
87

Zeszyty Naukowe

Wyższej Szkoły Bankowej we Wrocławiu

Nr 5(43)/2014

Alicja Gębczyńska

Wyższa Szkoła Bankowa we Wrocławiu

Doskonalenie procesów

w ujęciu systemowym

Streszczenie. Doskonalenie procesów jest zagadnieniem aktualnym i ważnym, wynikającym

z potrzeby ciągłego dostosowywania się do zmiennych warunków otoczenia. Niemniej jednak do-

skonalenie procesów nie może być działaniem przypadkowym, musi wynikać z przyjętej strategii

działania, w przeciwnym przypadku nie przyniesie spodziewanych efektów. W artykule najpierw

opisano niedoskonałość struktury funkcjonalnej, odwołując się do zalet podejścia systemowego.

Następnie dokonano charakterystyki doskonalenia procesów i metod wykorzystywanych w uspraw-

nianiu procesów. Wskazano możliwe przyczyny ograniczonego wpływu przyjętej strategii działania

na doskonalenie procesów. Końcowa część artykułu została poświęcona analizie sposobu doskona-

lenia procesów, opartej na przyjętej strategii, ze wskazaniem konkretnych zleceń w zakresie dekom-

pozycji celów strategicznych na niższe poziomy zarządzania.

Słowa kluczowe: podejście systemowe, doskonalenie procesów, metody doskonalenia

procesów

Wstęp

Współczesne organizacje muszą posiadać umiejętność szybkiego reagowa-

nia i dostosowywania do zmieniających się warunków otoczenia. Elastyczność

działania wymaga zarówno odpowiednich struktur organizacyjnych, umożliwia-

jących szybki przepływ informacji pomiędzy poszczególnymi pracownikami,

88

jak również metod pozwalających na zbieranie, przetwarzanie i wprowadzanie
stosownych modyfikacji. Zmienność otoczenia narzuca organizacji konieczność
doskonalenia funkcjonujących procesów.

Celem artykułu jest zwrócenie uwagi na potrzebę doskonalenia procesów
opartych na analizie strategii oraz organizacji jako spójnej całości, czyli systemu.
Jak wskazują badania1, zaledwie 3,6% podmiotów doskonalących procesy de-
klarowało, że przeprowadzone zmiany w strategii rozwoju znajdują odzwiercie-
dlenie w architekturze procesów. W konsekwencji niedostosowania architektury
procesów do strategii rozwoju, procesy przebiegające w przedsiębiorstwach nie
były nakierowane na osiąganie celów strategicznych, co w długim okresie może
skutkować niemożnością realizacji zakładanej strategii rozwoju.

Doskonalenie procesów jest niezbędne do poprawy funkcjonowania organi-
zacji, jednak spodziewane efekty można uzyskać tylko wtedy, jeśli podejmowane
działania są spójne z przyjętą strategią.

1. Struktury organizacyjne

Klasycznie w naukach o zarządzaniu struktura organizacyjna przedsiębior-
stwa prezentowana jest w sposób funkcjonalny. Poszczególne stanowiska pracy
zgrupowane są w większe komórki, te zaś tworzą działy. Głównym kryterium gru-
powania jest ten sam lub zbliżony zakres funkcji (działań), jakie dane elementy
pełnią w przedsiębiorstwie2. Typowy układ funkcjonalnej struktury organizacyj-
nej prezentuje rysunek 1.

1 S. Cyfert, Metody podnoszenia efektywności procesów w polskich przedsiębiorstwach –

ograniczenia i kierunki zmian, w: Podejście procesowe w organizacjach, „Prace Naukowe
Uniwersytetu Ekonomicznego we Wrocławiu” 2009, nr 52, s. 164.

2 M. Maciejczak, Zarządzanie procesami biznesowymi, www.maciejczak.pl, Orientacja

funkcjonalna a orientacja procesowa, s. 1.

Rys. 1. Typowy układ struktury organizacyjnej

Ź r ó d ł o: A. Rummler, A.P. Brache, Podnoszenie efektywności organizacji. Jak zarządzać „białymi

plamami” w strukturze organizacyjnej?, Warszawa 2000, s. 32.

Alicja Gębczyńska

89

Struktura funkcjonalna zapewnia podział zadań zgodnie z kwalifikacjami pra-
cowników, jednocześnie gwarantując specjalizację działania. Niestety, przyjęty
układ ogranicza kreatywność pracowników, narzucając im rutynowe wykonywa-
nie powierzonych zadań.

Mając na uwadze, w jakich realiach funkcjonują współczesne organizacje:
– powszechna dostępność do wiedzy i informacji,
– bardzo duża zmienność rynkowych i technicznych realiów działania,
– coraz krótszy cykl życia wyrobów, usług i systemów,
– globalizacja procesów społecznych, kulturowych i gospodarczych3,

pojawia się pytanie, czy wykorzystanie struktury funkcjonalnej umożliwi przed-
siębiorstwu dostosowanie się do wymagań zmiennego otoczenia?

3 P. Grajewski, Koncepcja struktury organizacji procesowej, Dom Organizatora, Toruń 2003,
s. 76.

Rys. 2. Przebieg procesu przez organizację

Ź r ó d ł o: R.L. Manganelli, M.M. Klein, Reengineering, PWE, Warszawa 1998, s. 28.

Doskonalenie procesów w ujęciu systemowym

90

Odpowiedź na to pytanie uzależniona jest od analizy następujących czyn-

ników:

1. Faktyczny przepływ informacji, materiałów i produktów pomiędzy po-

szczególnymi stanowiskami nie jest realizowany tylko w jednym dziale (rys. 2).

Przepływ ten następuje pomiędzy różnymi działami przedsiębiorstwa, wiąże się

to z koniecznością właściwej komunikacji, co w przypadku wykorzystania struk-

tury funkcjonalnej, może być utrudnione. Problem polega na identyfikacji i in-

tegracji najważniejszych przepływów mających miejsce w organizacji. Istnieje

konieczność współpracy międzyfunkcjonalnej, od której zależy jakość finalnych

produktów i usług. Rozłożenie zależnych czynności pomiędzy różne działy jest

źródłem problemów związanych z wydłużonym czasem realizacji i możliwymi

błędami pojawiającymi w trakcie wykonywania oderwanych działań. Pracownik

powinien rozumieć powiązania pomiędzy różnymi czynnościami i ich wpływ na

efekt finalny – wyrób dostarczony klientowi, w przeciwnym wypadku może być

nieświadomy błędów, jakie popełnia, i ich konsekwencji dla klienta.

2. Struktura funkcjonalna nie uwzględnia powiązań z odbiorami i dostawca-

mi, zarówno wewnętrznymi, jak i zewnętrznymi. Utrudnia to przepływ informacji

w układzie wewnętrznym, klient wewnętrzny – dostawca wewnętrzny, i w ukła-

dzie zewnętrznym pomiędzy poszczególnymi partnerami, z którymi współpracuje

przedsiębiorstwo. Niewłaściwy przepływ informacji może odbić się na poziomie

obsługi klienta lub na jakości produktu finalnego. Dostarczenie klientowi wyrobu

o oczekiwanej przez niego jakości zależy od integracji łańcucha logistycznego,

zatem brak powiązań z odbiorcami i dostawcami wpłynie na poziom zadowolenia

klienta, a tym samym na pozycję konkurencyjną firmy na rynku.

3. Segmentacja klientów jest kolejnym elementem, który determinuje po-

wodzenie przedsiębiorstwa na rynku. Tylko właściwe rozpoznanie, a potem kon-

sekwentna realizacja wymagań klienta może zapewnić jego satysfakcję. Obecne

tendencje pokazują indywidualizację potrzeb klientów, dlatego coraz większym

powodzeniem cieszą się produkty „szyte na miarę”. Spełnienie specyficznych

wymagań klienta możliwe jest przy indywidualnym podejściu do jego potrzeb.

Podejście takie wymaga elastycznych struktur działania, w których pracownicy

nie działają rutynowo, ale jednostkowo traktują każdego klienta.

4. Bardzo duże znaczenie w rozwoju funkcjonowania współczesnych orga-

nizacji ma globalizacja, która wpłynęła na skalę i zakres działania firm. Przedsię-

biorstwa posiadają filie, fabryki w różnych krajach. Wiąże się to z koniecznością

szybkiego i sprawnego przepływu informacji zarówno wewnątrz organizacji, jak

i umiejętności dostosowania się do wymagań zewnętrznych.

W świetle przedstawionej argumentacji pozytywna odpowiedź na pytanie, czy

wykorzystanie struktury funkcjonalnej umożliwi przedsiębiorstwu dostosowanie

się do zmiennych wymagań otoczenia, budzi spore wątpliwości. Zatem jakie inne

rozwiązanie będzie dostosowane do aktualnych tendencji?

Alicja Gębczyńska

91

We współczesnych rozwiązaniach strukturalnych należy uwzględnić następu-

jące elementy:

– znaczenie klienta w rozwoju i działaniu organizacji,

– stałe doskonalenie wszystkich procesów w organizacji,

– partycypację pracowników w zarządzaniu organizacją, w tym w podejmo-

waniu decyzji,

– szybki rozwój nowych technologii informacyjnych i komunikacyjnych,

– współpracę z partnerami, tj. dostawcami, klientami, konkurencją4.

Aktualna sytuacja wymusza wykorzystanie nowych rozwiązań dostosowa-

nych do panujących trendów. Sprostanie wymaganiom współczesnych organiza-

cji wiąże się z koniecznością wprowadzenia rozwiązań systemowych.

2. Podejście systemowe

System można zdefiniować jako zestaw powiązanych ze sobą elementów

funkcjonujących jako całość. System to wyodrębniona część rzeczywistości, dla

której można określić granice wejścia oraz wyjścia, procesy wewnętrznego prze-

twarzania5.

Systemowe podejście do organizacji (horyzontalne, poziome):

– zawiera elementy, których wcześniej nie było: klientów, produktu, przebie-

gu pracy,

– pozwala dostrzec, jak wykonywana jest praca – procesy, które przekraczają

granice między działami funkcjonalnymi,

– pokazuje wewnętrzne powiązania między klientami, dostawcami, które

przyczyniają się do powstawania produktów i usług6.

Podejście systemowe umożliwia integrację wszystkich procesów i działań

realizowanych w przedsiębiorstwie w celu szybkiego dostosowania się do wa-

runków panujących w otoczeniu. Reakcja na pojawiające się zmiany, bez prze-

budowy podstawowych założeń funkcjonowania, gwarantuje dostosowanie do

wymagań rynkowych przy zachowaniu spójnej wizji działania.

Systemowe spojrzenie na organizację jest punktem wyjścia, podstawą do pro-

jektowania i zarządzania organizacjami, będącymi w stanie sprawnie odpowia-

dać na nową rzeczywistość, która charakteryzuje się bezwzględną konkurencją

i zmieniającymi się oczekiwaniami klientów7.

4 P. Grajewski, Organizacja procesowa, PWE, Warszawa 2007, s. 47-48.
5 K. Perechuda, Organizacja wirtualna, Ossolineum, Wrocław 1997, s. 24.
6 G.A. Rummler, A.P. Brache, Podnoszenie efektywności organizacji. Jak zarządzać „białymi

plamami” w strukturze organizacyjnej?, PWE, Warszawa 2000, s. 34-35.
7 Ibidem, s. 36.

Doskonalenie procesów w ujęciu systemowym

92

Organizację możemy traktować jako system pod warunkiem, że wszystkie jej

elementy są spójne i zintegrowane w realizacji wspólnych celów. Zachodzenie re-

lacji spójności, zwieńczającej niejako wszystkie relacje systemotwórcze, pozwala

na stwierdzenie, że dana całość tworzy system8. Aby system właściwie funkcjo-

nował, musi być nakierowany na realizację przyjętych celów.

Podejście systemowe bazuje na procesach, zatem wymaga ich zidentyfikowa-

nia, wdrożenia oraz doskonalenia.

3. Doskonalenie procesów

Zmienność warunków działania wymaga od współczesnego przedsiębiorstwa

elastyczności działania i ciągłego dostosowywania się do aktualnych potrzeb

odbiorców. Zatem ciągłe doskonalenie procesów jest niezbędnym działaniem

podejmowanym w ramach zarządzania przedsiębiorstwem.

Zgodnie z normą PN-EN ISO 9000:20069, doskonalenie jakości to część

zarządzania jakością ukierunkowana na zwiększenie zdolności do spełnienia wy-

magań dotyczących jakości. Na podstawie przytoczonej definicji można stwier-

dzić, że doskonalenie procesów będzie polegało na zwiększeniu ich zdolności do

spełnienia wymagań. Tak sformułowana definicja zwraca uwagę na dwie kwestie:

zdolności procesu oraz wymagania. Ogólnie zdolność jest pewnego rodzaju

możliwością, potencjałem, zatem zdolność procesu wiąże się z szybkością jego

przebiegu, skutecznością i efektywnością. Zdolności procesu można zwiększyć

poprzez jego reorganizację lub usprawnienie.

W definicji doskonalenia procesów oprócz zdolności procesów pojawiło się

pojęcie wymagań. Czyje wymagania należy wziąć pod uwagę doskonaląc pro-

ces? Czy należy skoncentrować się na wymaganiach klientów zewnętrznych,

wewnętrznych, a może partnerów? W celu wyeliminowania takich wątpliwości

należy odnieść się do celów strategicznych, ponieważ powinny być one sformuło-

wane na podstawie analizy wymagań wszystkich wymienionych grup interesów,

przy jednoczesnym uwzględnieniu możliwości organizacji.

Doskonalenie umożliwia poprawę funkcjonowania istniejących procesów,

polega na dążeniu do prowadzenia działalności na poziomie przewyższającym

planowane wyniki. Doskonalenie procesów można realizować poprzez10:

 8 A. Stabryła, Analiza systemowa procesu zarządzania, ZN im. Ossolińskich, Wrocław–Kraków

1984, s. 16.
 9 Norma PN-EN ISO 9000:2006, Systemy Zarządzania Jakością. Podstawy i terminologia,

PKN, Warszawa 2006, s. 29.
10 ISO 9000 – Łatwy i skuteczny sposób uzyskania certyfikatu zarządzania jakością, red.

E. Kreier, J. Łuczak, Wyd. Forum, Poznań 2002.

Alicja Gębczyńska

93

– usprawnianie procesów,

– reorganizację procesów (reengineering – fundamentalne przemyślenie od

nowa i radykalne przeprojektowanie procesów w firmie, prowadzące do przeło-

mowej poprawy osiąganych wyników11).

Reorganizacja procesów ma charakter bardziej radykalny niż usprawnianie

procesów i ma zastosowanie w konkretnych sytuacjach, takich jak: zmiana pro-

filu działalności firmy, wybór innego rynku docelowego lub zmiana asortymentu

przedsiębiorstwa oraz istotne zmiany w otoczeniu, np. pojawienie się nowych

technologii. Zatem wykorzystanie reorganizacji procesów będzie uzasadnione

tylko w pewnych sytuacjach, natomiast usprawnianie procesów znajduje znacznie

szersze zastosowanie w praktyce.

Usprawnienia procesów mogą polegać na:

– eliminowaniu działań, które nie wnoszą wartości do procesu,

– wprowadzaniu działań podnoszących jakość rezultatów działań i satysfak-

cję klientów oraz poprawiających komunikację między uczestnikami procesu,

– wprowadzaniu działań kontrolnych, aby zminimalizować powielanie błę-

dów w kolejnych etapach procesu lub działań zapobiegających powstawaniu

nadużyć12.

W usprawnianiu procesów można wykorzystać jedną z poniższych metod:

– benchmarking,

– audyt,

– samoocenę,

– bieżącą kontrolę procesów,

– statystyczną kontrolę procesów13.

Wykorzystanie którejkolwiek z wymienionych metod wymaga wyznaczenia

kryteriów/wytycznych, na podstawie których będzie przeprowadzane doskona-

lenie. W przypadku benchmarkingu należy wybrać proces/y, które chcemy udo-

skonalić. Wybór ten powinien wynikać z analizy mapy procesów i wyłonienia

procesów kluczowych, które mają największe znaczenie w realizacji strategii.

Następnie podobne procesy należy odszukać i przeanalizować u konkurencji, któ-

ra funkcjonuje lepiej, sprawniej od naszego przedsiębiorstwa. Zidentyfikowanie

efektywniejszych sposobów działania powinno być zaimplementowane w odpo-

wiednich procesach kluczowych.

Doskonalenie procesu na podstawie audytu zazwyczaj wykorzystują przed-

siębiorstwa posiadające System Zarządzania Jakością (SZJ), ponieważ jest to

11 K. Zimniewicz, Współczesne koncepcje i metody zarządzania, PWE, Warszawa 2003, s. 18.
12 A. Bitkowska, Zarządzanie procesami biznesowymi w przedsiębiorstwie, VIZJA PRESS&IT,

Warszawa 2009, s. 106.
13 Szczegółowy opis tych metod można znaleźć w: A. Gębczyńska, A. Bujak, Wykorzystanie

modelu dojrzałości procesowej w doskonaleniu systemów zarządzania jakością, „Zeszyty Naukowe

Wyższej Szkoły Bankowej we Wrocławiu” 2011, nr 20, s. 182-183.

Doskonalenie procesów w ujęciu systemowym

94

metoda charakterystyczna dla tego systemu. Kryteria, na podstawie których

przeprowadzany jest audyt procesu, powinny wynikać z przyjętej polityki ja-

kości, oczywiście spójnej ze strategią działania przedsiębiorstwa. Jeśli System

Zarządzania Jakością został właściwie wkomponowany w przyjętą strategię

działania oraz kryteria audytu odzwierciedlają założenia wdrożonego systemu,

to wykorzystanie audytu powinno zapewnić spójne ze strategią doskonalenie

procesów.

W przypadku samooceny wybór kryteriów jest organiczny i wynika z przy-

jętego modelu samooceny np. Polskiej Nagrody Jakości (PJN), Europejskiej

Nagrody Jakości czy Modelu Nagrody im. Malcolma Baldridge’a. W każdej

z wymienionych nagród pojawia się kryterium „procesy”, które w przypadku PNJ

oceniane jest pod względem określenia, identyfikacji i powiązania procesów mię-

dzy sobą. W ramach kryterium „procesy” oceniane jest również wykorzystanie

opinii i uwag bezpośrednich interesariuszy, rozumianych jako klienci, partnerzy,

dostawcy oraz różnego rodzaju organizacje powiązane lub oddziaływające na

przedsiębiorstwo. Samoocena bardziej zwraca uwagę na realizację wyznaczonych

działań, które powinno podjąć przedsiębiorstwo, aby skutecznie zarządzać proce-

sami, niż na doskonalenie procesów. W tym kontekście doskonalenie procesów

sprowadza się do działań, które powinny być jeszcze wdrożone, aby skutecznie

zarządzać procesami. Samoocena nie pokazuje jak doskonalić procesy, tylko

w jakich obszarach należy je jeszcze poprawić.

Dwie ostatnie metody usprawniania procesów, tzn. bieżąca kontrola procesów

oraz statystyczna kontrola procesów prowadzone są na podstawie przyjętych stan-

dardów realizacji, czyli procesy analizowane są pod kątem pojawiających się od-

chyleń od ustalonych wartości. W przypadku pojawienia się odchyleń podejmuje

się stosowane działania korygujące, ewentualnie zapobiegawcze, zatem również

doskonalące. Przyjęte standardy realizacji powinny wynikać z celów procesów,

które zgodnie z teorią powinny zostać określone na podstawie celów strategicz-

nych. Jeżeli cele strategiczne zostały właściwie dekomponowane na cele proce-

sów i na ich podstawie ustalono standardy realizacji, to bieżąca kontrola procesów

oraz statystyczna kontrola procesów zapewniają spójne ze strategią doskonalenie

procesów.

Warto zwrócić uwagę, że wszystkie wymienione metody doskonalenia proce-

sów są pośrednio powiązane ze strategią przedsiębiorstwa, ale w trakcie ich reali-

zacji może pojawić się wiele niejasności, wątpliwości, które uniemożliwią bez-

pośrednie przetransformowanie założeń strategii na procesy. Może jest to jedna

z przyczyn ograniczonego wpływu przyjętej strategii działania na doskonalenie

procesów. W związku z tym warto przeanalizować, w jaki inny sposób doskonalić

procesy oparte na przyjętej strategii. Punktem wyjścia powinno być założenie, że

strategia znajduje odzwierciedlenie w celach strategicznych, czyli celach organi-

zacji. Zgodnie z hierarchią formułowania celów (rys. 3), cele organizacji przekła-

Alicja Gębczyńska

95

dane są na cele procesów i cele poszczególnych komórek organizacyjnych, aby na
ich podstawie zdefiniować cele poszczególnych stanowisk pracy.

Zaskakujące są wyniki badań J. Kraśnika14, z których wynika, że głównymi
czynnikami, które wpłynęły na wdrożenie podejścia procesowego w przedsiębior-
stwach są wymagania klienta i strategia przedsiębiorstwa. Jednocześnie przepro-
wadzone badania wskazują, że powiązanie strategii z procesami zarówno w nie-
wielkim stopniu (5,4%) wspierało wdrożenie organizacji procesowej, jak również
w znikomym stopniu utrudniało jej wdrożenie. Odpowiednio jako czynniki
utrudniające wdrożenie organizacji procesowej respondenci ocenili na poziomie
4,4% element powiązania strategii z procesami. Z przeprowadzonych badań moż-
na wyciągnąć następujący wniosek: strategia przedsiębiorstwa jest czynnikiem,
który skłania organizację do wdrożenia podejścia procesowego/systemowego,
niestety tak późniejsze funkcjonowanie, jak i doskonalenie procesów nie jest po-
wiązane z przyjętą strategią. Z przeprowadzonych badań wynika, że strategia ani
nie wspiera podejścia procesowego, ani nie utrudnia jego funkcjonowania, zatem
nie była sprzężona z podejściem procesowym.

Rys. 3. Hierarchia formułowania celów organizacji

Ź r ó d ł o: A.G. Rummler, A.P. Brache, Podnoszenie efektywności organizacji. Jak zarządzać „białymi

plamami” w strukturze organizacyjnej?, PWE, Warszawa 2000, s. 100.

14 J. Kraśnik, Uwarunkowania sytuacyjno-organizacyjne wdrażania organizacji procesowej,
w: Podejście procesowe w organizacjach, „Prace Naukowe Uniwersytetu Ekonomicznego we
Wrocławiu” 2009, nr 52, s. 392.

Doskonalenie procesów w ujęciu systemowym

96

Doskonalenie procesów należy rozpocząć od analizy celów procesów, które

wynikają z celów organizacji. Badania przeprowadzone przez S. Cyferta15 wska-

zują, że największych możliwości podniesienia efektywności funkcjonowania

polskich przedsiębiorstw należy poszukiwać w obszarze dostosowania architek-

tury procesów do zakładanej strategii rozwoju. Ten wniosek może wskazywać na

sytuację, w której po pierwsze – brak integracji pomiędzy strategią a strukturą

procesów, po drugie – można również wnioskować, że taki stan rzeczy jest konse-

kwencją braku dekompozycji celów strategicznych na cele procesów. Obserwacje

autorki wskazują na realizację działań dotyczących transformacji celów strate-

gicznych na cele działów oraz braku takich inicjatyw w zakresie odwzorowania

celów strategicznych w celach procesów. Z powyższych spostrzeżeń nasuwa się

wniosek dotyczący braku spójności celów procesów z celami strategicznymi.

Przypuszczenie to potwierdzają przytoczone wcześniej badania S. Cyferta.

Kolejna wątpliwość dotyczy spójności celów stanowiska pracy z celami

działów i procesów. W tym zakresie z pewnością należy przeprowadzić stosowne

badania. Jeżeli w wyniku zrealizowanych badań potwierdzą się przypuszczenia

na temat braku spójności celów stanowiska pracy z celami działów i procesów, to

przyjęta strategia działania nie ma szans na właściwą realizację.

Poniżej zostaną sformułowane zalecenia dotyczące dekompozycji celów

strategicznych na niższe poziomy hierarchiczne i organizacyjne, zgodnie z ry-

sunkiem 3.

Właściwa dekompozycja celów strategicznych na cele działów wymaga:

1) ustalenia, które działy będą zaangażowane w realizację konkretnego celu

strategicznego,

2) określenia, w jakim zakresie dany dział wpływa na realizację celu strate-

gicznego,

3) uwzględnienia w celu działu tego elementu celu strategicznego, który ma

w nim zastosowanie.

Dekompozycja celów strategicznych na cele procesów wymaga:

1) identyfikacji procesów wpływających na realizację konkretnego celu stra-

tegicznego,

2) określenia, w jakim stopniu realizacja danego procesu wpływa na osiąg-

nięcie celu strategicznego,

3) sformułowania celu procesu uwzględniającego wymagania w zakresie

celu strategicznego.

Ustalenie celów stanowiska pracy na bazie celów działów i celów procesów

spójnych z celami strategicznymi wymaga:

15 S. Cyfert, Metody podnoszenia efektywności procesów w polskich przedsiębiorstwach

– ograniczenia i kierunki zmian, w: Podejście procesowe w organizacjach, „Prace Naukowe

Uniwersytetu Ekonomicznego we Wrocławiu” 2009, nr 52, s. 165.

Alicja Gębczyńska

97

1) identyfikacji wszystkich stanowisk pracy występujących w ramach dzia-

łów zaangażowanych w realizację konkretnego celu strategicznego,

2) określenia, jakie stanowiska pracy pojawiają się w realizacji procesów

wpływających na realizację konkretnego celu strategicznego,

3) stworzenia macierzy, w ramach której dla każdego stanowiska ocenia się

powiązanie z poszczególnymi celami procesów i działów,

4) ustalenia celów dla poszczególnych stanowisk zaangażowanych w realiza-

cję konkretnego celu strategicznego.

Dla uproszczenia można przyjąć założenie, że cele działów będą przydzie-

lane kierownikom działów, którzy następnie zdekomponują je na poszczególne

stanowiska pracy, natomiast za realizację celów procesów będą odpowiedzialni

właściciele procesów, którzy również przydzielą je poszczególnym stanowiskom

pracy.

Najtrudniejszym elementem w dekompozycji celów jest właściwe ustalenie

celów stanowiska pracy, ponieważ powinny one uwzględniać zarówno cele dzia-

łów, jak i procesów. Jeżeli zakres funkcjonujących procesów odpowiada zakre-

sowi pracy działu, to dekompozycja celów strategicznych jest dość ułatwiona,

ponieważ w wielu przypadkach cele procesów będą zbieżne z celami działów,

zatem przeniesienie ich na cel stanowiska pracy nie będzie sprawiało większych

trudności. Problem pojawi się, jeśli proces nie jest realizowany tylko w jednym

dziale, np. proces realizacji zamówienie klienta. W takim przypadku uwzględ-

nienie celów procesów i celów działów w celach stanowiska praca jest o wiele

trudniejsze i wymaga kompleksowego podejścia.

Dekompozycja celów strategicznych nie jest przedsięwzięciem łatwym, wy-

maga uwzględnienia licznych zależności, które nie zawsze są od razu czytelne

i oczywiste. Niemniej jednak bez podjęcia takich działań wszelkie doraźne inicja-

tywy doskonalące niepowiązane z przyjętą strategią nie zapewnią długotrwałych

spójnych efektów poprawiających kondycję przedsiębiorstwa.

Podsumowanie

Rozwój przedsiębiorstwa wymaga jego umiejętności dostosowania się do

zmiennych warunków otoczenia, wiąże się to również z koniecznością podnosze-

nia efektywności działania. W przypadku wykorzystania podejścia systemowego

poprawę efektywności działania uzyskujemy poprzez doskonalenie procesów.

Funkcjonowanie przez dłuższy czas w niezmienionym układzie powoduje cofanie

organizacji, ponieważ zmiany technologiczne i informacyjne następują w tak szyb-

kim tempie, że brak działania błyskawicznie znajduje odzwierciedlenie w spad-

ku pozycji konkurencyjnej firmy. Przedsiębiorstwo, pomimo bardzo dobrych

Doskonalenie procesów w ujęciu systemowym

98

efektów działania, nie może pozwolić sobie na rezygnację z doskonalenia, po-

nieważ wymagania klientów ciągle ewoluują, co pociąga za sobą konieczność

zmian, modyfikacji. Powodzenie organizacji zależy od umiejętności dostosowa-

nia się od pojawiających się zmian zewnętrznych i wewnętrznych. Zadaniem

kierownictwa jest śledzenie tych zmian i nadążanie za nimi lub ich przewidywa-

nie, wyprzedzanie. Uzyskanie satysfakcjonujących rezultatów w tym obszarze

jest łatwiejsze przy wykorzystaniu podejścia systemowego. Jeżeli doskonalenie

wynika z doraźnych założeń, niespójnych z przyjętą strategią działania, może

w konsekwencji zamiast planowanych korzyści przynieść straty w odniesieniu

do organizacji jako całości. Punktem wyjścia w działaniach związanych z dosko-

naleniem organizacji powinna być strategia znajdująca swoje odzwierciedlenie

w celach działów oraz procesów, które z kolei powinny determinować cele przy-

jęte dla stanowiska pracy.

Literatura

Bitkowska A., Zarządzanie procesami biznesowymi w przedsiębiorstwie, VIZJA PRESS&IT, War-

szawa 2009.

Cyfert S., Metody podnoszenia efektywności procesów w polskich przedsiębiorstwach – ogranicze-

nia i kierunki zmian, w: Podejście procesowe w organizacjach, „Prace Naukowe Uniwersytetu

Ekonomicznego we Wrocławiu” 2009, nr 52.

Gębczyńska A., Bujak A., Wykorzystanie modelu dojrzałości procesowej w doskonaleniu systemów

zarządzania jakością, „Zeszyty Naukowe Wyższej Szkoły Bankowej we Wrocławiu” 2011,

nr 20.

Grajewski P., Koncepcja struktury organizacji procesowej, Dom Organizatora, Toruń 2003.

Grajewski P., Organizacja procesowa, PWE, Warszawa 2007.

ISO 9000 – łatwy i skuteczny sposób uzyskania certyfikatu zarządzania jakością, red. E. Kreier,

J. Łuczak, Wyd. Forum, Poznań 2002.

Kraśnik J., Uwarunkowania sytuacyjno-organizacyjne wdrażania organizacji procesowej, w: Po-

dejście procesowe w organizacjach, „Prace Naukowe Uniwersytetu Ekonomicznego we Wroc-

ławiu” 2009, nr 52.

Maciejczak M., Zarządzanie procesami biznesowymi, www.maciejczak.pl, Orientacja funkcjonalna

a orientacja procesowa.

Manganelli R.L., Klein M.M., Reengineering, PWE, Warszawa 1998.

Norma PN-EN ISO 9000:2006, Systemy Zarządzania Jakością. Podstawy i terminologia, PKN,

Warszawa 2006.

Perechuda K., Organizacja wirtualna, Ossolineum, Wrocław 1997.

Rummler A., Brache A.P., Podnoszenie efektywności organizacji. Jak zarządzać „białymi plamami”

w strukturze organizacyjnej?, PWE, Warszawa 2000.

Stabryła A., Analiza systemowa procesu zarządzania, ZN im. Ossolińskich, Wrocław–Kraków

1984.

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

Alicja Gębczyńska

99

Process improvement in terms of system

Summary. Process improvement is a current and important problem arising from the need to

a continuous adaptation to changing environmental conditions. Nevertheless, process improvement

cannot be an accidental activity, it must be based on an adopted strategy, otherwise it will not bring

the expected results. The article first describes the imperfection of the functional structure referring

to the advantages of system approach. What follows is a discussion of characteristics of process

improvement as well as methods used to improve processes. Possible reasons for a limited impact of

the strategy envisaged on the process improvement are indicated. The final part of the article is devo-

ted to analysing how to improve the processes based on the adopted strategy, and proposes specific

recommendations for decomposition of strategic goals into lower levels of management.

Key words: systemic approach, process improvement, process improvement methods

Doskonalenie procesów w ujęciu systemowym

