
177

Zeszyty Naukowe

Wyższej Szkoły Bankowej we Wrocławiu

Nr 20/2011

Alicja Gębczyńska

Wyższa Szkoła Bankowa

we Wrocławiu

Andrzej Bujak

Wyższa Szkoła Bankowa

we Wrocławiu

Wykorzystanie modelu dojrzałości procesowej

w doskonaleniu systemów zarządzania jakością

Streszczenie. W artykule przybliżono podejście procesowe oraz wymieniono koncep-

cje, w których znajduje ono zastosowanie, szczególną uwagę zwracając na systemy za-

rządzania jakością. Następnie wyjaśniono pojęcie zarządzania procesami, przechodząc do

doskonalenia procesów. Kolejna część artykułu została poświęcona wybranym metodom,

które można wykorzystać do doskonalenia procesów. Szczegółowo scharakteryzowano

samoocenę opartą na modelu dojrzałości procesowej, opisując jej zalety na tle innych

metod służących do usprawniania procesów.

Słowa kluczowe: podejście procesowe, zarządzanie procesami, system zarządzania

jakością, metody usprawniania procesów, model dojrzałości procesowej

Wstęp

Celem artykułu było przybliżenie modelu dojrzałości procesowej i wskazanie

korzyści, jakie może osiągnąć przedsiębiorstwo wykorzystując opisany model do

doskonalenia systemu zarządzania jakością. Realizacja powyższego celu wyma-

gała wyjaśnienia istoty podejścia procesowego oraz jego funkcjonowania i dosko-

nalenia w systemach zarządzania jakością.

178

Podejście procesowe znajduje coraz szersze zastosowanie w polskich przed-

siębiorstwach, między innymi z powodu wzrastającej liczby organizacji posiada-

jących certyfikowany system zarządzania jakością. To z kolei implikuje koniecz-

ność doskonalenia funkcjonujących rozwiązań, również w obszarze zarządzania

procesami. Do doskonalenia procesów można wykorzystać różne metody, decyzja

o wdrożeniu jednej z nich powinna być podjęta na podstawie analizy korzyści,

jakie może uzyskać przedsiębiorstwo wdrażając wybraną metodę.

Artykuł koncentruje się na problematyce zarządzania procesami, ma charak-

ter przeglądowy i odwołuje się do modeli dojrzałości procesowej opracowanych

przez S. Nowosielskiego oraz P. Grajewskiego.

1. Podejście procesowe

Coraz częściej, zamiast tradycyjnej struktury funkcjonalnej, przedsiębiorstwa

wykorzystują strukturę procesową, ukierunkowaną na zachodzące w przedsię-

biorstwie procesy. Mamy wtedy do czynienia z orientacją procesową lub ina-

czej mówiąc podejściem procesowym, które dotyczy procesów materialnych

(wytwórczych), ale także procesów niematerialnych. Jest to sposób podejścia do

zarządzania koncentrujący się na sekwencjach działań podejmowanych w orga-

nizacji i poza nią oraz powiązaniach między nimi w celu osiągnięcia zamierzo-

nych wspólnie rezultatów1. Orientacja procesowa zaleca całościowe myślenie

o procesach jako powiązanych ze sobą czynnościach. Każda organizacja jest

zbiorem wzajemnie się przeplatających procesów. Ich identyfikacja pozwala na

lepsze zrozumienie tworzenia wartości, a ich usprawnienie i stałe doskonalenie

zwiększa efektywność funkcjonowania organizacji. Wykorzystanie w przedsię-

biorstwie podejścia procesowego powinno przyczynić się do poprawy organizacji

pracy i funkcjonowania całego przedsiębiorstwa, a tym samym umocnienia jego

pozycji konkurencyjnej.

Dzięki implementacji założeń podejścia procesowego do organizacji, powsta-

je znaczna lista korzyści2:

– jednolity opis działania przedsiębiorstwa – poszczególni uczestnicy pro-

cesu poznają cały proces, zasady jego funkcjonowania oraz swoją w nim

rolę, wiedzą również, kto i w jakim stopniu odpowiada za prawidłowy

przebieg procesu,

– następuje silne zorientowanie całego przedsiębiorstwa na stałe uzyskiwa-

nie satysfakcji klienta,

1 Szerzej zob. Leksykon zarządzania, Difin, Warszawa 2004, s. 414 i n.
2 J. Brilman, Nowoczesne koncepcje i metody zarządzania, PWE, Warszawa 2002, s. 293-302.

Alicja Gębczyńska, Andrzej Bujak

179

– ciągłe monitorowanie procesów pozwala na zapobieganie możliwym wa-

dom i błędom, poprzez eliminacje przyczyn ich powstania,

– ustalanie najlepszego (pod względem czasu, zasobów, kosztów) spo-

sobu funkcjonowania przedsiębiorstwa oraz stworzenie mechanizmu

łatwiejszego i szybszego adaptowania się do zmiennego otoczenia w przy-

szłości,

– usprawnianie komunikacji i współpracy wewnątrz firmy oraz poprawa

kultury organizacyjnej i wykorzystanie pracy zespołowej,

– przygotowanie do zbudowania i łatwiejszego wdrożenia systemu zarzą-

dzania jakością, zgodnego z wymaganiami normy ISO 9001:2008,

– identyfikacja i klasyfikacja obszarów do usprawnień, pozwalająca na cią-

głe doskonalenie funkcjonowania przedsiębiorstwa,

– uporządkowanie realizowanych przez organizację procesów oraz stałe

monitorowanie wyników osiąganych przez poszczególne procesy,

– stopniowe uaktywnianie pracowników (poprzez przypisywanie im ról

właścicieli procesów – process owners) oraz maksymalne wykorzystywa-

nie ich potencjału.

Podejście procesowe (zwane tez procesualnym) integrując czas, jakość, termi-

nowość wykonania i koszty, pozwala na osiągnięcie wielowymiarowych efektów

strategicznych, w tym wzrostu elastyczności i przewagi konkurencyjnej, a w re-

zultacie wzrostu wartości przedsiębiorstwa3.

2. Charakterystyka systemów zarządzania jakością

Podejście procesowe nie jest nową koncepcją, znajduje zastosowanie w Bu-

siness Process Reengineering, Lean Management czy też Total Quality Manage-

ment. Od roku 2001, czyli od czasu nowelizacji normy ISO 9001, podejście pro-

cesowe wykorzystywane jest również w systemach zarządzania jakością. Systemy

zarządzania jakością są wdrażane i certyfikowane w oparciu o wymagania normy

PN-EN ISO 9001:20094. Wspomniana norma wymaga wdrożenia w organiza-

cji podejścia procesowego, w celu określenia i powiązania wszystkich działań

realizowanych w przedsiębiorstwie w spójny system umożliwiający realizację

przyjętych założeń i uzyskanie pożądanych rezultatów. Zidentyfikowane działa-

nia i procesy powinny być tak zarządzane, aby zapewnić zadowolenie klientów

i innych stron zainteresowanych oraz rozwój organizacji.

3 Procesy i projekty logistyczne, Wydawnictwo UE we Wrocławiu, Wrocław 2008, s. 40.
4 Norma PN-EN ISO 9001:2009 Systemy zarządzania jakością. Wymagania, PKN, Warszawa

2009.

Wykorzystanie modelu dojrzałości procesowej w doskonaleniu systemów zarządzania

180

System zarządzania jakością (SZJ) jest to system zarządzania do kierowania

organizacją i jej nadzorowania w odniesieniu do jakości5. Jest to też system za-

rządzania organizacją, umożliwiający zapewnienie powtarzalności realizowanych

przez nią działań. W tym celu opracowuje się dokumentację, która określa wyma-

gania względem poszczególnych procesów, działań i osób. Systemy zarządzania

jakością są uzupełnieniem dla norm i przepisów, na podstawie których działa dana

organizacja.

Norma PN-EN ISO 9001:2009 wskazuje podstawowe elementy, które powin-

ny być uwzględnione w systemie zarządzania jakością, jest zbiorem pewnych wy-

tycznych, jednocześnie nie narzuca gotowych rozwiązań. Wdrożenie i utrzymanie

SZJ polega na wypracowaniu przez organizację własnych rozwiązań, uznanych

przez jednostki certyfikujące. Wymagania normy PN-EN ISO 9001:2009 w zakre-

sie wykorzystania w przedsiębiorstwie podejścia procesowego są bardzo ogólne

i zwracają uwagę na potrzebę identyfikacji procesów oraz opisania zależności

pomiędzy nimi, ponadto wymieniona norma odwołuje się do konieczności mo-

nitorowania i doskonalenia procesów, jednak nie wskazuje konkretnych działań,

jakie powinno podjąć przedsiębiorstwo w zakresie zarządzania procesami.

Kluczowe znaczenie we wdrażaniu i utrzymaniu systemu zarządzania jakością

odgrywają zasady zarządzania jakością. Zgodnie z normą PN-EN ISO 9000:2006,

do zasad zarządzania jakością należy zaliczyć:

a) orientację na klienta – zasada ta podkreśla znaczenie klientów, którzy de-

cydują o istnieniu i rozwoju każdego przedsiębiorstwa, zatem każda orga-

nizacja powinna rozumieć obecne i przyszłe potrzeby swoich klientów,

b) przywództwo – istota tej reguły koncentruje się na powołaniu osoby bądź

grupy osób, posiadających zdolności przywódcze i umiejętności wyko-

rzystania tych zdolności w praktyce,

c) zaangażowanie ludzi – celem tej zasady jest uświadomienie znaczenia

wpływu zaangażowania poszczególnych pracowników na rezultaty uzy-

skane przez przedsiębiorstwo,

d) podejście procesowe – bazuje na założeniu, że pożądany wynik osiąga

się z większą efektywnością wówczas, gdy działania i związane z nimi

zasoby są zarządzane jako proces6,

e) podejście systemowe do zarządzania – reguła ta przyjmuje założenie, że

zidentyfikowane w przedsiębiorstwie procesy powinny być zarządzane

jako system,

f) ciągłe doskonalenie – zasada ta powinna być stałym celem każdej organi-

zacji posiadającej system zarządzania jakością,

5 Norma PN-EN ISO 9000:2006, Systemy zarządzania jakością, Podstawy i terminologia,

PKN, Warszawa 2006, s. 27.
6 Norma PN-EN ISO 9004:2009 Zarządzanie mające na celu osiągnięcie trwałego sukcesu

organizacji. Podejście poprzez zarządzanie jakością, PKN, Warszawa 2009, s. 25.

Alicja Gębczyńska, Andrzej Bujak

181

g) podejmowanie decyzji na podstawie faktów – koncentruje się na analizie

wiarygodnych danych i informacji umożliwiających podejmowanie sku-

tecznych decyzji,

h) wzajemnie korzystne powiązania z dostawcami – ostatnia z zasad za-

rządzania jakością zwraca uwagę na znaczenie wzajemnie korzystnych

powiązań z dostawcami, ponieważ jakość finalna każdego wyrobu uzależ-

niona jest od jakości materiałów, surowców dostarczonych przez dostaw-

ców.

Ze względu na tematykę artykułu na szczególną uwagę zasługują dwie z wy-

mienionych zasad, a mianowicie zasada podejścia procesowego oraz ciągłego

doskonalenia.

Bez wątpienia jednym z kluczowych obszarów decydujących o skuteczności

funkcjonowania SZJ jest prawidłowe wykorzystanie podejścia procesowego,

a zatem właściwe zarządzanie procesami.

3. Zarządzanie procesami

Zarządzanie procesami to skoordynowane działania dotyczące kierowania

i nadzorowania procesów. Zarządzanie procesami można definiować na dwóch

poziomach ogólności. W ujęciu szerszym zarządzanie procesami można określić

jako w miarę kompleksowe (obejmujące nie tylko przedsiębiorstwo, ale jego

kontrahentów, dostawców i odbiorców) ciągłe (powtarzane w czasie) i usystema-

tyzowane (prowadzone według pewnych zasad i procedur) stosowanie odpowied-

nich koncepcji, metod i narzędzi (technik) oddziaływania na procesy zachodzące

w organizacji (przedsiębiorstwie, instytucji), zmierzające do zrealizowania celów

organizacji oraz jak najlepszego zaspokojenia potrzeb jej klientów zewnętrznych

i wewnętrznych7.

Zarządzanie procesami w wąskim ujęciu oznacza planowanie zmian uspraw-

niających procesy w przedsiębiorstwie i kontrolę stopnia ich realizacji. Jest ono

przede wszystkim ukierunkowanym na strategię przedsiębiorstwa analizowa-

niem, oceną, kształtowaniem (usprawnianiem), sterowaniem i kontrolą procesów

tworzenia wartości w przedsiębiorstwach i między przedsiębiorstwami8.

Zarówno w ujęciu węższym, jak i szerszym zarządzanie procesami polega na

systematycznej ocenie efektów i doskonaleniu funkcjonujących procesów.

Zmienność warunków działania wymaga od współczesnego przedsiębiorstwa

elastyczności działania i ciągłego dostosowywania się do aktualnych potrzeb

7 Procesy i projekty logistyczne, s. 57.
8 Tamże, s. 58.

Wykorzystanie modelu dojrzałości procesowej w doskonaleniu systemów zarządzania

182

odbiorów. Zatem ciągłe doskonalenie procesów jest niezbędnym działaniem po-

dejmowanym w ramach zarządzania procesami.

Doskonalenie umożliwia poprawę funkcjonowania istniejących procesów,

polega na dążeniu do prowadzenia działalności na poziomie przewyższającym

planowane wyniki. Doskonalenie procesów można realizować poprzez9:

– usprawnianie procesów,

– reorganizację procesów (reengineering – fundamentalne przemyślenie od

nowa i radykalne przeprojektowanie procesów w firmie, prowadzące do

przełomowej poprawy osiąganych wyników)10.

4. Metody usprawniania procesów

W usprawnianiu procesów można wykorzystać jedną z poniższych metod:

– benchmarking,

– audit,

– samoocena,

– bieżąca kontrola procesów,

– statystyczna kontrola procesów.

W artykule scharakteryzowane zostaną tylko trzy pierwsze metody, ponieważ

mają one charakter opisowy i można je ze sobą porównywać, natomiast bieżąca

kontrola procesów i statystyczna kontrola procesów bazują na analizie wyników

uzyskanych z mierników lub monitorowanych parametrów i mają charakter ilo-

ściowy.

a) Benchmarking (porównanie do najlepszych). Jest to metoda polegają-

ca na określeniu działania lub procesu stanowiącego punkt odniesienia,

według którego może być oceniane inne, podobne działanie lub proces.

Benchmarking procesów definiowany jest jako porównywanie procesów

zachodzących w przedsiębiorstwie z bezpośrednimi konkurentami oraz

z firmami z innych branż, uznanymi za liderów. Doskonalenie procesów

przedsiębiorstwa następuje przez uczenie się od najlepszych: „podgląda-

nie” firm, u których dany problem jest najlepiej rozwiązany i „przenosze-

nie” ich wzorcowych rozwiązań do własnej firmy. Metodę tę wykorzystu-

je się do identyfikacji możliwości usprawnień i zwiększenia efektywności

ocenianego działania lub procesu. Punkt odniesienia może być wewnętrz-

 9 E. Kreier, J. Łuczak, ISO 9000 – Łatwy i skuteczny sposób uzyskania certyfikatu zarządzania

jakością, Wydawnictwo FORUM, 1998-2002.
10 K. Zimniewicz, Współczesne koncepcje i metody zarządzania, PWE, Warszawa 2003, s. 18.

Alicja Gębczyńska, Andrzej Bujak

183

ny (np. pochodzący z innej części przedsiębiorstwa) lub zewnętrzny (np.

pochodzący od konkurentów)11.

b) Audit, norma PN-EN ISO 9000:200612 definiuje audit jako „systematycz-

ny, niezależny i udokumentowany proces uzyskania dowodu z auditu oraz

jego obiektywnej oceny w celu określenia stopnia spełnienia kryteriów

auditu.” Kryteria auditu to zestaw polityk, procedur lub wymagań stoso-

wanych jako odniesienie13. Audit może być wykorzystywany do oceny

różnych działań składających się na system zarządzania jakością, jego

zakres zależy od wcześniej przyjętych kryteriów wyznaczonych na bazie

konkretnych wymagań. Ze względu na przedmiot auditu wyróżnia się kil-

ka jego rodzajów, wśród których można wskazać: audit systemu, procesu

oraz wyrobu14. Audit procesu może dotyczyć zarówno całego procesu, jak

i jego składników. W jego trakcie podejmuje się próbę określenia zgod-

ności z procedurą oraz skuteczności przyjętych sposobów postępowania

w procesie będącym przedmiotem obserwacji15.

c) Samoocena jest podstawową metodą doskonalenia sposobów oraz wy-

ników działania organizacji promowaną przez Europejską Fundację Za-

rządzania Jakością, jak również zalecaną przez normę PN-EN ISO 9004:

:200916. Samoocena jest starannie przemyślaną oceną, której wynikiem

jest opinia lub osąd, zazwyczaj dokonywana przez kierownictwo danej

organizacji. Celem samooceny jest dostarczenie organizacji wytycznych

opartych na faktach, dotyczących kierunku inwestowania zasobów w celu

doskonalenia organizacji. Samoocena może być także użyteczna w pomia-

rze postępu w osiągnięciu celów i ponownej oceny, czy cele te są nadal

odpowiednie17. Samoocena polega na kompleksowym, systematycznym

i regularnym przeglądzie działań podejmowanych przez organizację oraz

osiąganych wyników w oparciu o wybrany model. Samoocenę pozio-

mu zarządzania procesami można przeprowadzić na podstawie jednego

z kryteriów (procesy) Modelu Doskonałości EFQM. Przyjęcie takiego

rozwiązania jest dość ograniczone i nie zapewnia takich możliwości jak

wykorzystanie jednego z modeli dojrzałości procesowej organizacji.

11 J.A. Miller, K. Pniewski, M. Polakowski, Zarządzanie kosztami działań, WIG-Press,

Warszawa 2000, s. 87.
12 Norma PN-EN ISO 9000:2006, s. 45.
13 Tamże, s. 45.
14 A. Hamrol, Zarządzanie jakością z przykładami, Wydawnictwo Naukowe PWN, Warszawa

2005, s. 201-202.
15 B. Gulski, Wykorzystanie auditów systemu jakości w poprawie konkurencyjności

przedsiębiorstwa, „Problemy Jakości” 2006/4, s. 45.
16 Norma PN-EN ISO 9004:2009.
17 Tamże, s. 107.

Wykorzystanie modelu dojrzałości procesowej w doskonaleniu systemów zarządzania

184

Model dojrzałości procesowej organizacji pozwala na zidentyfikowanie
słabych i mocnych stron zarządzania procesami, zaklasyfikowanie funkcjonują-
cych w organizacji rozwiązań w obszarze procesów do jednego z wyszczególnio-
nych w modelu poziomów za pomocą określonego zestawu pytań pomocniczych
(listy kontrolne, ocena punktowa), a następnie opracowanie planu doskonalenia
organizacji w tym zakresie18.

Przykładowy model dojrzałości procesowej przedstawiono na rysunku 1.

W prezentowanym modelu dojrzałości procesowej poziom 0 oznacza brak
jakichkolwiek oznak zainteresowania procesami w danym przedsiębiorstwie. Na
poziomie 1 działania dalej realizowane są chaotycznie, jednak organizacja jest już
świadoma potrzeby podejścia procesowego. Poziom 2 modelu dojrzałości charak-
teryzuje się standaryzacją procesów zachodzących w przedsiębiorstwie. Doko-
nuje się identyfikacji procesów, których przebieg jest także dokumentowany. Na
poziomie 3 istotnym działaniem jest pomiar i ewidencja wyników, tak aby móc
na poziomie 4 dokonywać kontroli przebiegu procesów i ewentualnie podejmo-
wać działania korygujące. Poziom 5 związany jest z systematycznym i ciągłym
usprawnianiem procesów. Poziom 6 wynika natomiast z działań podejmowanych
na poziomie wcześniejszym i oznacza maksymalny stan rozwoju zarządzania
procesami.

Rys. 1. Przykładowy model dojrzałości procesowej wg S. Nowosielskiego

Ź r ó d ł o: Procesy i projekty logistyczne, Wydawnictwo UE we Wrocławiu, Wrocław 2008, s. 76.

18 Procesy i projekty logistyczne, s. 75.

Alicja Gębczyńska, Andrzej Bujak

185

Bardzo trudno jest osiągnąć wysoki poziom dojrzałości procesowej bez prze-

chodzenia przez kolejne stadia rozwoju zarządzania procesowego organizacją.

Z reguły droga do dojrzałości wiedzie przez kolejne poziomy, których osiągnięcie

wymaga pewnego czasu stabilizacji po to, żeby przejść do kolejnego etapu wta-

jemniczenia19.

P. Grajewski proponuje nieco inny podział poziomów dojrzałości procesowej

organizacji, a poszczególne poziomy charakteryzuje w sposób przedstawiony

poniżej.

Poziom 1 – początkowy chaos. Nieprzewidywalność (doraźna modyfikacja

procesów), duże uzależnienie od możliwości indywidualnych pracowników;

efektywność procesów może być przewidywalna najwyżej na poziomie indywi-

dualnego projektu, a nie w ramach całej organizacji.

Poziom 2 – praktyka i eksperymentowanie w celu poszukiwania zdolności do

powtarzania działań w ramach procesów. Uzyskiwanie możliwości poprawiania

procesów i dokumentowania ich głównych parametrów.

Poziom 3 – prace projektowe w ramach procesów są standaryzowane, stabil-

ne i powtarzalne.

Poziom 4 – stosowanie pomiarów efektywności procesów umożliwia identy-

fikację zagrożeń i podejmowanie skutecznych działań korygujących dostosowa-

nia strukturalne.

Poziom 5 – ciągłą poprawę i optymalizację procesów osiąga się poprzez

zarówno udoskonalenie bieżących konfiguracji procesów, jak i wprowadzanie

nowych metod i technologii realizacyjnych.

Według P. Grajewskiego20 organizacje procesowe można pogrupować ze

względu na poziom ich dojrzałości procesowej. Dojrzałość procesowa organiza-

cji wyraża się zakresem, w jakim procesy są formalnie: zdefiniowane, zarządzane,

elastyczne, mierzone i efektywne.

Istota obu modeli jest bardzo podobna, przy czym model zaproponowany

przez S. Nowosielskiego uwzględnia siedem poziomów dojrzałości procesowej

od 0 do 6, natomiast model według P. Grajewskiego przewiduje tylko pięć pozio-

mów. Interpretacja poziomów od 1-5 w obu modelach jest bardzo zbliżona. Model

według S. Nowosielskiego rozbudowano o dodatkowe poziomy 0 i 6, zdaniem

autorów zupełnie zbytecznie.

W praktyce funkcjonuje wiele rodzajów modeli dojrzałości, w tym miejscu

warto wymienić model dojrzałości procesowej oparty na podstawach koncepcji

modelu zdolności – dojrzałości organizacyjnej – Capability Maturity Model.

19 P. Grajewski, Organizacja procesowa. Projektowanie i konfiguracja, PWE, Warszawa 2007,

s. 120.
20 Tamże, s. 119.

Wykorzystanie modelu dojrzałości procesowej w doskonaleniu systemów zarządzania

186

Korzyści z wykorzystania modelu dojrzałości procesowej w doskonaleniu

SZJ to:

1. Możliwość określenia słabych i mocnych stron organizacji w zakresie

zarządzania procesami.

2. Wstępna ocena poziomu zarządzania procesami pozwalająca na dalsze

doskonalenie.

3. Możliwość wykorzystania gotowych rozwiązań zalecanych przez model

dojrzałości procesowej.

4. Uzyskanie zbiorczej oceny poziomu zarządzania procesami w całej orga-

nizacji.

5. Możliwość porównania osiągnięć własnej organizacji na tle innych kon-

kurentów.

6. Usystematyzowany sposób oceny przeprowadzony w oparciu o wcześniej

ustalone kryteria.

7. Możliwość poprawy komunikacji wewnętrznej ze względu na wdrożenie

w całej organizacji wspólnego sytemu oceny poziomu zarządzania proce-

sami.

W praktyce poziom korzyści jest uzależniony od podejścia do zmian przez

wszystkich pracowników oraz dotychczasowej kultury organizacji w rozumieniu

dojrzałości i powtarzalności procesów.

Wady wykorzystania modelu dojrzałości procesowej w doskonaleniu SZJ to:

1. Brak jednoznacznej interpretacji uzyskanych wyników. Jeżeli poziom 1

został osiągnięty w 80%, poziom 2 w 75%, a poziom 3 w 85%, to jaki

poziom zarządzania procesami charakteryzuje daną organizację?

2. Brak konieczności całkowitej realizacji danego poziomu w celu przejścia

do poziomu następnego.

3. Trudności z wyborem odpowiedniej skali do oceny analizowanych dzia-

łań.

Wdrażając model dojrzałości procesowej warto zwrócić uwagę na popraw-

ność wykorzystania zdobytych informacji. Na podstawie wyników uzyskanych

z samooceny należy ustalić kolejne działania, jakie powinno podjąć kierownictwo

w celu doskonalenia zarządzania procesami. Natomiast informacje na temat osią-

gniętego poziomu dojrzałości procesowej można wykorzystać do analizy zdolno-

ści przedsiębiorstwa do doskonalenia procesów i obserwacji zmian zachodzących

w czasie. Uzyskane informacje mogą również posłużyć do oceny własnych osią-

gnięć na tle innych przedsiębiorstw.

Alicja Gębczyńska, Andrzej Bujak

187

Podsumowanie

Każda ze scharakteryzowanych metod usprawniania procesów ma inny

zakres oceny. Audit koncentruje się na weryfikacji wytycznych zawartych

w systemie zarządzania jakością. Zatem metoda ta pozwala na doskonalenie

procesów w pewnym, ograniczonym zakresie, wynikającym z wymagań normy

PN-EN ISO 9001:2009. Ponadto audit ukierunkowany jest na weryfikację po-

jedynczych procesów. Przeprowadzenie samooceny na podstawie modelu doj-

rzałości procesowej uwzględnia znacznie szerszy zakres oceny, wykorzystując

kompleksowy zestaw kryteriów, umożliwiający analizę poziomu zarządzania

wszystkimi zidentyfikowanymi w przedsiębiorstwie procesami. Jeszcze inny

charakter ma benchmarking, ponieważ wymaga on wcześniejszego ustalenia kry-

teriów, na podstawie których dokonuje się porównania. Zastosowanie benchmar-

kingu wydaje się jak najbardziej uzasadnione po wcześniejszym przeprowadzaniu

auditu lub samooceny. Wyniki uzyskane z auditu lub samooceny można porównać

z rezultatami uzyskanymi przez konkurentów.

Przewaga wykorzystania samooceny na podstawie modelu dojrzałości pro-

cesowej w porównaniu z innymi metodami usprawniania procesów polega na

usystematyzowanej i kompleksowej analizie podejmowanych przez przedsiębior-

stwo działań. Wyniki uzyskane z analizy pozwalają na jednoznaczne wskazanie

dalszych kierunków działania w zakresie doskonalenia zarządzania procesami

w przedsiębiorstwie.

Literatura

Brilman J., Nowoczesne koncepcje i metody zarządzania, PWE, Warszawa 2002.

Grajewski P., Organizacja procesowa. Projektowanie i konfiguracja, PWE, Warszawa

2007.

Gulski B., Wykorzystanie auditów systemu jakości w poprawie konkurencyjności przedsię-

biorstwa, Problemy Jakości 2006/4.

Hamrol A., Zarządzanie jakością z przykładami, Wydawnictwo Naukowe PWN, Warsza-

wa 2005.

Kreier E., Łuczak J., ISO 9000 – Łatwy i skuteczny sposób uzyskania certyfikatu zarządza-

nia jakością, Wydawnictwo FORUM, 1998-2002.

Leksykon zarządzania, Difin, Warszawa 2004.

Miller J.A., Pniewski K., Polakowski M., Zarządzanie kosztami działań, WIG-Press,

Warszawa 2000.

Norma PN-EN ISO 9000:2006, Systemy zarządzania jakością. Podstawy i terminologia,

PKN, Warszawa 2006.

Wykorzystanie modelu dojrzałości procesowej w doskonaleniu systemów zarządzania

188

Norma PN-EN ISO 9001:2009 Systemy zarządzania jakością. Wymagania, PKN, Warsza-

wa 2009.

Norma PN-EN ISO 9004:2009 Zarządzanie mające na celu osiągnięcie trwałego sukcesu

organizacji. Podejście poprzez zarządzanie jakością, PKN, Warszawa 2009.

Procesy i projekty logistyczne, Wydawnictwo UE we Wrocławiu, Wrocław 2008.

Zimniewicz K., Współczesne koncepcje i metody zarządzania, PWE, Warszawa 2003.

Alicja Gębczyńska, Andrzej Bujak

