

Nr XX

2016

**STUDIA
EKONOMICZNE
REGIONU ŁÓDZKIEGO**

**POLSKIE TOWARZYSTWO EKONOMICZNE
ODDZIAŁ W ŁODZI**

WYDAWCA

POLSKIE TOWARZYSTWO EKONOMICZNE ODDZIAŁ W ŁODZI

RADA PROGRAMOWA:

Małgorzata Burchard-Dziubińska – przewodnicząca, Jan Gajda, Jerzy Gajdka, Bogdan Gregor, Tadeusz Janusz, Stefan Krajewski, Eugeniusz Kwiatkowski, Stefan Lachiewicz, Lucyna Lewandowska, Zdeněk Mikoláš, Jacek Otto, Bogdan Piasecki, Tatyana Polajeva, Stanisław Rudolf, Edward Stawasz, Daniel Stos, Janina Witkowska, Zofia Wysokińska

REDAKCJA:

REDAKTOR NACZELNY: Marek Matejun

REDAKTORZY TEMATYCZNI: Joanna Fila, Witold Kasperkiewicz, Janusz Kornecki, Franciszek Sitkiewicz, Adam Sadowski, Katarzyna Skorupińska

REDAKTOR JĘZYKOWY: Mateusz Poradecki

REDAKTOR STATYSTYCZNY: Justyna Wiktorowicz

SEKRETARZ: Anna Piliszek

Wersja papierowa stanowi wersję referencyjną czasopisma

© Copyright by Polskie Towarzystwo Ekonomiczne Oddział w Łodzi,
Łódź 2016

ISSN 1897-7480

Adres Redakcji:

Polskie Towarzystwo Ekonomiczne Oddział w Łodzi
90-608 Łódź, ul. Wólczajska 51 | tel/fax 42 632 44 20
e-mail: sekretariat@pte.lodz.pl | www.serl.pte.lodz.pl

Druk i oprawa:

Drukarnia i Wydawnictwo Piktora S.C. Dariusz Szlaski, Piotr Sobczak
ul. Tomaszowska 27, 93-231 Łódź

Wydanie I.

SPIS TREŚCI

Od Redakcji	5
--------------------------	----------

Część 1.

Uwarunkowania rozwoju społeczno-gospodarczego w warunkach integracji europejskiej

<i>Damian Bąbel: Analiza SWOT korzystania ze środków unijnych przez polską gospodarkę</i>	9
---	---

<i>Piotr Piwowski: Wpływ wykorzystania funduszy unijnych z Programu Operacyjnego Rozwój Polski Wschodniej na zwiększenie konkurencyjności regionów</i>	19
--	----

<i>Piotr Smejda: Skuteczność sektora usług w pozyskiwaniu źródeł finansowania w ramach Programu Operacyjnego Innowacyjna Gospodarka 8.1 w latach 2008-2013</i>	37
--	----

<i>Łukasz Zgierski: Analiza problemu zjawiska bezrobocia w powiecie zgierskim</i>	45
---	----

Część 2.

Koncepcje zarządzania przedsiębiorstwami – perspektywa regionalna

<i>Janusz Kot, Ewa Kraska: Wybrane aspekty funkcjonowania klastrów w świetle teorii i praktyki (na przykładzie regionu świętokrzyskiego)</i>	57
--	----

<i>Remigiusz Kozłowski, Włodzimierz Połoz: Zmiana lokalizacji prowadzenia działalności na przykładzie zarządzania projektami – case study</i>	69
---	----

<i>Katarzyna Lange-Sadzińska: Systemy informatyczne w organizacji – oczekiwania użytkowników</i>	81
--	----

Część 3.

Współczesne wyzwania w zarządzaniu jednostkami samorządu terytorialnego

<i>Kamil Borowski: Wybrane aspekty zrównoważonego rozwoju społeczno-gospodarczego jednostek samorządu terytorialnego na przykładzie województwa łódzkiego</i>	93
---	----

<i>Paweł A. Nowak: Technologie informacyjno-komunikacyjne w zarządzaniu wiedzą w jednostkach samorządu terytorialnego</i>	109
---	-----

TECHNOLOGIE INFORMACYJNO-KOMUNIKACYJNE W ZARZĄDZANIU WIEDZĄ W JEDNOSTKACH SAMORZĄDU TERYTORIALNEGO

Paweł A. Nowak

*Katedra Gospodarki Samorządu Terytorialnego, Instytut Gospodarki
Przestrzennej, Wydział Ekonomiczno-Socjologiczny, Uniwersytet Łódzki*

Streszczenie

Duże urzędy miejskie, urzędy marszałkowskie zatrudniają kilkaset a często nawet kilka tysięcy osób, realizują szerokie spektrum zadań m.in. organizacyjnych, logistycznych, zarządczych i inwestycyjnych. Przekłada się to bezpośrednio na dynamiczny przyrost wiedzy niezbędnej do prawidłowego funkcjonowania tych jednostek. Wszystko to razem powoduje, że koniecznością staje się wprowadzenie zorganizowanego systemu zarządzania wiedzą pracowników tych organizacji.

Celem artykułu jest przybliżenie problematyki zarządzania wiedzą w sektorze jednostkach samorządu terytorialnego (jst) oraz sprawdzenie jak jst radzą sobie z tym zagadnieniem, jaki jest poziom nasycenia administracji samorządowej rozwiązaniami wykorzystującymi ICT¹ oraz jakie są najczęściej występujące utrudnienia w wdrożeniu takich systemów. W części pierwszej zaprezentowany został krótki przegląd teoretyczny problematyki zarządzania wiedzą w instytucjach. W kolejnej części przedstawione zostały najczęściej stosowane rozwiązania ICT wspierające zarządzanie wiedzą i ich wykorzystanie w samorządach wojewódzkich, a w ostatniej główne przyczyny braku skutecznych wdrożeń.

Słowa kluczowe: zarządzanie wiedzą, technologie informacyjno-komunikacyjne, samorząd terytorialny.

1. Wprowadzenie

Przyrost wiedzy niezbędnej do sprawnego funkcjonowania jednostek samorządu terytorialnego wynika z wielu czynników, zależy m.in. od liczby i stopnia skomplikowania prowadzonych spraw, stale zmieniającego się otoczenia prawnego i organizacyjnego (np. przenoszenie kompetencji pomiędzy różnymi instytucjami centralnymi), czy wreszcie od rozwoju i zmian wykorzystywanych technologii informacyjnych i komunikacyjnych wspierających pracę urzędów. Dodatkowo wciąż trwa proces dostosowywania polskich przepisów i procedur wynikający z wejścia do Unii Europejskiej oraz rozpoczęcia nowego okresu programowania. Wszystko to powoduje konieczność stałego szkolenia licznej grupy pracowników jednostek samorządu terytorialnego.

¹ ICT (ang. *Information and communications technology*) skrót jest często używany zamiennie z jego polskim odpowiednikiem TIK – technologie informacyjno-komunikacyjne.

Pomimo funkcjonującej w przestrzeni publicznej opinii o wyjątkowo kosztownej administracji w Polsce codzienna praktyka pokazuje permanentny brak środków na szkolenia i rozwój kompetencji jej pracowników. Tym bardziej, że firmy szkoleniowe wykorzystując sytuację jaką było wsparcie szkoleń pracowniczych ze środków Europejskiego Funduszu Społecznego w latach 2007-2014 wywindowały ceny usług. Naturalną konsekwencją takiej sytuacji jest ograniczenie udziału pracowników jednostek samorządu terytorialnego w szkoleniach zewnętrznych.

Celem artykułu jest przybliżenie problematyki zarządzania wiedzą w sektorze publicznym oraz sprawdzenie jak jednostki samorządu terytorialnego radzą sobie z tym zagadnieniem, jaki jest poziom nasycenia administracji samorządowej rozwiązaniami wykorzystującymi ICT oraz jakie są najczęściej występujące trudnienia w wdrożeniu takich systemów.

2. Wiedza jako zasób strategiczny instytucji

Administracja samorządowa w Polsce staje coraz częściej przed wyzwaniami organizacyjnymi spotykanymi dotychczas wyłącznie w firmach komercyjnych. Powoduje to konieczność zmiany tradycyjnego systemu zarządzania na system wykorzystywany w dużych organizacjach biznesowych. Bez względu na to czy wprowadzane będzie „zarządzanie korporacyjne”, „procesowe” czy „projektowe” wiele problemów organizacyjnych i kadrowych jest wspólnych. Jednym z nich jest zarządzanie wiedzą. „Współcześnie jednym z zasadniczych warunków odniesienia przez organizację sukcesu jest uzyskanie odpowiedniej ilości i jakości wiedzy oraz zdolności jej wykorzystania i aktualizowania. Zdolności te i wiedza powinny jednocześnie wyróżniać organizację w otoczeniu, tak aby zyskała ona potencjał przyciągania klientów i ewentualnych organizacji partnerskich oraz umożliwiający zajęcie korzystnej pozycji w sieci przedsiębiorstw” [Mikuła 2006, s. 40].

Intuicyjnie każdy z nas rozumie pojęcie „zarządzanie wiedzą” jako zdolność instytucji do uczenia się od swoich pracowników oraz partnerów, a następnie wykorzystywanie tej wiedzy w codziennych działaniach. Oprócz intuicji, zarządzanie wiedzą stało się przedmiotem zainteresowania wielu dyscyplin naukowych. „Zarządzanie wiedzą to jedna z najbardziej popularnych koncepcji zarządzania, która cieszy się obecnie szerokim zainteresowaniem badaczy, o czym świadczą liczne publikacje czy konferencje dotyczące omawianego zagadnienia. Nie jest ona jednak równie często wykorzystywana w praktyce, pomimo że mogą ją wdrożyć wszelkiego rodzaju organizacje, niezależnie od rodzaju działalności, branży, specyficznych uwarunkowań. Jest to uniwersalny sposób zarządzania organizacją, gdyż dotyczy zasobu posiadanego przez każdą organizację i każda, biorąc pod uwagę zmienność otoczenia i rosnące wymagania, powinna także tym zasobem potrafić zarządzać” [Tabaszewska 2007, s. 58].

Skoro zarządzanie wiedzą jest problemem na styku kilku dziedzin naukowych należy spodziewać się różnorodnego pojmowania samego pojęcia „wiedza”. Pojęcie to najczęściej definiowane jest funkcjonalnie poprzez:

- powiązanie informacji z ich zrozumieniem,
- umiejętność przetwarzania informacji i doświadczeń oraz uczenia się,
- ogół wiadomości człowieka tworzący subiektywną rzeczywistość,
- zweryfikowane przekonanie [Mikuła 2006, s. 106].

Pierwszy z powyższych typów definicji reprezentuje stwierdzenie, że „wiedza to ogół wiadomości i umiejętności wykorzystywanych przez jednostki do rozwiązywania problemów” [Probst i in. 2004, s.35]. Kolejną grupę definicji reprezentuje stwierdzenie, że wiedza to „pewien zasób treści (informacji i danych) gromadzonych i utrwalonych w ludzkim umyśle, stanowiących pochodną doświadczeń, ale i procesu uczenia się. Człowiek, przetwarzając w umyśle ‘zmagazynowane’ informacje, wzbogacając je o nowe, poprzez uczenie się nadaje im nowy kształt, zdobywa doświadczenie, tworzy wiedzę” [Mikołajczyk 2003, s. 203]. Trzecie podejście reprezentuje definicja, według której wiedza to „zbiór wszelkich informacji, poglądów, wierzeń itp., którym przypisuje się wartość poznawczą i/lub praktyczną” [Kisielnicki 2008, s. 254]. Najbardziej empiryczne rozumienie wiedzy zakłada, że „wiedza to znajomość, świadomość lub zrozumienie uzyskane poprzez doświadczenie lub studiowanie, wiedza to stan lub fakt zrozumienia czegoś, suma wszystkiego, co zostało doświadczone, odkryte lub wyuczone, wiedza to uczenie, erudycja, wiedza to także specyficzna informacja na temat czegoś” [Skrzypek 2002, s. 680].

Jakkolwiek jednak jest definiowana „wiedza w epoce globalizacji i Internetu jest zarówno zasobem, bogactwem i kapitałem jednocześnie. (...) Oznacza to potrzebę opracowania oraz implementacji systemu zarządzania wiedzą (...), jako procesu integrującego, będącego wyznacznikiem realizacji przyjętych celów strategicznych” [Wawrzyniak 2003, s. 72]. Skoro zarządzanie zasobami strategicznymi i racjonalizacja ich wykorzystania są dla administracji zagadnieniem kluczowym (np. zwiększenie efektywności wykorzystania budżetu, obniżenie kosztów i zwiększenie sprawności działania, racjonalizacja zatrudnienia – nie budzi żadnych wątpliwości), to zarządzanie wiedzą powinno być również postrzegane w tych kategoriach.

3. Zarządzanie wiedzą w jednostkach samorządowych

„Zarządzanie wiedzą w przedsiębiorstwie oznacza wytworzenie w odpowiednich procedur i umiejętności ukierunkowanych na osiągnięcie celów jego działania dotyczących różnego rodzaju działań informacyjnych. Po pierwsze, dotyczy to optymalnego pozyskiwania informacji, tak aby zgromadzona wiedza stawała się coraz doskonalsza. Po drugie, wykorzystywania wiedzy i informacji posiadanych przez pracowników. Po trzecie, takiego gromadzenia i przechowywania informacji, aby ich nie tracić, a jednocześnie, aby łatwo było je odnaleźć i odtworzyć. Po czwarte, optymalnego przetwarzania informacji w celu podejmowania decyzji. Po piąte, właściwego dzielenia się wiedzą z pracownikami. I wreszcie, po szóste, opracowania sposobów przekazywania informacji na zewnątrz, tak aby sprzyjało to realizacji założonych celów” [Forlicz 2008, s. 39]. Jak więc problem zarządzania wiedzą wygląda z punktu

widzenia administracji samorządowej? Zagadnienie zarządzania wiedzą możemy rozpatrywać przynajmniej w czterech różnych znaczeniach:

Tabela 1. Kontekstowy zakres zarządzania wiedzą

<p>W znaczeniu funkcjonalnym:</p> <p>Zarządzanie kompleksowo obejmujące realizację cyklicznych i ciągłych funkcji zarządzania, skoncentrowanych na zasobach spersonalizowanej, skodyfikowanej i ugruntowanej wiedzy i procesach z ich udziałem, a także warunkach realizacji przebiegu tych procesów w sposób umożliwiający osiągnięcie celów organizacji.</p>
<p>W znaczeniu procesowym:</p> <p>Postępowania normujące i dyspozycyjne, mające na celu stworzenie odpowiedniego środowiska, które umożliwi sprawne wdrożenie strategii wiedzy i strategii zarządzania wiedzą oraz realizację funkcji operacyjnych, a więc wdrożenie systemów organizacyjnych o właściwej konstrukcji optymalizujących główne procesy związane z wiedzą, klimatu, kultury i struktury organizacyjnej, które ukierunkują ludzi na rozwijanie wiedzy, dzielenie się nią oraz odpowiednie jej wykorzystanie.</p>
<p>W znaczeniu instrumentalnym:</p> <p>Polega na odpowiednim doborze i wykorzystaniu instrumentów przyczyniających się do przebiegów głównych procesów z udziałem wiedzy na wszystkich poziomach i obszarach organizacji. Zestaw instrumentów jest szeroki i obejmuje narzędzia ekonomiczno-finansowe, prawne, społeczne, organizacyjne i techniczne. W skład instrumentów włączyć można między innymi systemy organizacyjne przyczyniające się do realizacji funkcji operacyjnych, jak system informacyjny, system motywacyjny, system controllingu itd.; strategię różnych poziomów organizacji; szereg narzędzi, jak: Internet, intranet, ekstranet, bazy danych, pokoje rozmów; a także metod: obrady, koła jakości, kaizen, burzę mózgów itd.; na których opiera się i które wykorzystuje system zarządzania wiedzą.</p>
<p>W znaczeniu instytucjonalnym:</p> <p>Obejmuje system stanowisk i zespołów pracowniczych (poziomu strategicznego i operacyjnego organizacji, organizacji formalnej i nieformalnej), które realizują funkcje i zadania z zakresu zarządzania wiedzą organizacji.</p>

Źródło: [Mikuła 2011, s. 18].

Analizując powyższe zestawienie przyjąć należy, że dla administracji samorządowej kluczowe będzie ujęcie procesowe oraz instrumentalne, ponieważ realizując zadania własne, jednostki administracji samorządowej pozyskują informacje o swoich klientach. Oprócz danych identyfikacyjnych często są to informacje o ich oczekiwaniach, sytuacji materialnej i osobistej (rodzinnej). Dodatkowo urzędy posiadają szeroki zasób informacji w zakresie danych statystycznych oraz gospodarki przestrzennej regionu którym administrują. Niestety w większości wypadków dane te trafiają do urzędów w wersji nieedytowalnej, najczęściej papierowej, ponadto trafiają wyłącznie do komórek organizacyjnych zajmujących się konkretnymi zadaniami realizowanymi przez

samorządy, a często nawet wyłącznie częścią zadania. Powoduje to powstawanie wielu archiwów, które nie tworzą spójnej logicznie i strukturalnie bazy danych.

Dla administracji samorządowej zarządzanie wiedzą staje się więc wymogiem krytycznym w kontekście sprawności organizacyjnej, szybkości działania oraz racjonalizacji wydatków. Nie bez powodu uznaje się, że „zarządzać wiedzą to znaczy tak działać, aby luka wiedzy, rozumiana jako różnica między posiadanymi jej zasobami a wiedzą potrzebną do podejmowania decyzji, była jak najmniejsza” [Kisielnicki 2008, s. 67].

Kolejnym aspektem, który powinien być brany pod uwagę przy wprowadzaniu systemu zarządzania wiedzą w jst, są zasoby ludzkie tych instytucji. Urzędy zatrudniają pracowników, którzy wnoszą do organizacji zasób wiedzy i doświadczeń wynikający z ich dotychczasowych dokonań zawodowych, ukończonych ścieżek edukacyjnych (ukończone różne kierunki studiów na różnych uczelniach), wysyłają pracowników na specjalistyczne szkolenia. Wykorzystanie tego potencjału wpływa bezpośrednio na poziom obsługi klientów. Dzięki połączeniu wiedzy pracowników ich doświadczeń powstaje „połączenie krytycyzmu z intuicją oraz zdolności zespołowego tworzenia innowacji” [Mikuła 2006, s. 5].

Na potrzeby tego artykułu przeprowadzone zostało telefoniczne badanie ankietowe szesnastu urzędów marszałkowskich. Celem było ustalenie, czy przedstawiciele tych instytucji odczuwają potrzebę posiadania systemu zarządzania wiedzą, czy urzędy te mają wdrożone tego typu rozwiązania, a jeśli nie, czy podejmowały próby wdrożenia takiego systemu?

Zgodnie z przewidywaniami żaden z badanych urzędów nie posiada wdrożonego kompletnego systemu zarządzania wiedzą. Ponad połowa (9 na 16) posiada jego elementy, które powstały jako uzupełnienie systemów informacji przestrzennej bądź systemów wsparcia dla zarządzania regionalnymi programami operacyjnymi. Wszyscy ankietowani wskazali na potrzebę implementacji systemu zarządzania wiedzą jako główne przyczyny jej braku wskazując:

- brak dojrzałości organizacyjnej (12 na 16),
- brak środków na wdrożenie systemu (8 na 16),
- realizację innych pilniejszych wdrożeń (7 na 16).

Ciekawe wdrożenie w zakresie zarządzania wiedzą (w ujęciu HR – doskonalenia kadr) działa w Urzędzie Marszałkowskim Województwa Łódzkiego. Polega ono na organizacji cyklu szkoleń i warsztatów dla pracowników prowadzonych przez pracowników, którzy w danej dziedzinie są ekspertami. Tematyka szkoleń jest różnorodna – od wystąpień publicznych, przez tworzenie stron www, do elementów zarządzania i rozliczania, w tym finansowego, projektów unijnych.

Skoro nie budzi wątpliwości fakt, że jednostki samorządowe są rozbudowanymi systemami społecznymi tworzonymi przez ludzi (pracowników, kadrę kierowniczą, top management oraz klientów), w których „zarówno porażka, jak i sukces jest ich udziałem” [Potocki 2011, s. 33] zdziwienie budzi fakt, że tak rzadko zarządzanie wiedzą jest wykorzystywane do zwiększenia szans na odnoszenie wspólnych sukcesów.

4. Główne problemy z wdrażaniem systemów zarządzania wiedzą w administracji samorządowej

Uznając, że wprowadzenie systemu zarządzania wiedzą jest coraz pilniejszym wyzwaniem stojącym przed jst, warto przyjrzeć się jakie systemy wykorzystują duże podmioty komercyjne.

Podstawowym rozwiązaniem, które wykorzystuje większość korporacji są systemy CRM². System taki, to aplikacja lub zestaw aplikacji opartych o mechanizmy bazodanowe, która pozwala na zarządzanie relacjami między firmą a jej klientami.

Ogólne możliwości systemów CRM:

- prowadzenie bazy danych klientów wraz z historią zakupów,
- kontrola stanu zamówień i należności wraz z możliwością automatycznego wysyłania stosownych pogramleń zarządzania wierzytelnościami,
- prowadzenie historii kontaktu z poszczególnymi klientami – treści wiadomości e-mail, umowy, zapytania ofertowe, oferty, faktury, itp.

Wprowadzenie takiego systemu powinno zapewnić realizację następujących „celów biznesowych:

- redukcję kosztów,
- polepszenie produktywności,
- zwiększenie szybkości procesów innowacyjnych,
- rozwój nowych dziedzin działalności gospodarczej lub przedmiotów,
- redukcję ryzyka w biznesie,
- poprawę motywacji i satysfakcji pracowników,
- poprawę rozwoju organizacji,
- doskonalenie jakości produktów,
- poprawę satysfakcji klienta i/lub jakości usług,
- poprawę planowania, podwyższenie wydajności, optymalizację czasu działania i dotrzymanie terminów” [Maier 2002, s. 132].

Pamiętać również należy, że administracja samorządowa wydaje wiele decyzji, instrukcji i postanowień, które mają znaczenie dla mieszkańców, podmiotów gospodarczych, a także dla innych instytucji publicznych. Dostęp do nich może stanowić istotne źródło wiedzy, która powinna być zarządzana. Działanie takie określa się jako „zarządzanie wiedzą klientów” [Mikuła 2006, s. 174]. System CKM³ przyjmuje za punkt wyjścia wiedzę klientów, ponieważ jej zasób jest kluczowy dla organizacji w doskonaleniu swojej działalności i uzyskania satysfakcji klientów. Zarządzanie wiedzą klientów jest więc z punktu widzenia efektywności działania administracji, a zwłaszcza oceny jej działania przez klientów, równie istotne jak zarządzanie wiedzą własną.

Skoro istnieją gotowe rozwiązania (zarówno komercyjne/płatne jak i open source) powstaje pytanie jakie są rzeczywiste przyczyny braku skutecznych wdrożeń? „Do najczęściej spotykanych barier we wdrażaniu zarządzania wiedzą należą:

² Od angielskiego Customer Relationship Management – zarządzanie relacji z klientami.

³ Od angielskiego Customer Knowledge Management – CKM.

1. Na poziomie strategicznym (wyższa kadra zarządzająca):
 - brak czasu i dostatecznej wiedzy na zajęcie się tematem,
 - krótkowzroczna orientacja na wyniki,
 - oczekiwanie szybkich, wymiernych zwrotów,
 - koncentracja na zmniejszeniu kosztów,
 - niechęć do nowych pomysłów i technologii,
 - obawa przed utratą pozycji;
2. Na poziomie taktycznym (menedżerowie średniego szczebla):
 - nadmierna troska o bezpieczeństwo informacji,
 - sprowadzanie problemu do niedostatków technologii,
 - brak motywacji do dzielenia się wiedzą,
 - zniechęcenie do eksperymentowania,
 - brak czasu,
 - koncentracja na krótkookresowych rezultatach;
3. Na poziomie operacyjnym (pracownicy liniowi):
 - niechęć do dokumentowania własnej wiedzy,
 - brak czasu,
 - nadmiar informacji,
 - obawa przed konsekwencjami,
 - brak zaufania,
 - niechęć do wykorzystywania obcych rozwiązań” [Ciszewski 2005, s. 65].

Z przedstawionego powyżej zestawienia wynika, że główną barierą wdrożenia systemu zarządzania wiedzą są ludzie, którzy patrzą na instytucje, w których pracują wyłącznie przez pryzmat własnych partykularnych interesów, którzy, co do zasady, nie są zainteresowani współpracą i dzieleniem się wiedzą ze współpracownikami. Nieco inne bariery, choć uzasadniające podobne wnioski, prezentuje Żemigala. „Jeżeli chodzi o polskie warunki gospodarowania, to należy wymienić następujące bariery zarządzania wiedzą w przedsiębiorstwie:

- system zarządzania, który nie nagradza wysiłków pracowników w poszukiwaniu wiedzy i dzielenia się nią;
- niewystarczająca motywacja przełożonych do dzielenia się wiedzą;
- brak czasu na przekazywanie swojej wiedzy pozostałym;
- niewiedza pracowników, kto posiada poszukiwane przez nich informacje;
- struktura organizacyjna sprzyjająca jedynie wymianie informacji wewnątrz działów przedsiębiorstwa;
- kultura firmy promująca wyniki jednostki i jej wiedzę zamiast dzielenia się nią;
- ograniczone środki na wdrażanie nowych rozwiązań;
- nieprzyjazny system informatyczny;
- nieświadomość pracowników, że ich wiedza może się przydać innym” [Żemigala 2008, s. 168].

Choć w jednym i drugim przypadku bariery wdrażania systemu zarządzania wiedzą zostały wskazane na podstawie badań prowadzonych w przedsiębiorstwach. Odnoszą się jednak do mechanizmów, które występują również w dużych urzędach administracji publicznej.

5. Warunki skutecznego wdrożenia zarządzania wiedzą

Przyjmując, że „zarządzanie wiedzą oznacza ciąg usystematyzowanych działań polegających na tworzeniu, wykorzystywaniu i upowszechnianiu czynników pozamaterialnych w organizacji, tak aby ludzie realizujący określone cele mieli łatwy dostęp do przydatnej w danym momencie wiedzy w dogodnej dla nich postaci” [Hejduk 2004, s. 88] oraz analizując wskazane powyżej bariery skutecznego wdrażania systemów zarządzania wiedzą można uznać, że podstawą efektywnego wdrożenia jest dojrzałość organizacyjna jst oraz skuteczny lider wdrożenia. Transponując te założenia na praktyczne działania przyjąć trzeba, że „do istotnych warunków efektywnego wdrożenia zarządzania wiedzą należą:

- powołanie komórki odpowiedzialnej za zarządzanie wiedzą oraz przejrzystej struktury zarządzania wiedzą w całej organizacji (właściwa ranga i wsparcie Zarządu firmy),
- profesjonalne, zewnętrzne doradztwo we wdrażaniu (nowa jakość, konieczny audyt, brak doświadczeń własnych organizacji),
- stworzenie infrastruktury informatycznej, wspierającej zarządzanie wiedzą,
- usprawnienie komunikacji w firmie,
- szkolenia w zakresie zarządzania wiedzą,
- stworzenie atmosfery przyjaznej zmianie kultury organizacyjnej (organizacja „ucząca się”, autorytety merytoryczne, system motywowania pracowników za dzielenie się wiedzą itp.)” [Ciszewski 2005, s. 65].

Wdrażanie zarządzania wiedzą w instytucjach publicznych musi opierać się na umiejętnym połączeniu potencjału ludzkiego danego urzędu z możliwościami jakie daje współczesna teleinformatyka. Jednak doprowadzenie do synergii obu tych aspektów wdrożenia jest możliwe wyłącznie w sytuacji, w której najwyższe kierownictwo instytucji jest wewnętrznie przekonane o konieczności takiego wdrożenia, kierownictwo, które pamiętając, że „zarządzanie wiedzą sprowadza się do systematycznego tworzenia, upowszechniania i wykorzystywania jej w organizacji” [Szalkowski 2008, s. 52] zdecyduje się stanąć na czele takiego wdrożenia.

Istotnym elementem zmiany polegającej na wprowadzeniu zarządzania wiedzą jest fakt, że administracja publiczna „z natury” jest mało przyjazna zmianom. Urzędnicy osadzeni w hierarchicznym systemie zarządzania, który nie tylko nie promuje, ale wręcz karze innowacyjność oraz dążenie do zmian, mają skłonność do inercji, a często wręcz do biernego oporu przed wprowadzaniem nowości organizacyjnych. Dlatego istotnym elementem skutecznego wdrożenia jest „wewnętrzny marketing” – „wdrażając system zarządzania wiedzą należy skupić się na pokazaniu użytkownikom, że choć zastosowanie takiego narzędzia w krótkiej perspektywie wymaga od użytkowników wysiłku i czasu poświęconego na przekazaniu wiedzy innym, skodyfikowaniu jej, zapisaniu w systemie informatycznym, to w dłuższej perspektywie pozwala zaoszczędzić dużo czasu, dzięki możliwości skorzystania zarówno ze swoich już rozwiązanych problemów, jak również problemów swoich współpracowników” [Klaus, Nowak 2013, s. 877].

6. Podsumowanie

System zarządzania wiedzą nie jest już nowinką technologiczną czy organizacyjną, a istotnym elementem zarządzania nowoczesną instytucją publiczną. Nawet jeśli nie stanowi teraźniejszości jst, to z całą pewnością będzie stanowił ich najbliższą przyszłość. Wykorzystanie potencjału tego rozwiązania zależy jednak w dużej mierze od poziomu dojrzałości organizacyjnej i technologicznej, który na dziś w większości instytucji publicznych jest dość niski. Pamiętać jednak należy, że budowanie kultury organizacyjnej nie jest i w przewidywalnej przyszłości nie będzie priorytetem dla większości z nich.

System administracji publicznej w Polsce nie jest zorganizowany w sposób zapewniający samouczenie się poszczególnych organizacji i łatwe przenoszenie dobrych praktyk. Jednak logika i zależności w ramach systemu pokazują, że inicjacja zmian musi nastąpić ze strony administracji rządowej. Może to stanowić problem. Według dostępnej wiedzy zdecydowana większość z tych instytucji również nie korzysta z systemu zarządzania wiedzą.

ICT IN KNOWLEDGE MANAGEMENT AMONG LOCAL SELF-GOVERNMENT ENTITIES

Abstract

Large city halls and Marshal's offices employ from several hundred up to even a few thousands of people and cover for multitude of responsibilities including organizational, logistic, management and investment tasks. It results in dynamic increase in the level of knowledge required for proper functioning of these entities. All these considered, it is necessary to build a well-organized system of knowledge management of their employees. The goals of this paper are to present the issues related to knowledge management in the sector of local self-government entities (*jednostka samorządu terytorialnego - jst*; local self-government entity – lge), to check the level of saturation of self-government administration with ICT solutions and to discuss the most common obstacles in the implementations of such systems. The first part of the paper presents a short theoretical overview of knowledge management topic in institutions. In the second part of the paper, the author presents the most commonly used ICT solutions that support knowledge management and how these solutions are used in local self-governments. The last part explores the main reasons for the lack of successful implementations.

Keywords: knowledge management, information and communication technologies, local government.

Bibliografia

Ciszewski B. (2005), *Koncepcja zarządzania wiedzą w PKP Polskie Linie Kolejowe S.A.*, „Problemy Kolejnictwa”, z. 140.

- Forlicz S. (2008), *Informacja w biznesie*, Polskie Wydawnictwo Ekonomiczne, Warszawa.
- Hejduk I. (red.) (2004), *Przedsiębiorstwo przyszłości. Fikcja i rzeczywistość*, Instytut Organizacji i Zarządzania w Przemśle ORGMASZ, Warszawa.
- Klaus R., Nowak A. (2013), *Zarządzanie wiedzą w organizacji w wykorzystaniu narzędzi IT*, materiały z XVI Konferencji Innowacje w Zarządzaniu i Inżynierii Produkcji, Zakopane.
- Kisielnicki J. (2013), *MIS – systemy informatyczne zarządzania*, PLACET, Warszawa.
- Kisielnicki J. (2008), *Zarządzanie*, Polskie Wydawnictwo Ekonomiczne, Warszawa.
- Maier R. (2002), *Knowledge Management Systems. Information and Communication Technologies for Knowledge Management*, Springer-Verlag Berlin, Heidelberg.
- Mikołajczyk Z. (2003), *Zarządzanie procesami zmian w organizacjach*, Górnśląska Wyższa Szkoła Handlowa im. Wojciecha Korfańtego, Katowice.
- Mikuła B. (2006), *Organizacje oparte na wiedzy*, Wydawnictwo Akademii Ekonomicznej w Krakowie, Kraków.
- Potocki A. (2011), *Komunikacja jako proces zarządzania wiedzą*, [w:] Potocki A. (red), *Komunikacja w procesach zarządzania wiedzą*, Fundacja Uniwersytetu Ekonomicznego w Krakowie, Kraków.
- Probst G., Raub S., Romhardt K. (2004), *Zarządzanie wiedzą w organizacji*, Oficyna Ekonomiczna, Kraków.
- Tabaszewska E. (2007), *Nowoczesne koncepcje zarządzania – wyniki badań*, Wydawnictwo Akademii Ekonomicznej, Wrocław.
- Skrzypek E. (2002), *Miejsce zarządzania informacją i wiedzą w strategii przedsiębiorstwa*, [w:] Stabryła A. (red.), *Zarządzanie firmą w społeczeństwie informacyjnym. Materiały konferencji naukowej Szczawnica, 26-29 września 2002*, Wydawnictwo EJB, Kraków.
- Szałkowski A. (2008), *Zarządzanie zasobami ludzkimi w organizacji opartej na wiedzy*, Uniwersytet Ekonomiczny w Krakowie, Kraków.
- Wawrzyniak B. (red.) (2003), *Zarządzanie wiedzą w przedsiębiorstwie*, Wydawnictwo WSPiZ im. Leona Koźmińskiego, Warszawa.
- Żemigala M. (2008), *Jakość w systemie zarządzania przedsiębiorstwem*, PLACET, Warszawa.