnym wypadku wzory staj% si$ dysfunk-

cjonalne9.

4 L. Miklaszewski, Diagnoza kultury organizacyjnej z wykorzystaniem modelu warto#ci kon-

kuruj$cych na przyk!adzie Wroc!awskiego Domu Maklerskiego S.A., �Zeszyty Naukowe WSB we

Wroc"awiu� 2009, nr 13, s. 38-39.
5 J.R. Harrison, G.R. Carroll, Keeping the Faith: A Model of Curtural Transmission in For-

mal Organizations, �Administrative Science Quarterly�, grudzie(1991, s. 552-582.
6 S.P. Robbins, Zachowania w organizacji, wyd. II zm., Warszawa 2004, s. 435.
7 Ibidem, s. 436.
8 M. Filipiak, Socjologia kultury. Zarys zagadnie%, Lublin 2003, s. 100-101.
9 Ibidem, s. 105.

Lech Miklaszewski136

�Niezale!nie od tego, jak skutecznie organizacja przeprowadza rekrutacj$
i dobiera nowych pracowników, nie s% oni w pe"ni indoktrynowani w kulturze

organizacji�10. Konieczna jest adaptacja nowego pracownika w warunkach, które

serwuje dana organizacja. Ten proces dostosowania nosi nazw$ socjalizacji.

�Celem adaptacji do pracy jest mo!liwie bezkonfliktowe w"%czenie pracownika

do organizacji. Firmy wypracowuj% ró!ne programy socjalizacji�11. W im wi$k-

szym stopniu stosuje si$ programy formalne, zbiorowe, seryjne i takie, w któ-

rych k"adzie si$ nacisk na pozbawienie nowo przyj$tych pracowników niektó-

rych cech, tym wi$ksze jest prawdopodobie(stwo, !e usunie si$ ich ró!nice

i odr$bno#ci oraz !e zostan% one zast%pione standardowymi, przewidywalnymi

zachowaniami. Stosowanie opcji nieformalnych, indywidualnych, losowych oraz

polegaj%cych na potwierdzeniu i podtrzymywaniu cech nowych pracowników

doprowadzi natomiast do stworzenia personelu sk"adaj%cego si$ z indywiduali-

stów, nonkonformistów, którzy b$d% kontestowali kultur$ organizacji12.

Mo!na wi$c stwierdzi', !e kultura organizacyjna jest bardzo istotnym czyn-

nikiem, poniewa! przyczynia si$ do okre#lenia kszta"tu #rodowiska, w jakim

funkcjonuje pracownik. Nale!y wi$c mie' #wiadomo#' wp"ywu strategii i metod

doboru personelu na budowanie potencja"u kulturowego przedsi$biorstwa jako

jednego z najwa!niejszych warunków osi%gania trwa"ej przewagi konkurencyjnej

z jednej strony, z drugiej za# � wp"ywu typu kultury organizacyjnej na instru-

menty, procedury i kryteria doboru pracowników13.

2. Dobór pracowników w "rodowisku kultury klanu

� studium przypadku

3.1. Diagnoza kultury organizacyjnej

Badanie kultury organizacyjnej oraz procesu doboru pracowników przepro-

wadzono w Domu Maklerskim WDM S.A.

DM WDM S.A. powsta" cztery lata temu, rozpoczynaj%c dzia"alno#'
maklersk% na bardzo konkurencyjnym rynku. Jego dzia"alno#' zaprojektowano

tak, by mog"a si$ ona wpisa' w aktualne potrzeby rynku bez podejmowania

niszcz%cej walki konkurencyjnej, a jednocze#nie kreowano te potrzeby (dzi$ki

10 S.P. Robbins, Zachowania�, s. 437.
11 Kultura organizacyjna w zarz$dzaniu, red. nauk. G. Aniszewska, Warszawa 2007, s. 71.
12 S.P. Robbins, Prawdy o kierowaniu lud&mi� i tylko prawdy, Warszawa 2003, s. 37.
13 *. Sienkiewicz, Wp!yw czynników kulturowych na pomiar kapita!u ludzkiego, w: Kulturowe

uwarunkowania zarz$dzania kapita!em ludzkim, red. nauk. M. Juchnowicz, Kraków 2009, s. 56.

Dobór pracowników w warunkach kultury klanu... 137

DM WDM S.A. powsta" pomys" i nast%pi"a jego realizacja � wraz z GPW

w Warszawie � uruchomienia alternatywnego rynku gie"dowego NewConnect).

W rezultacie DM WDM S.A. � po dokonaniu pewnych modyfikacji swojej

oferty, spowodowanych kryzysem � #wiadczy us"ug$ oferowania maklerskich

instrumentów finansowych. W tej dziedzinie osi%gn%" on spektakularne sukcesy,

gromadz%c wiern% rzesz$ klientów i buduj%c trwa"% pozycj$ na rynku tych us"ug.

Do znacz%cych osi%gni$' nale!y równie! zaliczy' stworzenie biznesowej grupy

kapita"owej, debiut na gie"dzie (NewConnect) i zgromadzenie kapita"u z emisji

akcji na tym rynku (kapita" przekroczy" dwudziestokrotno#' kapita"u akcyjnego)

oraz rentowno#' dzia"alno#ci, któr% odzwierciedlaj% imponuj%ce wyniki finan-

sowe. W rezultacie sta"o si$ to podstaw% podj$cia formalnych kroków zmierzaj%-
cych do przeniesienia notowa(tej spó"ki na parkiet g"ówny GPW w Warszawie.

Spó"ka odnios"a sukces w du!ej mierze dzi$ki kulturze organizacyjnej.

Kultura w tym uj$ciu by"a czynnikiem wyja#niaj%cym lub te! szerokim

uk"adem odniesienia dla okre#lonych elementów procesu zarz%dzania, w tym

postaw i zachowa(pracowniczych, mened!erskich oraz dzia"a(o charakterze

przedsi$biorczym14.

Kulturowa recepta na sukces okaza"a si$ szczególnie skuteczna w warun-

kach kryzysu. Podyktowa"a j% kultura organizacyjna, która zosta"a uruchomiona

jako ukryta, ale jednocz%ca si"a, która pozwala nadawa' sens, kierunek dzia"a(
i wp"ywa' na mobilizacj$15. Kultura w tej roli jest nie do przecenienia, szczegól-

nie w warunkach permanentnego kryzysu, który niestety nabiera cech standar-

dowych i dotyka wi$kszo#' uczestników szerokiego rynku.

W tym kontek#cie najwa!niejsze warto#ci, którymi kierowa"a i kieruje si$
spó"ka, to16:

! innowacyjno#' � potrzeby klientów s% dla spó"ki najwa!niejsze � i w"a#-
nie dla nich spó"ka kreuje pionierskie i nowatorskie rozwi%zania,

! elastyczno#' � spó"ka reaguje na zmieniaj%ce si$ potrzeby rynku finanso-

wego w celu osi%gni$cia jak najlepszych wyników,

! orientacja na wynik � spó"ka dba o najwy!sz% rentowno#' biznesu w"a-

snego oraz swoich klientów,

! bezpiecze(stwo � spó"ka robi wszystko, by by' postrzegana jako partner

godny zaufania, profesjonalny i gwarantuj%cy bezpiecze(stwo w najlepszym

wydaniu.

Wytyczono równie! cele, do których realizacji zmierza spó"ka17. S% to:

14 S. Sta(czyk, Nurt kulturowy w zarz$dzaniu, Wroc"aw 2008, s. 12.
15 Kultura organizacyjna w zarz$dzaniu�, s. 22.
16 Materia"y wewn$trzne DM WDM S.A.
17 Ibidem.

Lech Miklaszewski138

! budowa silnej grupy kapita"owej oferuj%cej zdywersyfikowan% dzia"alno#'
finansow%,

! osi%gni$cie jednej z czo"owych pozycji w#ród domów maklerskich

w liczbie i warto#ci przeprowadzonych ofert publicznych,

! utrzymanie pozycji lidera w#ród podmiotów wprowadzaj%cych spó"ki na

NewConnect (w liczbie i warto#ci ofert prywatnych),

! osi%gni$cie statusu najbardziej rozpoznawalnej marki, je#li chodzi o pro-

fesjonalne inwestycje w Polsce,

! budowa i rozbudowa portfela inwestycji portfelowych typu Pre-IPO.

Je#li kultur$ organizacyjn% mo!na okre#li' jako pewien przekaz � formu"u-

j%cy, jak nale!y si$ zachowywa' i jakie warto#ci respektowa' � to niew%tpliwie

autorami i adresatami tego przes"ania s% ludzie. W tym kontek#cie zarówno

zarz%d, jak i personel spó"ki nale!y traktowa' jako oczywisty czynnik kulturo-

twórczy.

W przypadku DM WDM S.A. rola ludzi, ich wiedza, umiej$tno#ci i krea-

tywno#' maj% dodatkowe znaczenie, bowiem prowadzenie dzia"alno#ci makler-

skiej z mocy prawa wymaga od spó"ki zatrudniania osób posiadaj%cych licencje

doradcy inwestycyjnego oraz maklera papierów warto#ciowych.

W zwi%zku z tym kierownictwu spó"ki bardzo zale!y na wzro#cie satysfakcji

zawodowej i spo"ecznej pracowników oraz na silnym zwi%zaniu ich z firm%.
St%d wynikaj% dynamiczne dzia"ania kierownictwa maj%ce na celu stworzenie

przyjaznych warunków pracy oraz mo!liwo#ci do zdobywania wiedzy i nowych

umiej$tno#ci dla zatrudnionej kadry.

Drugim czynnikiem charakterystycznym dla tej organizacji jest m"ody wiek

zatrudnionych.)rednia wieku personelu w spó"ce wynosi 30 lat. St%d wniosek,

!e jej kultura organizacyjna wyznaczana jest przez cechy czy systemy warto#ci

poszczególnych osób, ale równie! przez skromne do#wiadczenia z poprzednich

miejsc pracy (dla wi$kszo#ci pracowników jest to pierwsze miejsce pracy), cha-

rakterystyczne zarówno dla kreatorów kultury, jak i jej odbiorców.

Trzeci czynnik ma chyba najbardziej istotne znaczenie. Otó! DM WDM S.A

jest firm% rodzinn% sensu stricto. Na 20 zatrudnionych pracowników a! 5 to

cz"onkowie dwóch rodzin. Obie rodziny maj% swoich przedstawicieli w zarz%-
dzie spó"ki oraz na wy!szych stanowiskach mened!erskich. Ponadto przedstawi-

ciele tych rodzin pe"ni% funkcje kierownicze w pozosta"ych spó"kach grupy

kapita"owej. Osoby te s% równie! pomys"odawcami, organizatorami i w"a#cicie-

lami biznesu, ale tak!e g"ównymi kreatorami autorskiej kultury organizacyjnej.

Wszystkie wymienione uwarunkowania powstania i funkcjonowania DM

WDM S.A. zdecydowanie uzasadnia"y potrzeb$ przeprowadzenia bada(kultury

organizacyjnej w tej w"a#nie firmie.

Dobór pracowników w warunkach kultury klanu... 139

Mimo krótkiego czasu jej funkcjonowania, dzi$ki konsekwencji i determi-

nacji kadry zarz%dzaj%cej oraz du!ej podatno#ci pracowników na akceptacj$
preferowanych przez kierownictwo norm i warto#ci, mo!na mówi' o powstaniu

solidnych zr$bów kultury organizacyjnej18 (zob. wykres 1).

Wykres 1. Diagnoza aktualnego i po!%danego stanu kultury organizacyjnej w DM WDM S.A.

--------------------------- stan obecny - - - - - - - - - - - - stan po!%dany

Typy kultury organizacyjnej Stan obecny Stan po!%dany

A KLAN 34,3 33,7

B ADHOKRACJA 21,9 24,7

C RYNEK 27,0 25,7

D HIERARCHIA 16,7 15,8

+ród"o: opracowanie w"asne na podstawie bada(w"asnych.

Jak mo!na zauwa!y', dominuj%cym typem kultury w DM WDM S.A. jest

kultura klanu. Jest to dominacja na tyle pot$!na, !e przezwyci$!a ona zachowa-

nia rynkowe. Wzbogaca równie! kultur$ adhokracji, wprowadzaj%c pierwiastek

rodzinny do pracy zespo"owej. Wydawa"oby si$, !e kultura klanu to dobra for-

18 L. Miklaszewski, Diagnoza kultury organizacyjnej�, s. 43-45.

ADHOKRACJAKLAN

HIERARCHIA RYNEK

Lech Miklaszewski140

mu"a, ale na czasy spokojne, bez wyzwa(. Nic bardziej b"$dnego. Okazuje si$,
!e gdy firma powstaje i debiutuje w ryzykownym i turbulentnym #rodowisku,

ostoj% takiego podmiotu staj% si$ warto#ci i zachowania, które zwi$kszaj% zwar-

to#' personelu, utwierdzaj% pracowników w s"uszno#ci obranego sposobu post$-
powania, wzmagaj% wzajemne zaufanie, nie wykluczaj% za pope"nione b"$dy.

Wszystko to gwarantuje specyfika kultury klanu, która jest swoistym panaceum

na wyzwania rynku. Wystarczy inaczej pojmowa' sukces � notabene jego defi-

nicja równie! determinowana jest przez typ kultury organizacyjnej � aby sta" si$
on faktem. DM WDM S.A. za sukces przyjmowa" konsolidacj$ spo"eczn%,
ochron$ najcenniejszych warto#ci i ludzi, przetrwanie w sensie ekonomicznym

i rynkowym. W burzliwych czasach recepta ta sprawdzi"a si$ w zadziwiaj%cym

stopniu.

Kultura rynku okaza"a si$ drug% w kolejno#ci orientacj% kulturow%, równo-

wa!%c do#' beztrosk% kultur$ klanu. Oczywi#cie rynek us"ug finansowych jest

obszarem ostrej konkurencji i rywalizacji, a debiut na takim rynku wymaga

podj$cia wyzwa(stawianych przez gospodark$, zmierzenia si$ z siln% i drapie!-
n% konkurencj%. Taka sytuacja wr$cz wymusza rang$, któr% pracownicy spó"ki

nadaj% rynkowym kanonom zachowa(. Pojawia si$ jednak równie! krytyczne

spojrzenie na utylitarno#' kultury rynku i potrzeba weryfikacji jej przydatno#ci

po czterech latach funkcjonowania spó"ki � okazuje si$ bowiem, !e pracownicy

deprecjonuj% wag$ tej kultury w przysz"o#ci. Przewidywana utrata jej znaczenia

w firmie jest najwi$ksza w#ród wszystkich pozosta"ych typów kultur. Dlaczego

tak si$ dzieje? Nale!y przypuszcza', !e jest to wynikiem dryfu spó"ki poza ob-

szar rzeczywistej konkurencji.

Wzmiankowana instytucja stworzy"a sobie nisz$ rynkow% (wprowadzanie

spó"ek na NewConnect), gdzie konkurencja jest znikoma i "atwa do pokonania.

Wcze#niejsze obawy dotycz%ce podj$cia walki konkurencyjnej nie sprawdzi"y
si$, cho' znalaz"y odbicie w asekuracyjnym traktowaniu kultury rynku jako

istotnej dla powodzenia firmy. Obecnie spó"ka mierzy si$ � i to z sukcesem �

raczej z wyzwaniami koncepcyjnymi i kapita"owymi, ni! zmaga si$ z konkuren-

cj%. Wynika st%d mniejsze znaczenie tej kultury w przysz"o#ci, poniewa! pra-

cownicy � bogatsi o dotychczasowe do#wiadczenia � s%dz%, !e zagro!enia

p"yn%ce z rynku potrafi% ju! sami neutralizowa'. Pogl%d taki mo!e jednak nie

znale&' uzasadnienia, szczególnie w kontek#cie istotnej roli kultury rynku w bu-

dowie firmy dojrza"ej i efektywnej.

Na szczycie warto#ci organizacyjnych pojawia si$ szybko#' i adekwatno#'
reakcji na zmiany w otoczeniu, która wypiera stabilizacj$ jako warunek spraw-

no#ci organizacyjnej. W czasach, kiedy jedynym pewnym faktem jest zmiana,

istnieje konieczno#' kszta"towania kultury inicjuj%cej modyfikacje w organiza-

cji, kultury elastycznej organizacji, kultury adhokracji.

Dobór pracowników w warunkach kultury klanu... 141

Jest to remedium, które znakomicie sprawdzi"o si$ w DM WDM S.A.

Oczywi#cie za"o!yciele firmy mieli konkretny i oryginalny pomys" na dzia"al-

no#', ale jego wdro!enie i weryfikacja odbywa"y si$ w przyjaznym #rodowisku,

które tworzy klan z ca"% palet% zachowa(integruj%cych zespó" � pozbawionych

represji, emanuj%cych zaufaniem i udzielaj%cych wsparcia. W ten sposób kultura

adhokracji zosta"a naznaczona inklinacj% rodzinn%, zapewniaj%c jej zwyci$stwo

w konkurencji z kultur% hierarchii19.

W rezultacie w tym miksie kulturowym stosunkowo najmniejsze znaczenie

przypisuje si$ kulturze hierarchii. W nawi%zaniu do sekwencji zmian kultur,

przedstawionej przez Quinna i Camerona20, mo!na stwierdzi', !e kultura hierar-

chii z regu"y pojawia si$ jako antidotum na kryzys w firmie. Skoro nie ma zbyt

dotkliwych znamion takiego kryzysu, pracownicy traktuj% struktur$, regu"y
i procedury jako czynniki kr$puj%ce przedsi$biorczo#' oraz inicjatyw$ i toleruj%
je, ale w postaci ograniczonej do niezb$dnego minimum. W przysz"o#ci równie!
nie przewiduj% dla hierarchii znacz%cej roli, cho' rzeczywisto#' gospodarcza

mo!e ten ogl%d sytuacji zweryfikowa'. Mo!e si$ okaza', !e do#' niefrasobliwy

klan stanie przed konieczno#ci% wprowadzenia wnikliwej kontroli, standardo-

wych procedur i rozbudowanej administracji, co doprowadzi do tego, !e impe-

ratyw dojrzewania spowoduje przej#cie do kultury hierarchicznej. Takiej

transformacji towarzysz% zazwyczaj obawy oraz l$k, zwi%zane z rezygnacj%
z podstawowych warto#ci i zast%pieniem atmosfery rodzinnej regulaminami czy

zasadami. Trzeba sobie jednak zdawa' spraw$ z faktu, !e rozwój firmy prawdo-

podobnie narzuci now% orientacj$ kulturow%21.

3.2. Dobór pracowników

Na wst$pie trzeba stwierdzi', !e kultura klanu determinuje równie! model

polityki personalnej prowadzonej wobec przysz"ych i obecnych pracowników.

Jej atrybuty, z za"o!enia, eliminuj% model sita oparty na ostrej rywalizacji i bez-

wzgl$dnej selekcji, faworyzuj% natomiast model kapita"u ludzkiego, który

wspó"gra z kultur% organizacyjn% opart% na lojalno#ci, zaanga!owaniu i wspó"-
pracy. Tak sformu"owana zale!no#' sprawdza si$ równie! w DM WDM S.A.

�pracownicy s% przyjmowani do pracy z my#l% o d"ugookresowym ich zatrud-

nieniu. Organizacja jest miejscem, w którym maj% sp$dzi' spor% cz$#' swojego

!ycia, tworzy' i rozwija' si$. Przyjmuje si$ wi$c do pracy osoby niekoniecznie

19 L. Miklaszewski, Kulturowe recepty na sukces w warunkach kryzysu na przyk!adzie firm

inwestycyjnych, w: Zarz$dzanie strategiczne w praktyce i teorii, red. nauk. A. Kaleta, K. Moszko-

wicz, Wroc"aw 2010, s. 261-262.
20 K.S.Cameron, R.E.Quinn, Kultura organizacyjna�, s. 56-59.
21 L. Miklaszewski, Kulturowe recepty na sukces�, s. 261-262.

Lech Miklaszewski142

z najlepszymi dyplomami, lecz takie, które maj% harmonijn% osobowo#', s%
sk"onne do samodoskonalenia i wspó"pracy�22. Je#li przy okazji maj% one wyso-

kie kwalifikacje i do#wiadczenie � tym lepiej; jednak priorytety s% precyzyjne �

decyduje osobowo#'. Na etapie rozmowy kwalifikacyjnej narz$dziem selekcji

jest intuicja, natomiast ostateczny wybór nast$puje w fazie adaptacji zawodowej

i spo"ecznej.

W efekcie proces doboru personelu w DM WDM S.A. nie odbiega diame-

tralnie od ogólnie przyj$tych regu" w tym wzgl$dzie, ma jednak swoj% specyfik$,
determinowan% przez klanowy charakter #rodowiska kulturowego. Wspomnian%
specyfik$ tworz% takie elementy jak &ród"a rekrutacji, intuicja wykorzystywana

w procesie selekcji oraz fakt zawierania kontraktu psychologicznego z pracow-

nikami i jego tre#'.
Podstawowym &ród"em personalnym rekrutacji w DM WDM S.A. s% cz"on-

kowie rodziny oraz sprawdzeni przyjaciele rodziny. Jest to &ród"o naturalne

z dwóch wzgl$dów. Pierwszym z nich jest fakt, !e DM WDM S.A. jest firm%
rodzinn% i tzw. kr%g wewn$trzny tworz% reprezentanci i pe"nomocnicy rodzin �

biznes zosta" za"o!ony przez dwie rodziny, i do tej pory one w"a#nie oraz ich

otoczenie stanowi% obszar eksploracji w dziedzinie pozyskania personelu. Druga

przes"anka to specjalizacja cz"onków rodzin w przedmiocie dzia"alno#ci firmy

inwestycyjnej. Zarówno m"odsi, jak i starsi reprezentanci rodzin dysponuj% kie-

runkowym wykszta"ceniem oraz znacz%cym do#wiadczeniem w pracy w instytu-

cjach finansowych. Tak wi$c podstawowym kryterium przyj$cia do pracy nie s%
wy"%cznie wi$zi rodzinne � by"by to zwyk"y nepotyzm � oprócz nich decyduje

wysoki stopie(fachowo#ci. Przedstawiciele rodzin to bez wyj%tku kluczowi

pracownicy, tworz%cy zarz%d i zajmuj%cy stanowiska kierownicze. Architektura

spo"eczna firmy nie stwarza jednak dystansu i nie izoluje od siebie kr$gu we-

wn$trznego i zewn$trznego, wr$cz przeciwnie � polityka personalna zmierza do

zacierania ró!nic i budowania obopólnego zaufania.

Kolejne &ród"o, mimo stanu jego wyczerpania w chwili obecnej, by"o inten-

sywnie wykorzystywane w pocz%tkowym okresie funkcjonowania firmy, a prze-

s"anki dla korzystania z niego by"y podobne jak w przypadku kr$gu rodzinnego.

Mowa tutaj o cz"onkach ko"a naukowego zajmuj%cego si$ problematyk% rynku

kapita"owego, a funkcjonuj%cego na Uniwersytecie Ekonomicznym we Wroc"a-

wiu. Charakteryzowa"a ich nie tylko pasja i wspólne zainteresowania, notabene

zbie!ne z przedmiotem dzia"alno#ci DM WDM S.A., ale równie! pewna wi$&
i poczucie przynale!no#ci do elitarnej grupy, co w cz$#ci mo!na uto!samia'
z wi$zi% rodzinn%.

22 Wp!yw kultury organizacji na sposoby doboru, selekcji, motywacji i oceny pracowników,

http://www.elstudento.org/articles.php (4.10.2010).

Dobór pracowników w warunkach kultury klanu... 143

Oczywi#cie obecnie firma dynamicznie rozwija si$, a zapotrzebowanie na

nowych pracowników równie intensywnie wzrasta. Firma zosta"a wi$c zmuszona

do zintensyfikowania dzia"alno#ci rekrutacyjnej, cho' wci%! kryteria osobowo#-
ciowe i psychologiczne, kwalifikuj%ce do �rodziny�, stanowi% wa!n% przes"ank$
dla dokonywanych wyborów.

Kolejny atrybut �klanu� to wyj%tkowa rola intuicji w doborze personelu.

Intuicja jest poj$ciem, które okre#la proces natychmiastowego zrozumienia

lub percepcji faktu, bytu albo relacji pomi$dzy dwoma zjawiskami lub rezulta-

tami. W tym kontek#cie intuicja jest sposobem pozyskiwania wiedzy, wspartym

do#wiadczeniem danej jednostki. Oczywi#cie intuicja mo!e nas zawie#', gdy

w proces poznawczy w"%czymy elementy racjonalne, ale wówczas gdy jeste#my

otwarci na nowe my#li, gdy rozum wzbogaca i uzupe"nia wybór, a nie go wypa-

cza, intuicja staje si$ po!ytecznym narz$dziem w procesie wydawania opinii.

�Przeciwie(stwem otwarto#ci jest dogmatyzm, rozumiany jako sk"onno#' do

przedwczesnego udzielenia «jedynie s"usznej» odpowiedzi i upodobanie do zde-

cydowanych, radykalnych s%dów. Bardzo bliska dogmatyzmowi jest cecha, któ-

r% mo!na nazwa' brakiem tolerancji na informacje wzajemnie sprzeczne,

niejasne, wieloznaczne lub niepe"ne. Osoba, której brak tego rodzaju tolerancji,

wykazuje sk"onno#' do poszukiwania za wszelk% cen$ jakiejkolwiek definicji

sytuacji problemowej, poniewa! nie lubi sytuacji otwartych i problemów nie-

rozwi%zanych. Postawa nietolerancji wobec dwuznaczno#ci nie sprzyja aktyw-

no#ci twórczej, prowadzi bowiem do impulsywnego �gaszenia po!aru� zamiast

do przemy#lanego i wytrwa"ego poszukiwania najlepszej odpowiedzi�23.

Intuicja jest tak samo naturalna jak instynkt u zwierz%t, a ró!nica polega

jedynie na tym, !e zwierz$ nie ma wyboru � musi pod%!a' za pop$dem natury.

Z cz"owiekiem jest inaczej � mo!e on decydowa', czy pod%!y' za swoim rozu-

mem, za intuicj%, a mo!e za ich kombinacj%24.

Je!eli da si$ wyró!ni' instynkt rodzinny, to uprawniona jest równie! intuicja

rodzinna, która w DM WDM S.A. stanowi jedno z kryteriów selekcji kandyda-

tów na pracowników. Intuicyjnie dokonuje si$ wyboru tych, którzy przejawiaj%
cechy rodzinne zgodne z kultur% klanu, a wi$c takie jak: zaanga!owanie, lojal-

no#', sk"onno#' do uczestnictwa, konsensusu. Na etapie rozmowy kwalifikacyj-

nej, opartej na racjonalnej wymianie informacji, intuicja bywa przezorn%
przepowiedni%, twórcz% si"%, kreatywn% energi%, wewn$trznym ostrze!eniem,

przeczuciem, kluczowym elementem przy odkryciach i decyzjach. To wszystko

stanowi jedynie opis uczu' osób pos"uguj%cych si$ intuicj%. Czy tymi, którzy

23 A. Fazlagi', Intuicja w zarz$dzaniu, http://cio.cxo.pl/artykuly/49452/Intuicja.w.zarzadzaniu.

html (9.03.2011).
24 K. Teperwein, Superintuicja, http://zenforest.wordpress.com/2007/11/25/czym-jest-intuicja/

(9.03.2011).

Lech Miklaszewski144

dokonywali wyboru, pokierowa"a prawdziwa intuicja, i na ile by"a ona trafiona,

okazuje si$ dopiero po pewnym czasie, np. w trakcie procesu adaptacji zawodo-

wej i spo"ecznej.

Pos"ugiwanie si$ intuicj% nie jest czym# wyj%tkowym, przypisanym wy"%cz-

nie do jednego typu kultury organizacyjnej, cho' niepomiernie cz$#ciej wyst$-
puje ono w kulturze klanu, traktowanej jako #rodowisko kulturowe najbardziej

humanistyczne. W opozycji pozostaj% tutaj:

� kultura rynku, oparta na rywalizacji prowadzonej w formule zwyci$zca �

przegrany,

� kultura hierarchii, podporz%dkowana przepisom i procedurom, które cz$-
sto wykluczaj% pierwiastek humanistyczny,

� kultura adhokracji, w której praca zespo"owa, podporz%dkowana efektyw-

no#ci, pomija element integracji spo"ecznej.

Kolejny atrybut procesu doboru pracowników to kontrakt psychologiczny,

traktowany jako podstawa wzajemnego bilansowania nieformalnych oczekiwa(
pracowników i pracodawcy, a tym samym jako istotne narz$dzie selekcji.

Poj$cie �kontraktu psychologicznego� �opiera si$ na za"o!eniu, !e ka!dy

pracownik i kandydat do pracy ma pewne oczekiwania wobec swojego miejsca

zatrudnienia � organizacji � i !e sama organizacja oczekuje czego# od pracowni-

ka. Nie chodzi tu tylko o to, ile pracy trzeba wykona' za jak% sum$ pieni$dzy, co

okre#la formalna umowa mi$dzy pracodawc% i pracobiorc%, ale tak!e o dodat-

kowe prawa, przywileje, obowi%zki � zarówno ze strony pracownika, jak i orga-

nizacji�25. Ale kontrakt psychologiczny to nie tylko p"aszczyzna, na której

dochodzi do uzgadniania oczekiwa(pracowników i pracodawców � to równie!
dynamizm. �Dynamizm kontraktu psychologicznego polega na ci%g"ym, wza-

jemnym wp"ywaniu stron na siebie. Wysokie wymagania ze strony organizacji

sk"aniaj% nowo zatrudnionego pracownika do bardziej zaanga!owanego dzia"a-

nia, a w konsekwencji stwarzaj% szanse na wi$ksze «beneficja»�26. Kontrakt

psychologiczny mo!na zatem traktowa' jako pewien sposób interpretowania

stosunku pracy, determinuj%cy jednocze#nie jego elementy27.

Z punktu widzenia pracowników elementy te najcz$#ciej obejmuj%28:

! uczciwe i godne traktowanie,

! przydzia" zada(zgodnych z mo!liwo#ciami,

! nagradzanie adekwatne do wysi"ku,

! mo!liwo#' wykazania si$ kompetencjami,

! tworzenie szans rozwoju zawodowego,

25 B. Ko!usznik, Zachowania cz!owieka w organizacji, Warszawa 2007, s. 40.
26 G. Bartkowiak, Psychologia w zarz$dzaniu. Nowe spojrzenie, Pozna(2010, s. 60.
27 Cz. Zaj%c, Zarz$dzanie zasobami ludzkimi, Pozna(2007, s. 91.
28 M. Armstrong, Zarz$dzanie lud&mi, Pozna(2007, s. 39-40.

Dobór pracowników w warunkach kultury klanu... 145

! bezpiecze(stwo i stabilno#' zatrudnienia,

! orientacj$ w oczekiwaniach pracowników,

! udzielanie informacji zwrotnych.

Oczekiwania pracodawców s% natomiast nast$puj%ce29:

! akceptacja organizacji i jej warto#ci,

! po#wi$cenie i oddanie pracy,

! lojalno#' i rezygnacja z osobistych interesów,

! pos"usze(stwo,

! kompetencje,

! udzia" w budowie pozytywnego obrazu organizacji.

Wymienione elementy to tre#' kontraktu psychologicznego. Oczywi#cie

ulegaj% one modyfikacji b%d& nadawane s% im ró!ne priorytety, w zale!no#ci od

dominuj%cego w organizacji typu kultury organizacyjnej. W tym kontek#cie

warto wskaza' na zwi%zki pomi$dzy kontraktem psychologicznym a kultur%
organizacyjn%.

Pierwsza interpretacja tych zwi%zków ma charakter totalny, dotyczy bowiem

postrzegania kultury organizacyjnej jako dominuj%cej formy kontraktu psycho-

logicznego.

W tradycyjnych uj$ciach kultury organizacyjnej cz$sto pojawia si$ stwier-

dzenie o wyuczonych i wspólnych dla ca"ej organizacji milcz%cych za"o!eniach,

na których opiera si$ nasze codzienne zachowanie. Je#li jednak zast%pi' �mil-

cz%ce za"o!enia� s"owami �oczekiwania i umowy osobiste�, jak proponuje

M. Wellin, otrzymamy oryginaln% definicj$ kultury organizacyjnej, w"a#ciwie

to!sam% z poj$ciem �kontraktu psychologicznego�:

�Kultura organizacyjna to wyuczone, wspólne oczekiwania i umowy osobi-

ste zawierane mi$dzy pracownikami organizacji, dotycz%ce tego, co maj% sobie

wzajemnie dawa', i wp"ywaj%ce na ich zachowanie na co dzie(�30.

Jest to bardzo dynamiczne uj$cie, zmienia ono bowiem sposób postrzegania

kultury organizacyjnej, uzupe"niaj%c j% o sposób oddzia"ywania kultury na pra-

cownika, a tak!e o dzia"ania pracownika na rzecz wzmiankowanej. Taka dwu-

kierunkowa definicja jest znacznie pojemniejsza ni! uj$cie tradycyjne.

Drugi sposób interpretacji zwi%zku kontraktu psychologicznego z kultur%
organizacyjn% jest prostszy i bardziej klarowny. Kontrakt psychologiczny w tym

uj$ciu traktowany jest jako element kultury organizacyjnej, jej sk"adowa. Tak

wi$c, jak ka!dy element czego# z"o!onego, mo!e wyst$powa' b%d& nie. St%d
wniosek, !e bywaj% kultury organizacyjne pozbawione tego elementu. Je!eli

jednak jest on obecny, to kultura organizacyjna, jako kategoria nadrz$dna, de-

terminuje jego kszta"t i tre#'.

29 Ibidem, s. 40.
30 M. Wellin, Zarz$dzanie kontraktem psychologicznym, Warszawa 2010, s. 183.

Lech Miklaszewski146

Tabela 1. Tre#' kontraktu psychologicznego w DM WDM S.A.

Punkt widzenia
pracowników

Punkt widzenia
pracodawcy

Tre#'
kontraktu psychologicznego Oczekiwania

wobec pracodawcy

Postrzegane
przez pracodawców

oczekiwania pracowników

Sposób traktowania przez praco-
dawc$ w kategorii sprawiedliwo#ci,
równo#ci, konsekwencji

28 13

Stabilno#' zatrudnienia 30 14

Mo!liwo#' wykazania si$ umiej$t-
no#ciami

21 10

Oczekiwania zwi%zane z karier% i
mo!liwo#' rozwijania umiej$tno#ci

25 9

Zaanga!owanie i wp"yw 21 7

Zaufanie do kierownictwa, przeko-
nanie, !e dotrzymuje ono obietnic

31 13

Konsensus 22 11

Dobra atmosfera i troska o pracow-
ników

28 13

Tre#'
kontraktu psychologicznego

Postrzegane
przez pracowników

oczekiwania pracodawcy

Oczekiwania
wobec pracowników

Kompetencje 28 9

Wysi"ek 22 7

Zgodno#' 22 10

Przestrzeganie zasad 25 10

Zaanga!owanie 30 14

Lojalno#' 30 15

Uczestnictwo 23 12

Konsensus 21 10

+ród"o: opracowanie w"asne na podstawie bada(w"asnych.

W tym kontek#cie mo!na stwierdzi', !e kultura klanu jest szczególnie pre-

destynowana do zawierania z pracownikami kontraktu psychologicznego � jest

on naturalnym elementem kulturowym wpisuj%cym si$ w zbiór warto#ci propa-

gowanych przez ten typ kultury.

Powy!sz% tez$ pozytywnie weryfikuj% badania przeprowadzone w DM

WDM S.A.

Badaniom poddano 11 pracowników na stanowiskach niekierowniczych

i 5 kierowników reprezentuj%cych pogl%d pracodawcy.

Chc%c stwierdzi', czy kontrakt psychologiczny jest w firmie umow% realn%,
u#wiadamian% sobie przez obie strony, a tym samym zobowi%zuj%c%, zadano

pytanie dotycz%ce intensywno#ci postrzegania tego porozumienia. W grupie

kierowników wszyscy badani potwierdzili, !e s% w pe"ni #wiadomi zawarcia

Dobór pracowników w warunkach kultury klanu... 147

takiego porozumienia, natomiast w grupie pracowników to!sam% opini$ wyra-

zi"y 3 osoby; pozostali stwierdzili, !e cz$#ciowo u#wiadamiaj% sobie zawarcie

takiego porozumienia. Nikt nie zakwestionowa" istnienia takiej umowy b%d&
braku percepcji. Mo!na wi$c skonstatowa', !e kontrakt psychologiczny jest

trwa"ym elementem nawi%zywania stosunku pracy, ale i szerzej � stosunków

mi$dzyludzkich.

Kolejnym obszarem indagacji by"a tre#' kontraktu psychologicznego oraz

stopie(zbilansowania oczekiwa(pracowników i pracodawcy. W tym celu zadano

pytania dotycz%ce poszczególnych sk"adników tego kontraktu, prosz%c o przypi-

sanie im odpowiedniej liczby punktów: 0 � niewa!ny, 1 � pojawia si$, ale nie

jest zbyt istotny, 2 � wa!ny, 3 � bardzo wa!ny (zob. tab. 1).

Je!eli we&miemy pod uwag$, !e punkty przypisane poszczególnym sk"adni-

kom kontraktu psychologicznego, umieszczone na zacieniowanym tle, odpowia-

daj% podstawowym cechom kultury klanu, mo!emy stwierdzi' ich dominacj$ we

wszystkich przedstawionych uk"adach. Potwierdza to #cis"e zwi%zki kontraktu

psychologicznego i kultury organizacyjnej. Najwyra&niej jest to widoczne

w obszarze kluczowych sk"adników obu kategorii. W przedmiocie oczekiwa(
pracowników wobec pracodawcy w tej roli wyst$puje zaufanie, natomiast

w przedmiocie oczekiwa(pracodawcy wobec pracowników � lojalno#'.
Zauwa!alna jest tak!e znaczna zgodno#' wzajemnych oczekiwa(obu stron.

Kontrakt psychologiczny bilansuje si$. �Zbilansowany kontrakt psychologiczny

jest niezb$dny dla trwa"ych, harmonijnych relacji pomi$dzy pracownikiem

a organizacj%. Jego zerwanie mo!e by' dla obu stron sygna"em, !e nie maj% one

lub nigdy nie mia"y wspólnego zbioru warto#ci i celów�31.

Znamienne jest równie! od!egnywanie si$ wszystkich respondentów od od-

czuwania kontraktu psychologicznego jako dysonansu poznawczego w ramach

wymaga(kultury organizacyjnej. Wr$cz przeciwnie, wszyscy traktuj% to poro-

zumienie jako element kultury organizacyjnej, a sam% kultur$ jako jego rozsze-

rzenie.

Zako#czenie

Wspó"czesne organizacje staraj% si$ stosowa' ró!ne strategie uzyskiwania

pozycji konkurencyjnej, jak te! budowania najkorzystniejszego wizerunku. Bez

wzgl$du jednak na strategi$ to ludzie stanowi% o sukcesie � odpowiedni ludzie.

31 R.R. Sims, Human Resorce Management�s Role in Clarifying the New Psychological Con-

tract, �Human Resource Management� 1994, nr 3/33, s. 373-382, za: Cz. Zaj%c, Zarz$dzanie

zasobami ludzkimi, Pozna(2007, s. 92.

Lech Miklaszewski148

W tym kontek#cie dobór personelu, szczególnie ten zgodny z preferencjami

kultury organizacyjnej, stanowi klucz do zespolenia osobowo#ci pracowników

i osobowo#ci organizacji w d%!eniu do realizacji celu. Wówczas mog% oni dzia-

"a' jak jedno#', wówczas te! powodzenie staje si$ ich udzia"em.

Kultura klanu stawia w tym wzgl$dzie najwi$ksze wymagania. Jest ona pa-

rafraz% rodziny, a ka!da rodzina stawia surowe warunki akceptacji nowych

cz"onków. Rodzina stosuje równie! ostracyzm, gdy jej oczekiwania zostan%
zawiedzione. �Na ostateczn% decyzj$ o tym, kto zostanie przyj$ty do pracy, po-

wa!ny wp"yw wywiera opinia decydenta o tym, w jakim stopniu poszczególni

kandydaci pasuj% do organizacji. By"oby naiwno#ci% lekcewa!enie tego subiek-

tywnego aspektu decyzji o przyj$ciu do pracy. To d%!enie do zapewnienia

odpowiedniego dostosowania, czy to celowe, czy nie#wiadome, prowadzi do

zatrudnienia ludzi wyznaj%cych podobne warto#ci (zasadniczo zgodne z warto#-
ciami organizacji) albo wyznaj%cych wi$kszo#' takich warto#ci�32. Scenariusz

doboru pracowników pisze kontrakt psychologiczny. Jego tre#' nak"ada na obie

strony okre#lone zobowi%zania dyktowane przez kultur$ organizacyjn%.
Bior%c pod uwag$, !e w DM WDM S.A. uzgodnienie oczekiwa(obu stron

odbywa si$ w warunkach pe"nej #wiadomo#ci co do ich tre#ci, kontrakt psycho-

logiczny zawierany w tej firmie mo!na uzna' za dos"own% afirmacj$ warto#ci

i zachowa(preferowanych przez kultur$ organizacyjn%. Mo!na powiedzie', !e
szczególn% cech% tego kontraktu jest jego pozytywne oddzia"ywanie na firm$,
klientów i pracowników. Stanowi on doskona"y przyk"ad umowy wzbogacaj%cej

obie strony � zarówno pracowników, jak i pracodawc$. Nie mo!na jednak pomi-

n%' faktu, !e osoby, z którymi zawiera si$ to porozumienie, zosta"y zrekrutowane

i wyselekcjonowane z wykorzystaniem narz$dzi i &róde" równie! determinowa-

nych przez kultur$ organizacyjn%. Wszechobecna kultura organizacyjna dzia"a
jak demiurg, kszta"tuj%c ludzi, organizacj$ i realizowane w niej procesy.

Literatura

Armstrong M., Zarz$dzanie lud&mi, Pozna(2007.

Bartkowiak G., Psychologia w zarz$dzaniu. Nowe spojrzenie, Pozna(2010.

Cameron K.S., Quinn R.E., Kultura organizacyjna � diagnoza i zmiany, Kraków 2006.

Fazlagi' A., Intuicja w zarz$dzaniu, http://cio.cxo.pl/artykuly/49452/Intuicja.w.zarzadzaniu.html

(9.03.2011).

Filipiak M., Socjologia kultury. Zarys zagadnie%, Lublin 2003.

Harrison J.R., Carroll G.R., Keeping the Faith: A Model of Curtural Transmission in Formal

Organizations, �Administrative Science Quarterly�, grudzie(1991.

Ko!usznik B., Zachowania cz!owieka w organizacji, Warszawa 2007.

32 S. P. Robbins, Zachowania�, s. 435.

Dobór pracowników w warunkach kultury klanu... 149

Kultura organizacyjna w zarz$dzaniu, red. nauk. G. Aniszewska, Warszawa 2007.

Miklaszewski L., Diagnoza kultury organizacyjnej z wykorzystaniem modelu warto#ci konkuruj$-

cych na przyk!adzie Wroc!awskiego Domu Maklerskiego S.A., �Zeszyty Naukowe WSB we

Wroc"awiu� 2009, nr 13.

Miklaszewski L., Kulturowe recepty na sukces w warunkach kryzysu na przyk!adzie firm inwesty-

cyjnych, w: Zarz$dzanie strategiczne w praktyce i teorii, red. nauk. A. Kaleta, K. Moszko-

wicz, Wroc"aw 2010.

Robbins S.P., Prawdy o kierowaniu lud&mi� i tylko prawdy, Warszawa 2003.

Robbins S.P., Zachowania w organizacji, wyd. II zm., Warszawa 2004.

Sienkiewicz *., Wp!yw czynników kulturowych na pomiar kapita!u ludzkiego, w: Kulturowe uwa-

runkowania zarz$dzania kapita!em ludzkim, red. nauk. M. Juchnowicz, Kraków 2009.

Sims R.R., Human Resorce Management�s Role in Clarifying the New Psychological Contract,

�Human Resource Management� 1994, nr 33/3.

Sta(czyk S., Nurt kulturowy w zarz$dzaniu, Wroc"aw 2008.

Teperwein K., Superintuicja, http://zenforest.wordpress.com/2007/11/25/czym-jest-intuicja/.

Wellin M., Zarz$dzanie kontraktem psychologicznym, Warszawa 2010.

Wp!yw kultury organizacji na sposoby doboru, selekcji, motywacji i oceny pracowników,

http://www.elstudento.org/articles.php (4.10.2010).

Zaj%c Cz., Zarz$dzanie zasobami ludzkimi, Pozna(2007.

