

ZESZYTY NAUKOWE

Wyższej Szkoły Bankowej
we Wrocławiu

Nr 12 (12) rok 2009

Wydawnictwo Wyższej Szkoły Bankowej
w Poznaniu

Recenzenci

prof. dr hab. inż. Maria Wanda Kopertyńska
dr hab. Halina Czubasiewicz

Rada Naukowo-Programowa Konferencji Naukowej

„Zarządzanie zasobami ludzkimi w teorii i praktyce” (21-22.10.2009 r., Wrocław)

prof. zw. dr hab. inż. Małgorzata Gableta
prof. zw. dr hab. Ber Haus
prof. dr hab. inż. Maria Wanda Kopertyńska
prof. zw. dr hab. Jan Lichtarski
prof. zw. dr hab. Tadeusz Listwan
prof. zw. dr hab. inż. Stanisław Nowosielski
prof. nadzw. dr hab. inż. Grażyna Osbert-Pociecha
przewodniczący: *prof. nadzw. dr hab. Czesław Zajac*

Redaktor naukowy

prof. nadzw. dr hab. Czesław Zajac

Projekt okładki

Jan Ślusarski

Redaktor

Lidia Wrońska-Idziak

Kopiowanie i powielanie w jakiegokolwiek formie
wymaga pisemnej zgody Wydawcy

© Copyright by Wydawnictwo Wyższej Szkoły Bankowej w Poznaniu, 2009

ISSN 1643-7772

WYDAWNICTWO
WYŻSZEJ SZKOŁY BANKOWEJ
w Poznaniu

siedziba

al. Niepodległości 2, 61-874 Poznań
tel. (0-61) 655 33 99, tel./fax (0-61) 655 33 97
e-mail: wydawwsb@wsb.poznan.pl, dzialhandlowy@wsb.poznan.pl
<http://www.wydawnictwo.wsb.poznan.pl>

Skład i łamanie: Elżbieta Łuczak, tel. 501 745 104
Druk i oprawa: Zakład Poligraficzno-Wydawniczy M-Druk
Wągrowiec, ul. M. Konopnickiej, tel. (0-67) 268 57 37

Spis treści

Od redakcji	5
Renata Brajer-Marczak Właściciel procesu w teorii i praktyce przedsiębiorstw ukierunkowanych w zarządzaniu na jakość	7
Jan Budka Strategiczne zarządzanie zasobami ludzkimi w przedsiębiorstwie	15
Anna Cierniak-Emerych Przesłanki oraz bariery zatrudniania pracowników w formie telepracy	27
Janusz Czekaj <i>Benchmarking</i> jako instrument etatyzacji w przedsiębiorstwie	37
Kamila Ludwikowska Proces szkolenia jako cykl działania zorganizowanego	49
Anna Marciszewska Wspieranie rozwoju kwalifikacji zawodowych pracowników z wykorzystywaniem funduszy strukturalnych	61
Czesław Mesjasz Koncepcja usprawniania przygotowania i realizacji kontraktów menedżerskich	71
Lech Mikłaszewski Warunki adaptacji kultury <i>whistleblowing</i> w firmie inwestycyjnej na przykładzie Wrocławskiego Domu Maklerskiego S.A.	81
Mieczysław Morawski, Aleksandra Turant <i>Lean Management</i> . Systemowe zarządzanie kapitałem ludzkim w organizacji uczącej się na przykładzie Przedsiębiorstwa Farmaceutycznego Jelfa S.A.	101
Agnieszka Pijaczyńska Elastyczny rynek pracy wyzwaniem dla współczesnego doradcy zawodowego	111
Agnieszka Springer Samocena kompetencji pracowników i ich subiektywne znaczenie w wykonywaniu pracy	121
Janina Stankiewicz, Patrycja Łychmus <i>Coaching</i> wiedzy jako metoda wspomagająca rozwijanie kompetencji i postaw pracowników organizacji opartych na wiedzy	135

Łukasz Sulkowski	
Przywództwo jako dziedzictwo ewolucji	145
Anna Talaga	
Znaczenie poradnictwa zawodowego w zarządzaniu zasobami ludzkimi	153
Małgorzata Trenkner	
Instrumenty personalne w zarządzaniu jakością	161
Czesław Zając	
Kulturowy kontekst zarządzania zasobami ludzkimi przedsiębiorstwa – przejawy, integracja funkcjonalna	171
Streszczenia	179
Summaries	185

Streszczenia

Renata Brajer-Marczak

Właściciel procesu w teorii i praktyce przedsiębiorstw ukierunkowanych w zarządzaniu na jakość

Ukierunkowanie zarządzania na jakość obliguje przedsiębiorstwa, poprzez wprowadzenie norm rodziny ISO 9000: 2004 do identyfikacji, mapowania, zarządzania procesami, doskonalenia procesów oraz do wyznaczania osób odpowiedzialnych za efekty procesów, czyli właścicieli procesów. Tematyce wyznaczania właścicieli procesów oraz problemom z tym związanym poświęcony jest przedstawiony referat. Wyszczególnione zostały w nim założenia dotyczące zakresu obowiązków, odpowiedzialności i kompetencji właścicieli procesów. Na podstawie literatury przedmiotu zaprezentowany został model umiejscowienia właścicieli procesów w strukturze organizacyjnej przedsiębiorstw. W odniesieniu do niego oraz na podstawie przeprowadzonych badań empirycznych podjęta została próba oceny sposobów powoływania właścicieli procesów dotycząca poziomów dojrzałości procesowej organizacji. Na tej podstawie stwierdzono, że badane przedsiębiorstwa znajdują się w pierwszych fazach dojrzałości procesowej.

Jan Budka

Strategiczne zarządzanie zasobami ludzkimi w przedsiębiorstwie

W referacie zwrócono uwagę na szczególne znaczenie doskonalenia metod zarządzania personelem dla zwiększenia konkurencyjności przedsiębiorstw. Nacisk położono na metodę strategicznego zarządzania zasobami ludzkimi. Przedstawiono procedurę strategicznego zarządzania zasobami ludzkimi, istotę strategii zarządzania zasobami ludzkimi. Zwrócono również uwagę na tkwiące w sytuacji makroekonomicznej w Polsce uwarunkowania dla zwiększenia zakresu stosowania modelu zarządzania zasobami ludzkimi, w tym jego ujęcia strategicznego.

Anna Cierniak-Emerych

Przesłanki oraz bariery zatrudniania pracowników w formie telepracy

Zmieniające się okoliczności funkcjonowania przedsiębiorstw nie pozostają bez znaczenia dla przeobrażeń zachodzących w układzie człowiek-praca. Należy zwrócić uwagę, iż współczesne realia coraz bardziej sprzyjają uelastycznianiu wszystkich sfer organizacji, w tym i sfery zatrudnienia. Jeśli tak, to na znaczeniu przybierać powinny tzw. niestandardowe formy zatrudnienia i organizacji pracy, takie jak na przykład telepraca.

W opracowaniu odniesiono się do istoty telepracy, wskazano jednocześnie na jej rodzaje oraz obowiązujące w Polsce uregulowania prawne, dotyczące stosowania tej formy zatrudnienia. Stało się to podstawą do zwrócenia uwagi na przesłanki oraz ograniczenia ujawniające się w związku z wykorzystywaniem telepracy w naszym kraju.

Janusz Czekaj

***Benchmarking* jako instrument etatyacji w przedsiębiorstwie**

Opracowanie prezentuje metodę etatyacji opartą na idei *benchmarkingu* i wartościowania funkcji komórek i jednostek organizacyjnych. Określono przesłanki powstania, cele i założenia metody. Scharakteryzowano proces tworzenia systemu techniczno-organizacyjnej oceny sfery administracyjno-zarządczej i sfery wytwórczej przedsiębiorstw. Przedstawiono uniwersalny model *benchmarkingowej* oceny komórek administracyjnych oraz tok postępowania w procedurze etatyacyjnej. Zaprezentowano proces i wyniki zastosowania metody w wybranym przedsiębiorstwie sektora publicznego.

Kamila Ludwikowska

Proces szkolenia jako cykl działania zorganizowanego

W artykule przedstawiona została tematyka szkoleń pracowników, szkoleń rozumianych jako planowana i przemyślana działalność organizacji. Oznacza to, że dział firmy odpowiedzialny za organizację szkoleń powinien obejmować całość procesu – od planowania do ich ewaluacji. W tekście opisano każdy z tych etapów i przybliżono działania, które przyczyniają się do zwiększenia poziomu skuteczności i wydajności zarówno osób zatrudnionych, jak i całej organizacji.

Obecnie pracodawcy traktują pracowników jak cenny zasób, a nie konieczny do poniesienia koszt, dlatego zatrudnione osoby powinny być szkolone według przygotowanych programów szkoleniowych.

Anna Marciszewska

Wspieranie rozwoju kwalifikacji zawodowych pracowników z wykorzystywaniem funduszy strukturalnych

Procesy zachodzące w przedsiębiorstwach wymuszają ciągłą aktualizację, podnoszenie i zmianę kwalifikacji oraz umiejętności pracowników. Rosnące zainteresowanie podnoszeniem kompetencji i umiejętności przez pracowników, a także ich pracodawców, zwiększa zapotrzebowanie na szkolenia. Dlatego celem referatu jest przedstawienie możliwości oraz korzyści wynikających z pozyskania na ten cel funduszy strukturalnych. Podkreślić należy, że zwiększenie kompetencji kadr przedsiębiorstw w zarządzaniu zmianami organizacyjnymi

oraz przechodzenia przez procesy zmian poprzez rozwój zasobów ludzkich jest kluczowym wyzwaniem dla zapewnienia trwałego i stabilnego rozwoju przedsiębiorstw.

Czesław Mesjasz

Koncepcja usprawniania przygotowania i realizacji kontraktów menedżerskich

Opis i usprawnianie realizacji kontraktów menedżerskich ujmowanych w wąskim znaczeniu opierało się dotychczas głównie na przesłankach prawnych oraz uproszczonej ocenie ekonomicznej. W niedostatecznym stopniu uwzględniano takie koncepcje, jak: teoria kontraktów niekompletnych, teoria kosztów transakcji, problem agencji oraz wynikające z nich teoretyczne i praktyczne propozycje podziału ryzyka w kontraktach. Celem opracowania jest przedstawienie wstępnej koncepcji usprawniania przygotowania i realizacji kontraktów menedżerskich. Wykorzystuje się w niej zarówno w miarę dobrze znane wymagania dla skutecznego przygotowania i realizacji kontraktów, jak i teorie stanowiące podstawę opisu i rozważań o charakterze normatywnym. Potwierdzona została teza, że usprawnianie przygotowania i realizacji kontraktów menedżerskich, tak w szerokim, jak i w wąskim rozumieniu sprowadzić można w znaczącym stopniu do skutecznej-go zarządzania.

Lech Miklaszewski

Warunki adaptacji kultury *whistleblowing* w firmie inwestycyjnej na przykładzie Wrocławskiego Domu Maklerskiego S.A.

Artykuł podejmuje problematykę możliwości adaptacji kultury *whistleblowing* w polskich instytucjach finansowych narażonych w sposób szczególny na skutki nadużyć, nieprawidłowości i łamanie norm etycznych. Kultura *whistleblowing* została zaprezentowana jako zespół fakultatywnych zachowań pracowników prowadzących do informowania i demaskowania nielegalnych, niemoralnych lub bezprawnych praktyk zachodzących w przedsiębiorstwie. Zostały również przedstawione niezbędne warunki wdrożenia takich zasad kulturowych w polskich firmach inwestycyjnych oraz bariery asymilacji kultury *whistleblowing*. Konkluzje zostały oparte na badaniach własnych autora, przeprowadzonych we Wrocławskim Domu Maklerskim S.A.

Mieczysław Morawski
Aleksandra Turant

***Lean Management*. Systemowe zarządzanie kapitałem ludzkim w organizacji uczącej się na przykładzie Przedsiębiorstwa Farmaceutycznego Jelfa S.A.**

Lean Management, oprócz obszaru produkcji, gdzie prowadzone są usprawnienia związane z likwidacją marnotrawstwa, wiąże się ze zmianami w całej organizacji. W PF Jelfa S.A. *Lean Management* wdrażany jest od 2007 roku. Przeprowadzono szereg szkoleń

i zajęć warsztatowych o zróżnicowanej tematyce, które łączą w sobie cechy typowe dla organizacji uczącej się i mistrzostwa osobistego.

Wdrożenie *Lean Management* w PF Jelfa S.A. pozostaje w ścisłej relacji z zarządzaniem wiedzą, zarządzaniem kapitałem ludzkim oraz rozwojem organizacji uczącej się, które są podstawą podejścia systemowego.

Agnieszka Pijaczyńska

Elastyczny rynek pracy wyzwaniem dla współczesnego doradcy zawodowego

Zmiany zachodzące na współczesnym rynku pracy będą prowadzić do jego większej elastyczności. Elastyczny rynek pracy wiąże się z rozwojem nowej gospodarki, opartej na występowaniu takich zjawisk, jak: globalizacja, informatyzacja, rozwój sektora usług, różnorodność kulturowa. Elastyczność rynku pracy będzie przejawiała się między innymi częstszym wykorzystaniem elastycznych (nietypowych) form zatrudnienia, większą mobilnością pracowniczą. Współcześni pracownicy nie są przystosowani do wymagań elastycznego rynku pracy. Wyzwaniem dla współczesnych doradców zawodowych jest przygotowanie potencjalnych pracowników do nowej roli społecznej w obszarze życia zawodowego, przede wszystkim poprzez wzmocnienie właściwych postaw.

Agnieszka Springer

Samoocena kompetencji pracowników i ich subiektywne znaczenie w wykonywaniu pracy

Oceniając kompetencje pracowników, odpowiedzieć sobie trzeba na pytania związane zarówno z ich definicją i klasyfikacją, jak i wskazać na problemy metodyczne pomiaru. Przed pomiarem kompetencji pracowników konieczne staje się odróżnienie ich od takich zbliżonych pojęć, jak: umiejętności, wiedza, postawy, osobowość czy zachowania oraz uświadomienie sobie wpływu, jaki na pomiar wywierają będą wykorzystywane metody badawcze. Jedną z metod, po jaką mogą sięgnąć pracodawcy, jest samoocena kompetencji za pomocą zestandaryzowanego kwestionariusza. Jak wykazały badania przeprowadzone na 150 poznańskich pracownikach, metoda ta powoduje, iż uzyskiwane oceny są raczej wysokie i stosunkowo mało zróżnicowane, jednak pozwalają na dokonanie zróżnicowania w zakresie kompetencji: od tych, które są wykonywane na wysokim poziomie, po takie, które sprawiają problem. Warto również zwrócić uwagę, że uwzględnienie subiektywnej wagi danej umiejętności na wybranym stanowisku pracy wpływa na uzyskiwaną ocenę, a także, że w większym stopniu ocena ta związana jest z obiektywną miarą zadowolenia z pracy.

Janina Stankiewicz
Patrycja Łychmus

Coaching wiedzy jako metoda wspomagająca rozwijanie kompetencji i postaw pracowników organizacji opartych na wiedzy

Dla przetrwania i rozwoju współczesnych przedsiębiorstw ważna jest wiedza. Jej upowszechnianie wymaga zmian w myśleniu i działaniu członków organizacji. Dokonująca się ewolucja ról pełnionych przez zarządzających i zarządzanych sprawia, że modyfikacji ulegają także wymagania zawodowe. Niezbędne jest zatem poszukiwanie takich metod rozwoju pracowników, które mogłyby ułatwić im kształtowanie kompetencji i postaw potrzebnych do pracy w przedsiębiorstwach przyszłości. Jedną z pomocnych metod może być *coaching* wiedzy. W artykule ukazano jego istotę, wymagania kompetencyjne w zakresie postaw stawiane pracownikom organizacji opartych na wiedzy oraz wskazano możliwości wykorzystania *coachingu* wiedzy do ich rozwijania.

Łukasz Sułkowski

Przywództwo jako dziedzictwo ewolucji

Celem artykułu jest analiza modelu przywództwa, który wyłania się z badań ewolucyjnych. Interesujące jest tutaj uzupełnienie koncepcji przywództwa stworzonych na gruncie zarządzania, socjologii i psychologii. Perspektywa ewolucjonizmu rzuca nowe światło na wiele procesów społecznych, kluczowych z punktu widzenia organizacji i zarządzania. Badania zachowań naczelnych, analizy mózgu i symulacje komputerowe oraz badania kliniczne i ankietowe prowadzone w psychologii ewolucyjnej, primatologii oraz *neuroscience* odkrywają biologiczne korzenie władzy, dominacji i przywództwa.

Anna Talaga

Znaczenie poradnictwa zawodowego w zarządzaniu zasobami ludzkimi

Globalizacja, integracja, informatyzacja są wyznacznikami dzisiejszego rynku pracy. Postęp sprawia, że firmy muszą coraz szybciej reagować na zachodzące zmiany i stale dostosowywać się do zmiennej rzeczywistości, by utrzymać się na rynku. Miarą sukcesu jest nie tylko dobry produkt, ale przede wszystkim umiejętność sprzedania go. Przyjmując zatem założenie, że o konkurencyjności organizacji decydują zasoby ludzkie, firmy starają się poszukiwać specjalistów oraz jak najdłużej zatrzymywać ich. W niniejszym opracowaniu chciałabym zwrócić uwagę na rosnące znaczenie i wzajemne zależności poradnictwa zawodowego w procesie zarządzania zasobami ludzkimi.

Małgorzata Trenkner

Instrumenty personalne w zarządzaniu jakością

W procesie implementacji i skutecznego stosowania koncepcji zarządzania przez jakość bardzo ważne jest powiązanie tej koncepcji z polityką personalną przedsiębiorstwa.

Celem referatu jest przedstawienie roli i znaczenia ludzi w realizacji TQM. Opracowanie wskazuje ponadto podstawowe instrumenty kadrowe, których stosowanie wspomóc może skuteczność koncepcji zarządzania przez jakość.

Czesław Zając

Kulturowy kontekst zarządzania zasobami ludzkimi przedsiębiorstwa – przejawy, integracja funkcjonalna

W opracowaniu podjęto próbę analizy przejawów przenikania się kultury organizacyjnej i zarządzania zasobami ludzkimi przedsiębiorstwa. Zostało ono dostrzeżone poprzez pryzmat trzech perspektyw epistemologicznych. Odzwierciedlają one trzy poziomy zarządzania, tj. poziom ogólnej koncepcji zarządzania, poziom strategiczny oraz poziom operacyjny (techniki i narzędzia zarządzania). Przedstawiono także cele i zadania stawiane przed zarządzaniem zasobami ludzkimi oraz dokonano charakterystyki funkcji wypełnianych przez kulturę organizacyjną. Wskazują one na integrację funkcjonalną pomiędzy kulturą przedsiębiorstwa a zarządzaniem jego zasobami ludzkimi.

Summaries

Renata Brajer-Marczak

Process owner in theory and in practice in quality management driven companies

Implementing ISO 9000:2004 standards, companies commits to designate employees, called process owners, to take responsibilities for identifying, mapping and improving processes. The need of coordination of cross-department activities is accepted, but old habits often blocks process thinking. The paper shows assumptions for process owners' features, scopes of their responsibilities, duties and competences. On the basis of empirical studies, the trial of evaluation of activities taken by process-owners has been conducted.

Jan Budka

Strategic Human Resources management in an enterprise

Author points the exceptional significance of methods of improvement of human resources for the competitiveness, especially the strategic human resources management method. Author presents the procedure of strategic human resources management, essence of strategy of human resources management.

He also points to specific for Polish economy macroeconomical conditionings of increase of use of human resources model, and its strategic approach.

Anna Cierniak-Emerych

Premises and barriers for employing workers in the form of telework

The changing circumstances of enterprise operation are not insignificant for the transformations occurring in the human-work relationship. Attention is also drawn to the fact that the current reality facilitates making all organisation spheres, including the employment sphere, increasingly more flexible. In such a case, the so-called non-standard forms of employment and work organisation, such as e.g. teleworking, should gain their importance.

This paper refers to the essence of teleworking, it also indicates its types and legal regulations related to the use of this form of employment applicable in Poland. It has become a basis for noticing the premises and limitations revealing themselves in connection with the use of teleworking in Poland.

Janusz Czekaj

The benchmarking as a tool of company s permanent employment filling

The method of permanent employment filling based on *benchmarking* idea and evaluation of organizational units functions is presented in the paper. The assumption of an arise, goals and fundamentals of method are defined in the further. The process of formation of technological and organizational evaluation system in administrative, managerial and productive spheres is characterized then. The universal model of *benchmarking* evaluation of administrative units and permanent employment filling procedure is described there too. In the end of the paper the results of method application in selected company from public sector is presented.

Kamila Ludwikowska

Training employees as cycle of organized action

In this paper training employees as cycle of organized action is considered. It means that staff responsible for planning training should concentrate on whole process, from planning, to its control. The paper aims at each phase and describe actions, that contribute high effectiveness and efficiency of employees and the whole organization. Nowadays organizations treat employees as assets, not costs, that's why they should be developed through the organized development programmes.

Anna Marciszewska

Supporting the development of professional qualifications of the personnel with the use Structural funds

The processes occurring in the force constant updating, upgrading and amendment qualifications and skills of workers. The growing interest in raising powers and skills of workers and their employers, increases the demand for training. Therefore, the purpose of the paper is to provide opportunities and benefits of the acquisition for the purpose of the Structural Funds. Should be emphasized that increasing the competence of personnel management of enterprises in organizational change and transition by the processes of change through the development of human resources is a key challenge to ensure sustainable and stable development.

Czesław Mesjasz

**The concept of improvement of preparation and realization
of managerial contracts**

Description and improvement of managerial contracts treated in a narrow sense has been mainly based upon legal assumptions and simplified economic assessment. Insufficient attention was paid to such ideas as incomplete contracts theory, transaction costs theory, agency problem and resulting from them theoretical and practical concepts of risk sharing in contracts. The aim of the paper is to present an introductory concept of preparation and realization of managerial contracts. Well-known ideas of efficient preparation and realization of contracts along with modern normative theories are applied. A thesis has been proved that improvement of managerial contracts, both in a narrow and in a broader sense in a significant extent can be reduced to efficient conflict management.

Lech Miklaszewski

**Conditions of adaptation of the whistleblowing culture in financial company
on the basis of Wrocławski Dom Maklerski S.A.**

The paper presents the issue of the possibility of adaptation of the whistleblowing culture within Polish financial institutions which are exposed to malversations and breaking of ethic norms. The whistleblowing culture has been discussed as a set of employees behaviors leading to informing and showing up illegal and immoral practices in these institutions. Appropriate conditions necessary for the effective implementation of cultural rules and values in Polish financial institutions and barriers of adaptation of the whistleblowing culture have been presented as well. The author has used results of his empirical research as a epistemological basis of his paper.

Mieczysław Morawski
Aleksandra Turant

***Lean Management. System approach in the human capital management in learning
organization on the example of Pharmaceutical Company Jelfa plc.***

Lean Management is connected with changes in whole organization, mostly in production area, and has been implemented in Jelfa since 2007. There were many advanced trainings and workshops for employees and other activities which started to create knowledge management and personal championship in learning organization.

Lean Management in Jelfa is a part of system approach in management and mainly bases on human capital management.

Agnieszka Pijaczyńska

**Flexible labour's market as a challenge
of contemporary vocational consultant**

Changes occurring on the contemporary labour's market will lead to its greater flexibility. Flexible labour's market is connected with development of new economy which is based on the globalization, IT, growth of services, cultural multiplicity. Flexibility of labour's market will manifest itself of more often using of flexible forms of employments, more professional mobility. Contemporary employees aren't prepared to requirements of flexible labour's market. A challenge of contemporary vocational consultant consists in learning potential employees how to achieve a new social role in the professional area by means of reinforcing right attitudes.

Agnieszka Springer

**Self assessment in measurement of competence and they subjective importance
in position work**

Measurement of competence requires selection of: definition, classification and the method of measurement. Before measurement of the workers competence necessary is to distinction their from such approximate notions how: the skill, knowledge, attitude, the personality and the behavior. The evaluation on self assessment of competence witch standardized questionnaire is the aim the articles. The article presents empirical results of research carried among employee from Poznań. Got estimates are rather high and comparatively little diverse, however they permit to differentiation of studied competences. It was perceived, that the regard of subjective weight of skills in the chosen position of work influences on assessment of competence. This assessment is connected with opinion of satisfaction from work at a time.

Janina Stankiewicz
Patrycja Łychmus

**Knowledge *coaching* as a method which helps to develop the employees
competencies and attitudes in knowledge-based organizations**

The subsistence and the development of present organizations require the knowledge. Its popularization demands the changes in mind-sets and in behaviors of the employees. The evolution of the roles of managers and their employees causes the modification of the professional requirements. It is necessary to find such methods of developing the employees, which enable them to form the competencies and attitudes which are crucial for working in the enterprises of the future. Knowledge *coaching* can be one of the method which enables this. The article presents its essence and the crucial competencies and attitudes of employees in knowledge-based organizations. The Authors also showed the possibilities of using the knowledge *coaching* for developing those competencies and attitudes which were mentioned.

Łukasz Sułkowski

Leadership as an evolutionary heritage

The objective of this paper is the analysis of the leadership model which is emerging from evolutionary research. Complementing leadership concepts created on the grounds of management, sociology and psychology is of interest here. The evolutionism perspective sheds new light upon many social processes which are of key importance from the point of view of organization and management. The research of the behaviour of primates, brain analyses and computer simulations as well as clinical and questionnaire research conducted in evolutionary psychology, primatology, and neuroscience discover biological roots of power, domination and leadership.

Anna Talaga

The importance of vocational guidance in human resources management

Globalization, integration, informatization are indicators of the present labour market. Progress makes companies react to changes more quickly and adjust to changing reality all the time in order to stay in the market. Success can be measured not only in terms of a good product but first of all an ability to sell it. Assuming that human resources decide about the competitiveness, companies are trying to look for specialists and make them stay with them. In this paper I would like to draw attention to growing importance and mutual interdependence of professional consultancy in the process of managing human resources.

Małgorzata Trenkner

Personnel instruments in Total Quality Management

It is very important to connect the personnel policy of the company with the process of implementation and application of the Total Quality Management concept.

The aim of the paper is to present the role and importance of people in the implementation of TQM. The paper presents basic instruments of personnel management, whose use can help the effectiveness of TQM concepts.

Czesław Zając

**Cultural Context of Human Resources Management in Company
– Symptoms and Functional Integration**

The paper presents symptoms of mutual permeation of organizational (corporate) culture and human resources management within company. This phenomenon has been observed throughout three epistemological perspectives. These perspectives reflect three levels of management: basic concept of management, strategic level and operational level (techniques and tools of management). Objectives and aims of human resources management and functions of organizational culture have been also described. They indicate functional integration between corporate culture and human resources management within company.