
Witek-Crabb, Anna

Working Paper

Maturity of strategic management in organizations

Institute of Economic Research Working Papers, No. 144/2015

Provided in Cooperation with:
Institute of Economic Research (IER), Toruń (Poland)

Suggested Citation: Witek-Crabb, Anna (2015) : Maturity of strategic management in organizations,
Institute of Economic Research Working Papers, No. 144/2015, Institute of Economic Research (IER),
Toruń

This Version is available at:
https://hdl.handle.net/10419/219760

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen
Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle
Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich
machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen
(insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten,
gelten abweichend von diesen Nutzungsbedingungen die in der dort
genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal
and scholarly purposes.

You are not to copy documents for public or commercial purposes, to
exhibit the documents publicly, to make them publicly available on the
internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content
Licence (especially Creative Commons Licences), you may exercise
further usage rights as specified in the indicated licence.

 https://creativecommons.org/licenses/by/3.0/

https://www.econstor.eu/
https://www.zbw.eu/
http://www.zbw.eu/
https://hdl.handle.net/10419/219760
https://creativecommons.org/licenses/by/3.0/
https://www.econstor.eu/
https://www.leibniz-gemeinschaft.de/

Institute of Economic Research Working Papers

No. 144/2015

Dojrzałość zarządzania strategicznego organizacji

Anna Witek-Crabb

The paper submitted to

8
th

 INTERNATIONAL CONFERENCE ON APPLIED ECONOMICS

CONTEMPORARY ISSUES IN ECONOMY

under the title

MARKET OR GOVERNMENT?

Institute of Economic Research and Polish Economic Society Branch in Toruń

18-19 June 18-19, 2015, Toruń, Poland

Toruń, Poland 2015

© Copyright: Creative Commons Attribution 3.0 License

Anna Witek-Crabb
Anna.Witek@ue.wroc.pl

Wroclaw University of Economics

Dojrzałość zarządzania strategicznego organizacji

Maturity of strategic management in organizations

Słowa kluczowe: dojrzałość organizacji, zarządzanie strategiczne, rozwój organizacyjny

Streszczenie: Istnieje pewna niejednoznaczność odnośnie tego w jaki sposób udoskonalać zarządzanie strategiczne w

organizacjach. Z jednej strony przykład dużych przedsiębiorstw wskazuje na konieczność formalizacji i dobrej organizacji

procesu zarządzania strategicznego. Z drugiej strony przykład małych firm zwraca uwagę na takie cechy jak

przedsiębiorczość, elastyczność i adaptacyjność. Koncepcja dojrzałości zarządzania strategicznego odnosi się do obu

powyższych postulatów. W niniejszej pracy zdefiniowano dojrzałość zarządzania strategicznego jako wypadkową dojrzałości

procesu zarządzania strategicznego i dojrzałości przywództwa. Koncepcja teoretyczna została przetestowana na próbie 150

polskich przedsiębiorstw.

JEL Classification: L1, L2, M14

Keywords: maturity, strategic management, organizational development

Abstract: There is some ambivalence with regards to how to improve strategic management of organizations.

On the one hand the example of big companies emphasizes the need for formalization and good organization of

strategic management process. On the other hand the example of small companies draws attention to such

qualities as entrepreneurship, flexibility and adaptability. The concept of strategic management maturity

embraces both of these priorities. In this paper a framework for strategic management maturity has been

designed. Strategic management maturity was defined as a resultant of: strategic management process maturity

and leadership maturity. Theoretical framework was tested on a sample of 150 Polish enterprises.

Wstęp

“Dojrzałość” oznacza pewną formę doskonałości. Według definicji Słownika języka polskiego

PWN „dojrzały” to inaczej „rozwinięty” (biologicznie, emocjonalnie, umysłowo), „osiągający

doskonałość”, „w pełni ukształtowany”. Poszukiwanie doskonałości organizacyjnej od lat pobudza

wyobraźnię badaczy, a nadzieja, że jest możliwe znalezienie przepisu na sukces towarzyszy zarówno

praktykom jak i teoretykom zarządzania. Doświadczenie i zdrowy rozsądek podpowiadają, że tego

złotego graala najprawdopodobniej nie uda się znaleźć. Jednak wydaje się, że wartością jest samo

poszukiwanie i rozwój oraz zmierzanie do doskonałości metodą kolejnych przybliżeń.

W ramach dyscypliny zarządzania strategicznego istnieje jednak pewna ambiwalencja co do tego w

jaki sposób przedsiębiorstwa mogłyby doskonalić swoje praktyki.

Istnieją badania, które pokazują jak zmienia się zarządzanie strategiczne wraz ze wzrostem

przedsiębiorstwa. Liczne opracowania wskazują, czym różnią się praktyki małych i dużych firm, i

zwracają uwagę na większą formalizację i lepszą organizację procesu zarządzania strategicznego w

większych firmach. Duże firmy nierzadko są stawiane za wzór małym i średnim jako te, które

sprawnie i efektywnie planują swoją przyszłość.

Równocześnie jednak wiadomo, że rosnące rozmiary, formalizacja i ścisłe planowanie mogą

prowadzić do inercji i utrudniają organizacjom szybkie dostosowywanie się do zmieniającego się

otoczenia. Okazuje się, że to często małe przedsiębiorstwa są bardziej zwrotne, elastyczne i potrafią

lepiej reagować na sygnały rynkowe, a ich właściciele prezentują postawy przedsiębiorcze często

zatracane wraz ze wzrostem firmy.

Aby odnosić sukcesy rynkowe przedsiębiorstwa potrzebują jednak i jednego i drugiego – zarówno

doskonałości organizacyjnej dużej firmy, jak i przedsiębiorczości i adaptacyjności firmy małej.

Niniejszy artykuł wskazuje na „dojrzałość zarządzania strategicznego” jako na koncepcję, która łączy

oba te priorytety i może być drogowskazem dla organizacji dążących do doskonałości w procesie

tworzenia i wdrażania strategii.

Celem tego artykułu jest znalezienie definicji „dojrzałości zarządzania strategicznego” i opisanie

jej wielowymiarowego charakteru. Aby zrealizować cel badawczy przeprowadzono intedyscyplinarne

studia literaturowe, które miały przybliżyć koncepcję dojrzałości zarówno w wymiarze osobistym jak i

organizacyjnym. Analiza literatury doprowadziła do stworzenia wstępnej koncepcji dojrzałości

zarządzania strategicznego organizacji. W kolejnym kroku sięgnięto do badań ilościowych w 150

polskich przedsiębiorstwach i przetestowano koncepcję po to, aby sprawdzić jej znaczenie,

funkcjonalność i określić dalsze kierunki badań.

Dojrzałość organizacji.

W związku z tym, że koncepcja dojrzałości zarządzania strategicznego powinna być osadzona w

teorii organizacji, poddano analizie różne odniesienia do dojrzałości przedsiębiorstw występujące w

tej dyscyplinie.

Wśród nich można zaobserwować dwa nurty – z jednej strony istnieją koncepcje, które wiążą

dojrzałość przedsiębiorstwa z jego doskonałością organizacyjną, która przejawia się wyrazistą

strukturą, powtarzalnością procesów, trzymaniem się wysokich standardów, efektywnością, spójnością

i trwałością. Na takie cechy dojrzałości zwracają uwagę np. koncepcje cyklu życia organizacji

(organizational life cycle) czy dojrzałości procesowej (capability maturity model).

Z drugiej strony w naukach o zarządzaniu pojawiają się także bardziej humanistyczne teorie
dojrzałości organizacyjnej. Odwołują się one do dorobku psychologii rozwojowej, kognitywistyki,
filozofii czy nauk o złożoności. Z tego nurtu rozważań wyłania się obraz dojrzałego przywódcy –
wizjonera, innowacyjnego, adaptującego się, myślącego w sposób systemowy i włączający,
zintegrowanego i wrażliwego społecznie. Do takich ujęć odwołują się np. modele dojrzałego
przywództwa (mature leadership model) czy koncepcje dojrzałości osobistej i społecznej.
Koncepcja dojrzałości zarządzania strategicznego organizacji będzie czerpać z obu tych nurtów.

Wydaje się, że najczęstszym kontekstem w jakim pojawia się „dojrzałość” w odniesieniu do

przedsiębiorstwa, jest cykl życia organizacji. Jest to modelowe ujęcie przedstawiające jak wraz z

upływem czasu przedsiębiorstwo przechodzi przez pewne określone i przewidywalne etapy rozwoju.

Wychodzi się tutaj z założenia, że organizacje tak jak organizmy żywe, rozwijają się według pewnego

ramowego uniwersalnego wzorca (por. Dodge et all, 1994; Haire, 1959; Miller, Friesen, 1984;

Mintzberg, 1984). Nie oznacza to próby ujednolicania występującej w biznesie różnorodności, a

jedynie zwraca uwagę na to, że istnieje w rozwoju organizacji metapoziom charakteryzujący się

regularnością i przewidywalnością przełomowych momentów i rozwojowych kamieni milowych.

Każda organizacja rozwija się w swoim tempie i nie wiek jest tutaj bezpośrednim wskaźnikiem fazy w

cyklu życia. Wskazują na nią raczej pewne charakterystyczne problemy, dylematy, kryzysy i

wyzwania, przed którymi organizacja staje, a które układają się właśnie w schemat rozwoju.

Najczęściej wyróżnia się 4-5 podstawowych etapów cyklu życia organizacji, które można ogólnie

opisać jako powstanie, wzrost, dojrzałość, upadek i odnowę (por. Churchill, Lewis, 1983; Dodge,

Robbins, 1992; Lester et all, 2003; Miller, Friesen, 1984). Etap dojrzałości charakteryzowany jest

zwykle poprzez stabilizację (organizacyjną, popytu), dynamiczną równowagę (Jackson, Morgan,

1982), spowolnienie rozwoju, znaczącą efektywność, sformalizowanie reguł i procedur postępowania,

zwiększoną kontrolę czynności i ich koordynację (Gościński, 1989, s. 16-18). Dojrzałość jest

krytyczną fazą w cyklu życia organizacji, gdyż po niej następuje albo jej upadek – jeśli przeważą

tendencje biurokratyczne, albo odnowa. Dobre zarządzanie przedsiębiorstwem w tej fazie może ją

przedłużyć i doprowadzić do odnowy przedsiębiorstwa poprzez innowacje, kreatywność i pracę

zespołową.

Inne podejście do dojrzałości przedsiębiorstwa prezentują modele dojrzałości procesowej (CMM

- capability maturity model) i projektowej (project management maturity models).

Model dojrzałości procesowej został stworzony przez Software Engineering Institute (por. Paulk et

all, 1996), przy wsparciu amerykańskiego rządu, i miał służyć do oceny procesu tworzenia

oprogramowania przez firmy IT. Ocena ta miała wspierać rząd przy wyborze dostawców

oprogramowania, wskazując tych, którzy z największym prawdopodobieństwem dostarczą wysokiej

jakości produkt. Model ten ocenia proces tworzenia oprogramowania na 5-stopniowej skali

dojrzałości, od chaotycznego do ściśle zarządzanego i zoptymalizowanego. Wychodzi się tu z

założenia, że dojrzalsze (bardziej zoptymalizowane, stabilne, sformalizowane) procesy prowadzą do

lepszych efektów, lepszych projektów i lepszych decyzji finansowych. Udoskonalanie procesów jest

równocześnie sposobem redukowania ryzyka działalności. Im bardziej chaotyczny proces – tym mniej

przewidywalny jego efekt i większe ryzyko z nim związane (Persse, 2001, s. 5).

 Choć model CMM został stworzony dla oceny i poprawy procesów IT, to ma on na tyle

uniwersalny charakter, że jest stosowany także w przypadku innych procesów. Wydaje się, że

znakomicie może się odnosić także do diagnozy dojrzałości procesu zarządzania strategicznego i

wyznaczania kierunku zmian zmierzających do jego profesjonalizacji i optymalizacji. Dojrzewanie

przedsiębiorstwa przejawia się występowaniem (lub nie) określonych cech procesu lub organizacji,

które są chrakterystyczne dla jej poszczególnych poziomów „zaawansowania” (Humphrey, 1990, s. 5-

6):

 POZIOM 1: Początkowy (chaotyczny, ad hoc) – proces nie został jeszcze zidentyfikowany,

działania są nieprzemyślane i podejmowane ad hoc i okazjonalnie. Role, obowiązki i zasoby

nie są jeszcze jasno określone

 POZIOM 2: Powtarzalny – proces ustabilizował się, jest powtarzalny, ma dość przewidywalne

efekty, choć jeszcze nie został sformalizowany. Wprowadzono zarządzanie projektami,

stosuje się budżetowanie i harmonogramy

 POZIOM 3: Zdefiniowany – proces został zdefiniowany i udokumentowany, zostały

rozdzielone role i przyporządkowane zasoby. Wypracowano określone standardy

postępowania i procedury

 POZIOM 4: Zarządzany – w procesie stosowane są miary (efektywności, jakości, in.), jest on

ukierunkowany na realizację celów organizacji, ściśle monitorowany i na bieżąco

raportowany. Prowadzone są analizy procesu i wdrażane udoskonalenia

 POZIOM 5: Optymalizowany – następuje koncentracja na ciągłym udoskonalaniu i

optymalizowaniu procesu poprzez wdrażanie innowacji. Wykonywane są jego regularne

przeglądy i aktualizacje.

Według koncepcji CMM organizacja zmienia się z niedojrzałej w dojrzałą poprzez odchodzenie od

improwizacji, działań doraźnych, nieprzewidywalnych efektów i niejasnych kryteriów oceny, do

planowania, obserwacji, oceny i powtarzalności krytycznych procesów. Model dojrzałości procesowej

stał się niejako modelem generycznym dojrzałości organizacyjnej. Można znaleźć odwołania do niego

w wielu koncepcjach związanych z udoskonalaniem organizacji. Model dojrzałości zarządzania

danymi (e-discovery maturity model) mówi o takich etapach jak: chaotyczny, zarządzany,

standaryzowany i zintegrowany/ optymalizowany (Hurwitz, 2010). Koncepcja dojrzałości biznesowej

(business maturity model) przedstawia z kolei rozwój na drodze od etapu początkowego, poprzez

wyłaniający się, zdefiniowany, zarządzany i optymalizowany (Leslie, 2010). Wydaje się, że także

dojrzewanie procesu zarządzania strategicznego może być przedstawione w analogiczny sposób.

O dojrzałości organizacji można mówić wtedy, gdy dojrzewają zarówno jej procesy i systemy, jak i

ludzie – przywódcy, zespoły, pojedynczy pracownicy (por. Argyris, 1957). Stąd warto zwrócić uwagę

także na modele dojrzałości organizacyjnej, które odwołują się do psychologii rozwojowej i teorii

przywództwa.

Tematyka związana z rozwojem i dojrzałością osobistą jest niezwykle szeroka i stanowi odrębną

dyscyplinę wiedzy zbudowaną na fundamencie badań Jeana Piageta (rozwój poznawczy), Lawrence’a

Kohlberga (rozwój moralny) i Williama G. Perry’ego (rozwój intelektualny). W niniejszej pracy nie

poddano analizie całego dorobku dyscypliny, natomiast wybrano niektóre koncepcje, szczególnie

przydatne przy poszukiwaniu formuły dla dojrzałości zarządzania strategicznego organizacji.

Pytaniem porządkującym analizę koncepcji rozwoju osobistego było to w jaki sposób stratedzy i

przywódcy mogą zmieniać swoje myślenie, aby w sposób dojrzalszy zarządzać strategicznie.

Według badań Roberta Kegana (Kegan, 1994, s. 314-315) człowiek w dążeniu do dojrzałości

przechodzi przez 5 etapów „świadomości”, dzięki którym wzrasta kompleksowość jego myślenia i

zdolność radzenia sobie ze złożonością. Ta koncpecja wydaje się szczególnie pomocna zważywszy na

to, że jednym z kluczowych wyzwań, przed którym stoją dzisiejsi stratedzy jest kompleksowość,

złożoność i nieprzewidywalność otoczenia, w którym funkcjonują przedsiębiorstwa. Pierwsze dwa

etapy w modelu Kegana odnoszą się zwykle do okresu dzieciństwa i myślenia impulsywnego i

instrumentalnego, opartego na ego. Wraz z dojrzewaniem pojawia się etap 3 – „umysł społeczny”, na

którym zatrzymuje się większość dorosłych. Charakterytyczne dla niego jest widzenie siebie wśród

innych, we wspólnocie, której zdanie jest istotne, ale także zdolność do abstrakcyjnego myślenia i

empatii. Kolejnym etapem (4) jest „umysł samostanowiący” (self-authoring mind). Tutaj pojawia się

myślenie systemowe, ale także zdolność dystansu i zajmowania krytycznego stanowiska wobec

własnego środowiska i kultury. Ta zdolność odseparowania się od przypisanych ról i nabytych

przekonań pozwala widzieć kontekst systemowo. Najwyższy poziom świadomości, dostępny niewielu,

to „umysł transformujący” (self-transforming mind). Tutaj pojawia się myślenie wielosystemowe i

zdolność wychodzenia poza ramy własnej ideologii. Na tym etapie człowiek potrafi widzieć i

integrować sprzeczności i paradoksy, postrzega otoczenie jako system systemów o różnych

ideologiach i paradygmatach, którym daje prawo współistnienia. Dla tego etapu charakterystyczna jest

zdolność syntezy i postawa „włączająca” wobec innych.

Warto przyjrzeć się także koncepcjom dojrzałego przywództwa (model for leadership maturity) i

w nich poszukiwać inspiracji dla zarządzania strategicznego organizacją. Dla potrzeb artykułu

wybrano te podejścia, które zwracają uwagę na procesy rozwoju i dojrzewania liderów. Jedną z

propozycji jest model dojrzewania przywództwa, oparty na koncepcji indywiduacji Carla Junga.

Indywiduacja jest to proces rozwoju psychicznego, w którym jednostka staje się świadoma swej

niepowtarzalności. Według Carla Junga proces ten prowadzi do stawania się odrębną, wyjątkową

całością. Indywiduacja przebiega w trzech etapach (Stein, 2006, s. 196-214): na pierwszym budowana

jest pewność siebie (etap opieki), na drugim następuje konfrontacja z wyzwaniami świata (etap

adaptacji), a na trzecim osiąga się cel i poczucie sensu (etap integracji). Proces indywiduacji został

zaadaptowany do teorii przywództwa i opisany atrybutami dojrzewającego lidera. Przyjęto, że

przywództwo zaczyna się od drugiego etapu indywiduacji (etap adaptacji) i przejawia się między

innymi takimi atrybutami jak (du Toit et all., 2011, p. 479-480):

- Zdolność znajdowania równowagi między potrzebami i celami własnymi i innych

- Zdolność znajdowania równowagi między własnym zaangażowaniem a partycypacją

innych

- Samoświadomość

Na trzecim etapie dojrzałości przywództwa (etap integracji), lider:

- Potrafi utrzymać jasność myślenia w obliczu złożoności i chaosu

- Umie zarządzać i podejmować decyzje w warunkach sprzeczności i paradoksów

- Myśli długookresowo

- Ma świadomość współzależności i połączeń. Patrzy poza siebie na cały system, jest w

dialogu z innymi

- Jest wewnętrznie zintegrowany

Jako uzupełnienie powyższych rozważań warto wspomnieć o koncepcjach mieszczących się w

nurcie przywództwa adaptacyjnego. Przywództwo adaptacyjne oparte jest na otwartości na zmiany

zachodzące w sposób ciągły wokół przedsiębiorstwa oraz na podejmowaniu i wdrażaniu decyzji w

harmonii z tymi zmianamii (Glover et all., 2002, pp. 18-19). Przywódca adaptacyjny, działający w

warunkach zmian i złożoności, zarządza w inny sposób niż „przywódca tradycyjny”, kojarzony ze

zbiurokratyzowanym modelem hierarchicznego przedsiębiorstwa, o scentralizowanej władzy i silnych

mechanizmach kontroli (por. Uhl et all., 2007, pp. 299-302). Według tych koncepcji dojrzewanie

przywództwa dokonuje się poprzez zdobywanie między innymi takich umiejętności jak (Heifetz &

Laurie, 1997, p 128):

- Myślenie systemowe (widzenie szerokich kontekstów działania organizacji)

- Regulowanie napięcia (pozwalanie na zaistnienie konfliktów i napięć, które prowadzą do

rozwoju, przy równoczesnej ochronie pracowników przed zbyt silnym niepokojem)

- Dzielenie się odpowiedzialnością (partycypacja w zarządzaniu, szeroki dostęp do

informacji, ochrona inicjatyw oddolnych, pobudzanie kreatywności i przedsiębiorczości)

Dojrzałość zarządzania strategicznego.

Zarządzanie strategiczne zmienia się wraz ze wzrostem przedsiębiorstwa (Kaleta, 2014, s. 255-

257). Oczekuje się, że w większych organizacjach zarządzanie strategiczne będzie bardziej

sformalizowane, zorganizowane i zaplanowane. W dużych firmach można się spodziewać większej

regularności i struktury prac nad strategią, przejrzystej odpowiedzialności i zorganizowanych procedur

wspierających proces zarządządzania strategicznego (np. zbieranie pomysłów rozwojowych,

komunikacja strategii, planowanie wdrożenia, pomiar efektów itd.).

Wydaje się jednak, że tak opisane zmiany w zarządzaniu strategicznym nie są równoznaczne z

jego dojrzewaniem. Zredukowanie dojrzałości zarządzania strategicznego do doskonale

funkcjonującego procesu tworzenia i wdrażania strategii nie jest satysfakcjonujące, ze względu na

wyzwania, które stoją przed przedsiębiorstwami. Postulaty wysuwane przez teoretyków i praktyków

zarządzania pod adresem strategii dotyczą bowiem nie tylko organizacji prac strategicznych, ale także

postaw osób, które na tę strategię wpływają, w szczególności przywódców. Postawy, które wydają się

niezbędne w zarządzaniu strategicznym organizacją w złożonym i zmiennym otoczeniu to np.

elastyczność, przedsiębiorczość, innowacyjność, odwaga, wizja czy wrażliwość społeczna.

Rozważania dotyczące dojrzałości zarządzania strategicznego powinny odnieść się do obu wyżej

wymienionych aspektów – zarówno do doskonalenia procesu zarządzania strategicznego, jak i do

doskonalenia przywództwa obecnego w firmie. Przegląd koncepcji dojrzałości organizacji

zamieszczony we wcześniejszej części artykułu dodatkowo uzasadnia taką dwutorowość podejścia.

Dojrzałość zarządzania strategicznego będzie rozumiana jako wypadkowa dwóch zmiennych:

dojrzałości procesu zarządzania strategicznego i dojrzałości przywództwa (Diagram 1).

Diagram 1. Dojrzałe zarządzanie strategiczne

Źródło: opracowanie własne

Dojrzewanie procesu zarządzania strategicznego odpowiada założeniom modelu dojrzałości

procesowej (CMM). Proces zarządzania strategicznego będzie dotyczył następujących aspektów:

- Organizacji prac strategicznych

- Tworzenia misji i wizji organizacji

- Analizy strategicznej

- Formy strategii

- Wdrożenia i kontroli strategii

Wraz z dojrzewaniem procesu – poszczególne jego etapy będą coraz bardziej powtarzalne,

zorganizowane, zaplanowane, sformalizowane, trwałe, efektywne i spójne. Rozwój będzie następował

od działań podejmowanych chaotycznie i przypadkowo (np. prace nad strategią podejmowane od

czasu do czasu, brak kontroli wdrożenia lub kontrola wyrywkowa, strategia niezapisana), poprzez

działania powtarzalne (wykorzystywanie podobnych sprawdzonych sposobów pracy nad strategią),

coraz lepiej zdefiniowane (plan z podziałem obowiązków i przypisanym budżetem) i zarządzane

(wprowadzenie miar realizacji strategii, planowanie wdrożeń, sprawdzanie efektywnosci

prowadzonych prac nad strategią), aż po optymalizowanie procesu (dbrałość o jego ciągłość,

aktualizacje, spójność wizji i misji z działaniami, spójność strategii i wdrożeń).

Oprócz udoskonalania samego procesu tworzenia i wdrażania strategii – dojrzałość zarządzania

strategicznego wymaga także udoskonalania przywództwa. Modele dojrzałego przywództwa oraz

dojrzałości osobistej i społecznej, cytowane wcześniej, wskazują na następujące cechy i atrybuty

dojrzałego lidera-stratega:

- Wizjonerstwo i integralność

- Myślenie systemowe

- Adaptacyjność

- Kreatywność i przedsiębiorczość

Powyższe cechy dojrzałego przywództwa będą się przejawiać zarówno w przekonaniach i

postawach liderów, jak i w zachowaniach strategicznych organizacji, na którą lider oddziałuje. Warto

pamiętać, że cechy tę łączą się ze sobą i ich rozdzielenie jest umowne. Trudno sobie na przykład

wyobrazić myślenie systemowe bez adaptacji, a adaptację bez kreatywności w poszukiwaniu

rozwiązań.

Dojrzałe przywództwo w odniesieniu do wizji i integralności oznacza, że lider wie jaką organizację

chce tworzyć, myśli długookresowo, stawia ambitne i inspirujące cele.

Myślenie systemowe oznacza, że przywódca widzi powiązania swojej firmy z otoczeniem, docenia

wagę tych połączeń i zależności, buduje i zarządza relacjami, także spoza najbliższego kontekstu

konkurencyjnego, świadomie tworzy sieci. Lider, który myśli systemowo rozumie jaki wpływ

wywiera na otoczenie i bierze odpowiedzialność za ten wpływ. Buduje dialog z bliższymi i dalszymi

interesariuszami, nie są mu obojętne losy ekosystemu, w którym działa.

Adaptacyjnośc przywództwa wynika z myślenia systemowego. Dojrzały lider jest otwarty na

zmiany w otoczeniu i podejmuje decyzje będące w harmonii z nimi. Jest elastyczny i gotowy zmieniać

swój sposób działania i myślenia, jeśli sytuacja tego wymaga. Ma wrażliwość międzykulturową.

Dojrzałe przywództwo wymaga także przedsiębiorczości i kreatywności. Oznacza to

podejmowanie ryzyka, nieustanne poszukiwanie szans rozwojowych i ekspansywność.

Dojrzałość zarządzania strategicznego będzie oznaczać więc równoczesne doskonalenie procesu

tworzenia i wdrażania strategii, dbanie o jego płynność, regularność, przewidywalność i spójność oraz

budowanie w sobie postaw dojrzałego przywództwa – doskonalenie myślenia systemowego,

adaptacyjność, odpowiedzialność i przedsiębiorczość.

Metodyka badań

Powyższa teoretyczna koncepcja dojrzałości zarządzania strategicznego ma charakter wstępny i

rozpoznawczy. Aby rozpocząć proces jej weryfikacji i korekty, przeprowadzono badanie na próbie

150 przedsiębiorstw, w celu sprawdzenia:

1. Jaki jest stopień korelacji zaproponowanych dwóch wymiarów opisujących dojrzałość

zarządzania strategicznego w organizacjach (dojrzałość procesu zarządzania strategicznego

i dojrzałość przywództwa) i czy w związku z tym mogą one stanowić podstawę

różnicowania organizacji?

2. Czy powyższe wymiary różnicują populację pod względem dojrzałości zarządzania

strategicznego w taki sposób, że można wskazać przedsiębiorstwa o mniej i bardziej

dojrzałym zarządzaniu strategicznym, a także takie, które na drodze ku dojrzałości

potrzebują udoskonalić jeden z jej apektów (proces zarządzania strategicznego lub

przywództwo)?

3. Jakiej wielkości będą przedsiębiorstwa o dojrzałym zarządzaniu strategicznym i czy

słusznym jest przypuszczenie, że będą wśród nich firmy różnej wielkości, ponieważ

dojrzewanie nie jest równoznaczne ze wzrostem?

4. Jakie korekty w ramach zaproponowanych wymiarów są konieczne?

Powyższe zagadnienia potraktowano jako pytania badawcze.

W celu uzyskania na nie odpowiedzi skorzystano z bazy danych wyników badań empirycznych,

przeprowadzonych przez Katedrę Zarządzania Strategicznego Uniwersytetu Ekonomicznego we

Wrocławiu w latach 2011/2012 na próbie 150 polskich przedsiębiorstw. Grupę respondentów

stanowiły spółki akcyjne nienotowane na Giełdzie Papierów Wartościowych oraz spółki notowane na

Giełdzie Papierów Wartościowych, powstałe po 1989 roku. W próbie znalazło się 50 małych

przedsiębiorstw (do 50 osób), 50 średnich (50-250 osób) oraz 50 dużych (powyżej 250 osób). Po

odrzuceniu przedsiębiorstw, w których odpowiedziach były znaczne braki – pozostała populacja 137

firm. Dobór próby badawczej opierał się na metodzie warstwowo-losowej, a zastosowaną techniką

badawczą był bezpośredni wywiad kwestionariuszowy (PAPI - Paper and Pencil Interview).

W badaniu wykorzystano 32 pytania dotyczące praktyk zarządzania strategicznego i przywództwa

(19 opisujących proces zarządzania strategicznego, a 13 opisujących przywództwo), oraz 1 pytanie

metryczkowe (wielkość zatrudnienia). Pytania zostały sformułowane w postaci stwierdzeń, do których

respondenci odnosili się zaznaczając odpowiedzi na skali Likerta, stanowiącej narzędzie pomiaru.

Stwierdzenia te zostały sformułowane w taki sposób, żeby odpowiedź wskazywała poziom realizacji

określonych cech lub postulatów.

Pytania dotyczące procesu zarządzania strategicznego odnosiły się do następujących kwestii:

- Organizacji i formy prac strategicznych (6 pytań)

- Tworzenia misji i wizji (4 pytania)

- Analizy strategicznej (4 pytania)

- Wdrożenia i kontroli strategii (5 pytań)

Poprzez pytania starano się określić poziom formalizacji, standaryzacji, powtarzalności i spójności

na poszczególnych etapach procesu zarządzania strategicznego.

Pytania dotyczące dojrzałości przywództwa dotyczyły natomiast:

- Wizjonerstwa (3 pytania)

- Myślenia systemowego (4 pytania)

- Zdolności adaptacyjnych (2 pytania), oraz

- Przedsiębiorczości i kreatywności (4 pytania)

Wyniki i wnioski

W części empirycznej niniejszej pracy postawiono 4 pytania badawcze. Aby na nie odpowiedzieć -

w pierwszym kroku policzono średnie odpowiedzi na pytania obszaru: „dojrzałość procesu

zarządzania strategicznego” oraz „dojrzałość przywództwa” dla każdej zbadanej firmy.

Następnie określono współczynnik korelacji między tymi dwoma wymiarami. Wyniósł on:

R=0.600**

Współczynnik korelacji 0.6 oznacza średnią siłę związku pomiędzy wybranymi dwoma wymiarami

dojrzałości zarządzania strategicznego (**istotność 0.01). Odpowiadając na pierwsze pytanie

badawcze należy stwierdzić, że współczynnik korelacji jest wystarczająco niski, żeby zastosowanie

obu zmiennych do wyjaśniania dojrzałości zarządzania strategicznego było uzasadnione. Postuluje się

równocześnie dalsze prace nad konstrukcją obu wskaźników definiujących dojrzałość zarządzania

strategicznego w taki sposób, aby były one nie tylko istotne, ale także jak najmniej skorelowane.

W celu udzielenia odpowiedzi na kolejne dwa pytania badawcze, sporządzono macierz dojrzałości

zarządzania strategicznego, w oparciu o wyżej wymienione wymiary (Wykres 1.). Na wykresie tym

przedstawiono wyniki zbadanych przedsiębiorstw w zakresie dojrzałości procesu zarządzania

strategicznego i dojrzałości przywództwa (oś y i oś x). Dodatkowo wykres przedstawia wielkość

zatrudnienia badanej firmy, poprzez przypisanie firmom małym symbolu „1”, średnim – „2”, a dużym

– „3”.

Wykres 1. Dojrzałość zarządzania strategicznego w przedsiębiorstwach różnej wielkości

Źródło: opracowanie własne

Analiza Wykresu 1. pokazuje, że zastosowane wymiary różnicują populację pod względem

dojrzałości zarządzania strategicznego w taki sposób, że można wskazać przedsiębiorstwa o mniej i

bardziej dojrzałym zarządzaniu strategicznym, a także takie, które na drodze ku dojrzałości potrzebują

udoskonalić jeden z jej apektów (proces zarządzania strategicznego lub przywództwo). Wykres

sporządzono w postaci macierzy (mediana=3.7 dla obu wymiarów), na której widać, że

przedsiębiorstwa wypełniają wszystkie 4 pola, co wskazuje na znaczne różnice w dojrzałości

zarządzania strategicznego w badanej populacji.

Równocześnie warto zauważyć, że w każdym polu macierzy występują wszystkie trzy wielkości

przedsiębiorstw, choć w polu najwyższej dojrzałości zarządzania strategicznego jest najwięcej firm

dużych (42%), a w polu największej niedojrzałości strategicznej jest najwięcej firm małych (53%).

Taki obraz wskazuje na to, że dojrzałość zarządzania strategicznego nie musi być domeną dużych

przedsiębiorstw.

Przeprowadzone badania teoretyczne i empiryczne pozwalają zaproponować koncepcję dojrzałości

zarządzania strategicznego jako wypadkową dojrzałości procesu zarządzania strategicznego i

dojrzałości przywództwa. Prace nad doprecyzowywaniem tej koncepcji są ciągle we wstępnej fazie i

wymagają dalszych wysiłków. W szczególności wydaje się, że należałoby udoskonalić dobór i

definicję obu wymiarów opisujących dojrzałość zarządzania strategicznego w taki sposób, aby

precyzyjnie określały czym jest dojrzałość procesu zarządzania strategicznego i dojrzałość

przywództwa. Ważne jest także takie dobranie wymiarów opisujących dojrzałość zarządzania

strategicznego, aby były jak najmniej skorelowane, a tym samym, żeby jak najlepiej wyjaśniały istotę

zjawiska.

Kolejnym kierunkiem badań byłoby bardziej szczegółowe opisanie wszystkich czterech pól

macierzy dojrzałości zarządzania strategicznego i poszukanie możliwych ścieżek progresji pomiędzy

nimi. Ciekawym byłoby także przeanalizowanie rozkładów odpowiedzi na pytania dotyczące

dojrzałości przywództwa i procesu zarządzania strategicznego, nie tylko ze względu na wielkość

zatrudnienia, ale także ze względu na dynamikę przychodów czy trwałość rozwoju przedsiębiorstwa.

Tym samym można by pośrednio sprawdzić do jakich efektów prowadzi dojrzałość zarządzania

strategicznego organizacji.

*

Projekt został sfinansowany przez Narodowe Centrum Nauki jako projekt badawczy o nr.

2012/07/D/HS4/00531

Literatura

Argyris, Ch. (1957). Personality and organizations: the conflict between system and the individual.

New York: HarperCollins

Churchill, N., & Lewis, V. (1983). The Five Stages of Small Business Growth. Harvard Business

Review, May-June.

Dodge, H., Fullerton, S., & Robbins, J. (1994). Stage of Organizational Lify Cycle and Competition as

Mediators of Problem Perception for Small Businesses. Strategic Management Journal, 30(1).

Dodge, H.R., & Robbins, J.E. (1992). An Empirical Investigation of the Organizational Life Cycle

Model for Small Business Development and Survival. Journal of Small Business Management,

January.

Du Toit, D., Veldsman, T., & van Zyl, D. (2011). The Testing and Validation of a Model for

Leadership Maturity Based on Jung’s Concept of Individuation. Proceedings of the 7
th
 European

Conference on Management, Leadership and Governance. Sophia-Antipolis: SKEMA Business

School.,

Glover, J., Friedman, H., & Jones, G. (2002). Adaptive Leadership: When Change Is Not Enough (Part

One). Organization Development Journal, 20(2)

Grzesiuk, K. (2011). Przywództwo adaptacyjne w organizacji – wybrane koncepcje. In M. Pawlak

(Ed.), Nowe tendencje w zarządzaniu. Tom II. Lublin: Wydawnictwo KUL.

Haire, M. (1959). Biological Models and Empirical Histories of the Growth of Organizations. In M.

Haire (Ed.), Modern Organization Theory. New York: John Wiley and Sons.

Heifetz, R.A., & Laurie, D.L. (1997). The Work of Leadership. Harvard Business Review, January.

Humphrey, W.S. (1990). Managing the Software Process. Boston: Addison Wesley.

Hurwitz, A. (2010). The E-Discovery Maturity Model. Retrieved from

http://www.edrm.net/resources/edrm-white-paper-series/the-e-discovery-maturity-model (10.03.2015)

Jackson, J.H., & Morgan C.P. (1982). Organisation Theory: A Macro Perspective for Management.

New York: Prentice-Hall.

Kaleta, A. (2014). Model ewolucji zarządzania strategicznego. In A. Kaleta (Ed.), Ewolucja

zarządzania strategicznego w trakcie rozwoju przedsiębiorstw. Warszawa: Wydawnictwo C.H. Beck

Kegan, R. (1994). In Over Our Heads: the Mental Demands of Modern Life. Cambridge: Harvard

University Press

Leslie, P. (2010). Business Maturity – Sample Comparison Model. Retrieved from

http://www.sydalco.com/page2.php (10.03.2015)

Lester, D.L., Parnell, J.A., & Carraher, S. (2003). Organizational Life Cycle: a Five-stage Empirical

Scale. International Journal of Organizational Analysis, 11(4).

Miller, D., & Friesen, P. (1984). A Longitudinal Study of the Corporate Life Cycle. Management

Science, October. http://dx.doi.org/10.1287/mnsc.30.10.1161

Mintzberg, H. (1984). Power and Organization Life Cycles. Academy of Management Review, 9(2).

Paulk, M.C., Curtis, B., Chrissis, M.B., & Weber, C.V. (1996). Technical Report CMU/SEI-93-TR-

024: ESC-TR-93-177: February 1993. Pittsburgh, PA: Carnegie-Mellon University, Software

Engineering Institute

Persse, J.R. (2001). Implementing the Capability Maturity Model. New York: Wiley Computer

Publishing.

Stein, M. (2006). Individuation. In R.K. Papadopoulos (Ed.), The handbook of Jungian psychology:

Theory, practice and applications. London: Routledge.

Uhl-Bien, M., Marion, R., & McKelvey, B. (2007). Complexity Leadership Theory: Shifting

leadership from the industrial age to the knowledge era. The Leadership Quarterly, 18.

