

Sławomir Zapłata

Magdalena Kaźmierczak

monografie

**Ryzyko,
ciągłość biznesu,
odpowiedzialność
społeczna**

Nowoczesne koncepcje zarządzania

Oficyna

a Wolters Kluwer business

Sławomir Zapłata

Magdalena Kaźmierczak

monografie

Ryzyko, ciągłość biznesu, odpowiedzialność społeczna

Nowoczesne koncepcje zarządzania

Oficyna

a Wolters Kluwer business

Warszawa 2011

Autorzy, pracownicy Uniwersytetu Ekonomicznego w Poznaniu (UEP):
Sławomir Zapłata (rozdziały 1 i 3)
Magdalena Kaźmierczak (rozdziały 2 i 4)

Utwór naukowy wytworzony został w wyniku wykonywania obowiązków ze stosunku pracy na UEP.

Recenzent
Prof. nadzw. dr hab. Maciej Urbaniak

Wydawca
Monika Pawłowska

Redaktor prowadzący
Janina Burek

Opracowanie redakcyjne
Mirosław Dąbrowski

Korekta
Anna Maria Thor
Iwona Pisiewicz

Skład i łamanie
Wojciech Prażuch

Projekt graficzny okładki
Studio Kozak

Zdjęcie wykorzystane na okładce
© *iStockphoto.com/Alexandr Tovstenko*

© Copyright by Wolters Kluwer Polska Sp. z o.o. 2011
All rights reserved.

ISBN 978-83-264-1463-3

Wydane przez:
Wolters Kluwer Polska Sp. z o.o.

Redakcja Książek
01-231 Warszawa, ul. Płocka 5a
tel. 22 535 82 00, faks 22 535 81 35
e-mail: ksiazki@wolterskluwer.pl

www.wolterskluwer.pl
Księgarnia internetowa www.profinfo.pl

Spis treści

O autorach	7
Przedmowa	9
Rozdział 1. Wpływ jakości i zarządzania ryzykiem na wdrażanie znormalizowanych systemów zarządzania	13
Jakość i jej różnorodne postrzeganie w organizacjach.....	14
System zarządzania jakością jako fundament zarządzania ryzykiem w organizacji	24
Trwałe rezultaty zarządzania jakością – rola wytycznych normatywnych	49
Rozdział 2. Znaczenie zarządzania wiedzą w procesach integracji i doskonalenia znormalizowanych systemów zarządzania ...	55
Wytyczne dla integracji znormalizowanych systemów zarządzania.....	55
Wiedza – warunek ciągłości działań organizacji i rozwoju	67
Zarządzanie wiedzą – element doskonalenia znormalizowanych systemów zarządzania.....	75
Rozdział 3. Systemowe podejście do zarządzania ryzykiem i ciągłością działania	92
Normalizacja w obszarze zarządzania ryzykiem.....	92
Zarządzanie ryzykiem jako rdzeń ciągłości działania	104
Znormalizowany system zarządzania ciągłością działania	120
Rozdział 4. Społeczna odpowiedzialność biznesu – wzmocnienie działań na rzecz zarządzania ciągłością biznesu	159
Społeczna odpowiedzialność biznesu – istota i znaczenie.....	160
Systemowe zarządzanie społeczną odpowiedzialnością przedsiębiorstw	175
Wytyczne normatywne dla zarządzania społeczną odpowiedzialnością	188

Zakończenie	199
Literatura	201
Indeks rzeczowy	217

O autorach

Sławomir Zapłata – doktor nauk ekonomicznych, pracownik naukowo-dydaktyczny Katedry Znormalizowanych Systemów Zarządzania Uniwersytetu Ekonomicznego w Poznaniu. Autor publikacji na temat zarządzania ciągłością biznesu, normalizacji obszarów zarządzania ryzykiem, integracji znormalizowanych systemów zarządzania. Wykładowca w zakresie zarządzania jakością, zarządzania sytuacjami kryzysowymi, integracji znormalizowanych systemów zarządzania w działalności gospodarczej. Doradca oraz trener w zakresie wdrażania i utrzymania znormalizowanych systemów zarządzania w różnych organizacjach gospodarczych. Członek Komitetu Technicznego nr 6 w PKN zajmującego się m.in. normalizacją w zakresie zarządzania ryzykiem. Wykwalifikowany auditor w zakresie znormalizowanych systemów zarządzania – ciągłością biznesu BS 25999, bezpieczeństwa łańcucha dostaw ISO 28000, bezpieczeństwa informacji ISO/IEC 27001, zarządzania jakością usług IT ISO 20000, bhp OHSAS 18001, środowiskowego ISO 14001 oraz jakości ISO 9001.

Magdalena Kaźmierczak – doktor nauk ekonomicznych, pracownik naukowo-dydaktyczny Katedry Znormalizowanych Systemów Zarządzania Uniwersytetu Ekonomicznego w Poznaniu. Autorka i współautorka wielu publikacji na temat zarządzania jakością, zarządzania wiedzą oraz społecznej odpowiedzialności biznesu (CSR). Wykładowca w zakresie zarządzania jakością, metod i technik doskonalenia jakości, zarządzania wiedzą i społecznej odpowiedzialności przedsiębiorstw. Członek Komitetu Technicznego nr 305 do spraw społecznej odpowiedzialności przy Polskim Komitecie Normalizacyjnym. Posiada kwalifikacje audytora wiodącego w zakresie zarządzania jakością, zarządzania środowiskowego oraz zarządzania bezpieczeństwem i higieną pracy.

Przedmowa

Ryzyko to element, który towarzyszy decyzjom i działaniom w procesie gospodarowania. Poziom akceptowalności ryzyka zależy od indywidualnych uwarunkowań każdej organizacji i subiektywnej oceny decydentów. Zarządzanie ryzykiem w sposób systemowy umożliwia organizacji podejmowanie przemyślanych działań ukierunkowanych na minimalizację ryzyk. Różnorodność interakcji w procesach gospodarczych i czynników je determinujących wpływa na materializację ryzyk. Wówczas działania każdej organizacji zmierzają do zachowania ciągłości biznesu. Działalność gospodarcza koncentruje się na tych procesach, które umożliwiają oferowanie kluczowych produktów i usług. Ciągłość działania zyskuje oprócz ekonomicznego również wymiar społeczny. W skali makroekonomicznej przyjmuje postać zarządzania antykrzysowego, gdzie większe znaczenie ma właśnie aspekt społeczny aniżeli ekonomiczny. W skali mikroekonomicznej, w odniesieniu do poszczególnych organizacji, ciągłość działania jest ściśle związana z odpowiedzialnością społeczną biznesu jako koncepcją integrującą obszar etyczny z ekonomicznym, prawnym i ekologicznym.

Gdy minie kryzys, organizacja wraca do ustabilizowanego funkcjonowania. Zdobyte doświadczenia stanowią podstawę doskonalenia się. Jedną ze ścieżek ochrony organizacji przed zagrożeniami, zarówno wewnętrznymi, jak i tymi, które mają źródło w otoczeniu, jest wdrażanie znormalizowanych systemów zarządzania. Właśnie koncepcje normatywnych systemów zarządzania, ukierunkowanych na minimalizację ryzyk w poszczególnych obszarach biznesowych, legły u podstaw niniejszej monografii. Celem opracowania jest zintegrowanie różnorodnych rozwiązań normalizacyjnych wokół zarządzania ryzykiem, które stanowi rdzeń działalności w organizacji nastawionej na zapewnienie ciągłości działania i trwałego sukcesu.

Niniejsza publikacja ukazuje znaczenie znormalizowanych systemów zarządzania w funkcjonowaniu organizacji. Systemy te umożliwiają minimalizację ryzyk (obszar prewencyjny) i podejmowanie działań w sytuacjach kryzysowych (obszar reakcyjny). Ponadto w monografii przedstawiona została problematyka zarządzania kryzysowego, antykryzysowego w ramach zarządzania ryzykiem oraz ich wpływ na ciągłość biznesową.

W pierwszym rozdziale zaprezentowano rozwój znormalizowanych systemów zarządzania, od koncepcji zarządzania jakością w kierunku najnowszych koncepcji zarządzania ryzykiem i ciągłością biznesową. Opisano różne sposoby definiowania i klasyfikowania ryzyka oraz wskazano źródła kryzysów. To one stanowią podstawę podejmowania decyzji i mają wpływ na zapewnienie trwałych rezultatów organizacji.

W rozdziale drugim scharakteryzowano wytyczne dla integracji znormalizowanych systemów zarządzania. Wskazane zostało podobieństwo ich elementów strukturalnych. Ponadto zdefiniowano rolę zasobu wiedzy w rozwoju i zapewnieniu ciągłości działań organizacji. W dalszej kolejności opisano koncepcję zarządzania wiedzą, traktując ją jako sposób doskonalenia znormalizowanych systemów zarządzania.

W rozdziale trzecim scharakteryzowano światowe koncepcje normalizacyjne z zakresu zarządzania ryzykiem i ciągłością działania, które ewaluowały w ciągu wielu lat. Ponadto opisano kompleksowe, organizacyjne podejście do zarządzania ryzykiem w całej organizacji z uwzględnieniem wytycznych zawartych w normie ISO 31000. Kolejna kwestia dotyczy systemowego zarządzania ciągłością biznesu. W pierwszej kolejności przedstawione zostały wyniki analizy na temat możliwości rozwoju certyfikacji normatywnego systemu zarządzania ciągłością działania spełniającego wymagania standardu BS 25999-2. W dalszej części szczegółowo przedstawiono przesłanki przemawiające za podjęciem decyzji o wdrożeniu w organizacji takiego systemu. Na koniec scharakteryzowano działania podejmowane na poszczególnych etapach implementacji systemu zarządzania ciągłością działania w organizacji. Ponadto wskazano na skuteczność i efektywność funkcjonowania systemu oraz konieczność jego oceny.

Ostatni rozdział monografii poświęcony jest społecznej odpowiedzialności biznesu, która może wesprzeć działania na rzecz zarządzania ciągłością biznesu. Opisano w nim istotę społecznej odpowiedzialności biznesu, przesłanki przemawiające za uwzględnieniem tej

koncepcji w działalności przedsiębiorstw oraz korzyści z niej wynikające. W dalszej części opisano działania normalizacyjne w obszarze CSR i szczegółowo scharakteryzowano trzy podstawowe standardy w tym zakresie.

Nie jest celem niniejszej monografii dostarczenie odpowiedzi na pytanie, czy należy wdrażać systemowe podejście do zarządzania ryzykiem i ciągłością biznesową w organizacji. Są to zagadnienia indywidualne dla każdej organizacji i ich realizacja może przebiegać w różny sposób i przy zastosowaniu odmiennych narzędzi i rozwiązań organizacyjnych. Zamiarem autorów było natomiast zapoznanie czytelnika z wielowymiarowym podejściem do zachowania ciągłości biznesowej. Książka systematyzuje zagadnienia z zakresu zarządzania kryzysowego (antykryzysowego) z systemowym zarządzaniem ryzykiem oraz znormalizowanym systemem zarządzania ciągłością biznesową. Wskazuje jednocześnie kryteria, które koniecznie należy uwzględnić przy podejmowaniu strategicznych decyzji organizacyjnych.

Wpływ jakości i zarządzania ryzykiem na wdrażanie znormalizowanych systemów zarządzania

Spotyka się rozmaite definicje jakości. Przyczyną różnic są indywidualne wyróżniki jakości produktów i usług oraz kryteria jej oceny. Jednakże w ogólnym ujęciu jakość związana jest ze spełnieniem wymagań. To właśnie kwestia identyfikacji wymagań odgrywa kluczową rolę w ocenie jakości. Wymagania mogą dotyczyć zarówno prawa czy norm, jak i klienta lub interesariuszy. Zarządzanie jakością najczęściej kojarzone jest z systemem spełniającym wymagania zawarte w normie ISO 9001¹. Jest to system najpowszechniej certyfikowany na świecie. Na koniec 2009 roku 1 064 785 organizacji posiadało certyfikowany system zarządzania jakością².

Jakość może być utożsamiana z różnymi wymaganiami normatywnymi. Wszystko zależy od branży. W działalności bankowej istotnym zagadnieniem jest kwestia bezpieczeństwa danych. System zarządzania bezpieczeństwem informacji można stworzyć, opierając się na normie ISO/IEC 27001³. W oczyszczalni ścieków jakość związana będzie z oddziaływaniem na środowisko, co w ujęciu systemowym regulowane jest zgodnie z wymaganiami standardu ISO 14001⁴. Kolejne podrozdziały niniejszego rozdziału poświęcone są:

- różnemu definiowaniu jakości w organizacjach i wdrażaniu oraz certyfikowaniu systemów zarządzania spełniających różnorodne wymagania,

¹ ISO 9001 *Quality Management Systems – Requirements*, International Organization for Standardization, Geneva 2008.

² *The ISO Survey – 2009*, International Organization for Standardization, Geneva 2010.

³ ISO/IEC 27001 *Information Technology – Security Techniques – Information Security Management Systems – Requirements*, International Organization for Standardization, Geneva 2005.

⁴ ISO 14001 *Environmental Management Systems – Requirements with Guidance for Use*, International Organization for Standardization, Geneva 2004.

- analizie wymagań normatywnych wobec różnych znormalizowanych systemów zarządzania (punktem odniesienia będzie najpowszechniej stosowana norma ISO 9001),
- rozwojowi systemowego zarządzania jakością (z uwzględnieniem wytycznych normy ISO 9004⁵) w kierunku zapewnienia trwałego sukcesu organizacji, co wkomponowuje się w nurt zarządzania ryzykiem i ciągłością działania.

Jakość i jej różnorodne postrzeganie w organizacjach

Jakość to stopień, w jakim zbiór inherentnych właściwości spełnia wymagania⁶. Podejście do jakości ewoluowało w ciągu wielu lat⁷. Początkowo działania koncentrowały się na kontroli mającej na celu identyfikację i eliminację wyrobów wadliwych. Jednakże sama kontrola nie gwarantowała wyeliminowania błędnych wyrobów, nawet przy 100-procentowej weryfikacji, co na początku XX wieku, gdy rewolucja przemysłowa doprowadziła do wzrostu produkcji, okazywało się działaniem nieekonomicznym⁸. Pojawił się termin „sterowanie jakością” oznaczający m.in. stosowanie statystycznych metod kontroli wyrobów. Wprowadzono podstawy planowania ich jakości.

Po drugiej wojnie światowej wynalazki techniczne spowodowały przyspieszenie procesów wytwórczych. W celu utrzymania jakości rosnącej liczby wyrobów opracowano zasady zapewniania jakości i systemowe podejście uwzględniające planowanie, rozwój technik

⁵ ISO 9004 *Managing for the Sustained Success of an Organization – A Quality Management Approach*, International Organization for Standardization, Geneva 2009; polski tytuł normy: PN-EN ISO 9004 *Zarządzanie ukierunkowane na trwały sukces organizacji – Podejście wykorzystujące zarządzanie jakością*, Polski Komitet Normalizacyjny, Warszawa 2010.

⁶ PN-EN ISO 9000 *Systemy zarządzania jakością – Podstawy i terminologia*, Polski Komitet Normalizacyjny, Warszawa 2006, pkt 3.1.1, s. 25.

⁷ Więcej na temat ewolucji podejścia do jakości i koncepcji TQM, [w:] *Podstawy kompleksowego zarządzania jakością TQM*, red. J. Łańcucki, Wydawnictwo Akademii Ekonomicznej w Poznaniu, Poznań 2006, s. 18–27.

⁸ A.P. Muhlemann, J.S. Oakland, K.G. Lockyer, *Zarządzanie: Produkcja i usługi*, PWN, Warszawa 2009, s. 309.

doskonalenia i badanie w trakcie procesów wytwórczych. Efektem był rozwój systemów zarządzania jakością. Ze względu na globalizację gospodarki i międzynarodową wymianę gospodarczą powszechnie zaczęto stosować wymagania normatywne zawarte w normie ISO 9001. Certyfikat systemu zarządzania jakością stanowił potwierdzenie spełnienia wymagań znanych na całym świecie i minimalizował ryzyko transakcyjne w procesie wyboru dostawców⁹. Warto zauważyć, że do roku 2000, kiedy nastąpiła znaczna nowelizacja norm ISO serii 9000, standardy były łatwiej aplikowalne w działalności produkcyjnej niż usługowej. Rozwój gospodarki i przesunięcie ciężaru działań w kierunku usług¹⁰ znalazły odzwierciedlenie w nowelizacji norm pod koniec roku 2000¹¹. Wymagania te mogą być stosowane w każdej organizacji niezależnie od rodzaju działalności, wielkości, lokalizacji i zakresu terytorialnego. Ogólny charakter standardu sprawia, że certyfikat ISO 9001 jest rozpoznawany na całym świecie, ale z drugiej strony konieczna jest interpretacja wymagań i korelacja z charakterystyką danej organizacji. Zauważalne to jest w definiowaniu wyrobu, który w potocznym rozumieniu kojarzony jest z materialnym efektem działań organizacji produkcyjnej, czym różni się od usługi. W normach ISO serii 9000 wyrób definiowany jest jako wynik procesu, z podziałem na cztery kategorie: *usługi* (np. transport), *wytwór intelektualny* (np. program komputerowy), *przedmiot materialny* (np. ciastka dla klientów indywidualnych) i *materiały przetworzone* (np. smar do produkcji komponentów dla odbiorcy przemysłowego)¹². Termin „wyrób” obejmuje zatem zarówno materialny produkt, jak i usługę o niematerialnym charakterze. Tak też będzie stosowany w dalszej części monografii.

Przy omawianiu zagadnień związanych z postrzeganiem jakości należy zwrócić uwagę na podmiot dokonujący oceny oraz obszar ofe-

⁹ Termin „ryzyko” używany jest zarówno w liczbie pojedynczej, jak i mnogiej. Liczba pojedyncza podkreśla pierwotne znaczenie terminu odwołujące się do poczucia niepewności. Liczba mnoga wskazuje, że współczesne ryzyko coraz częściej odnosi się do różnorodnych zdarzeń, które tworzą zbiór różnych ryzyk (za: B. Hadyniak, *O niepewności, potrzebach i ryzyku*, [w:] *Zarządzanie ryzykiem działalności organizacji*, red. J. Monkiewicz, L. Gąsiorkiewicz, Wydawnictwo C.H. Beck, Warszawa 2010, s. 13).

¹⁰ Liczba certyfikatów systemu zarządzania jakością ISO 9001 w firmach usługowych kształtuje się na poziomie ponad 28% ogólnej liczby certyfikatów, [cyt. za:] *The ISO Survey...*, *op. cit.*.

¹¹ Nowelizacja normy ISO 9001 z 2008 roku nie wprowadziła nowych wymagań w stosunku do poprzedniej edycji.

¹² *PN-EN ISO 9000...*, *op. cit.*, pkt 3.4.2, s. 33.

rowania wyrobów. Po pierwsze, postrzeżenie jakości zależy od ludzi oraz ich roli i miejsca na rynku. Konsument, klient, nabywca, producent oraz pozostałe podmioty w łańcuchu dystrybucji inaczej patrzą na jakość i inaczej ją oceniają¹³. Przyczyną rozbieżności jest różnorodność celów i wymagań stanowiących podstawę oceny. Klient kupujący rower oczekuje odpowiedniej jakości technicznej, owocującej zgodnością z parametrami i niezawodnością w użytkowaniu, fachowej obsłudze w procesie sprzedaży i sprawnego serwisu w fazie posprzedażowej. Z kolei producent rowerów skupi się na jakości technicznej, gdyż jest to zagadnienie bazowe dla zgodności wyrobu z wymaganiami. Oczywiście musi uwzględniać wymagania i oczekiwania klientów, ponieważ jakość techniczna stanowi podstawowy element oceny, ale nie gwarantuje osiągnięcia sukcesu rynkowego. Jakość odnosi się nie tylko do aspektów technicznych i ekonomicznych, ale również socjologicznych, społecznych i psychologicznych¹⁴. Sprawia to, że jest pojęciem dynamicznym, zmieniającym się w czasie, a jej wyznacznikiem są wymagania klienta¹⁵.

Po drugie, postrzeżenie jakości zależy od rodzaju rynku, na którym oferowane są wyroby i prowadzona jest działalność gospodarcza. Klientem może być osoba dokonująca zakupów na własny użytek, co obserwuje się na rynku dóbr i usług konsumpcyjnych. Nabywcą może też być podmiot gospodarczy dokonujący zakupu surowców i komponentów do dalszego przetworzenia, co związane jest z funkcjonowaniem na rynku przemysłowym. Rodzaj rynku w dużej mierze wpływa na definiowanie wymagań jakościowych dla wyrobów i procesów wytwórczych, a tym samym na postrzeżenie jakości.

Jakość techniczna stanowi pierwszy parametr oceny dokonywanej przez klientów. Normy techniczne stosowane w systemach zarządzania jakością zawierają wymagania zasadnicze stanowiące jedno-

¹³ Określenia „klient”, „konsument” i „nabywca” używane są często zamiennie, nie są to jednak synonimy. Nabywca to podmiot, który dokonuje zakupu wyrobu. Nabywca produktów danej firmy jest jej klientem. Konsumentem lub użytkownikiem jest osoba, która użytkuje lub konsumuje dane wyroby dla własnych potrzeb (za: J.L. Lisowski, *Zarządzanie jakością w przedsiębiorstwie*, Wydawnictwo Wyższej Szkoły Finansów i Zarządzania w Białymstoku, Białystok 2004, s. 12; M. Strzyżewska, R. Małgorzata, *Analizy marketingowe*, Centrum Doradztwa i Informacji Difin Sp. z o.o., Warszawa 2002, s. 65).

¹⁴ M. Prozorowicz, *Ekonomiczne determinanty kształtowania jakości wyrobu w przedsiębiorstwie*, Wydawnictwo Naukowe Uniwersytetu Szczecińskiego, Szczecin 2001, s. 30.

¹⁵ S. Zapłata, *Zarządzanie jakością w przedsiębiorstwie: ocena i uwarunkowania skuteczności*, Wolters Kluwer Polska, Warszawa 2009, s. 37.

częście kryterium oceny produktów. Jakość, zgodnie z przytoczoną na początku definicją, to zbiór właściwości spełniających wymagania. Kluczowym zagadnieniem dla skuteczności systemu zarządzania jakością jest zatem zdefiniowanie wymagań innych niż techniczne. Można tutaj wskazać wymagania co do czasu, formy obsługi, usług dodanych do produktów i innych związanych ze specyfiką przedmiotu wytwarzania i sprzedaży. Coraz powszechniejsze obecnie jest podejście do znormalizowanych systemów zarządzania polegające na minimalizacji ryzyka¹⁶. Można zauważyć generalną tendencję, zgodnie z którą normy ISO dotyczące systemowego zarządzania adresują rozwiązania normatywne w kierunku zarządzania ryzykiem w różnych obszarach, na przykład produkcji wyrobów medycznych czy transporcie¹⁷. Samo posiadanie certyfikowanego znormalizowanego systemu zarządzania jakością zgodnego z wymaganiami normy ISO 9001 stanowi narzędzie zarządzania ryzykiem jakościowym na dwóch płaszczyznach:

- 1) ogólnej, związanej z posiadaniem certyfikatu i uzewnętrznianiem tego faktu w działaniach promocyjnych,
- 2) operacyjnej, związanej z bieżącym funkcjonowaniem systemu i minimalizacją ryzyka jakościowego w procesach wytwórczych¹⁸.

Koncepcja kompleksowego systemu zarządzania ryzykiem w przedsiębiorstwie (*TRM-E – Total Risk Management In the Enterprise*) opiera się właśnie na systemie zarządzania jakością zgodnym z ISO 9001 jako fundamencie bezpiecznej kultury organizacji¹⁹.

¹⁶ Niektóre jednostki certyfikujące znormalizowane systemy zarządzania wskazują, że certyfikacja systemów minimalizuje ryzyko w poszczególnych obszarach.

¹⁷ G. Arnold, *Be prepared! How international standards help our world deal with hazards*, „The Magazine of International Organization for Standardization” 2009, nr 6(6), s. 1.

¹⁸ Można również zwrócić uwagę na bardzo wąskie działania w ramach systemu zarządzania jakością, takie jak na przykład walidacja, które traktowane są jako element zarządzania ryzykiem, co przedstawiono w: J. Ścierski, *Walidacja jako narzędzie ograniczania ryzyka*, [w:] *Zarządzanie ryzykiem: Wyzwania XXI wieku*, red. B.R. Kuc, Wydawnictwo Wyższej Szkoły Zarządzania i Prawa w Warszawie, Warszawa 2007, s. 208–217.

¹⁹ Koncepcja dokumentowanego systemu zarządzania ryzykiem w przedsiębiorstwie została omówiona w: *Ryzyko: Zarządzanie ryzykiem w przedsiębiorstwie: strategie zarządzania ryzykiem w przedsiębiorstwie – ryzyka wewnętrzne i w otoczeniu organizacji*, red. J. Bizon-Górecka, Towarzystwo Naukowe Organizacji i Kierownictwa, Bydgoszcz 2002, s. 19–26.

Jednak niektórzy autorzy²⁰ wskazują na sprzeczność między ideą skutecznego zarządzania jakością a zarządzaniem ryzykiem. Systemowe zarządzanie jakością ukierunkowane jest na powtarzalność procesów wytwórczych w celu zapewnienia porównywalnego poziomu jakościowego wyrobów (produktów i usług). Z kolei koncepcja zarządzania ryzykiem opiera się na zmienności otoczenia i w głównej mierze służy do przewidywania ryzyka i minimalizowania prawdopodobieństwa jego materializacji²¹. Proces postępowania z ryzykiem jest ciągły, ponieważ otoczenie organizacji jest zmienne. Zmiany te wpływają również na zarządzanie jakością – albo negatywnie oddziałując na powtarzalność procesów, albo stanowiąc przyczynek do doskonalenia jakości. W ramach tego drugiego nurtu można wskazać podobieństwa między systemowym zarządzaniem jakością a zarządzaniem ryzykiem, gdzie wymagania ISO 9001 oraz model zarządzania oparty na cyklu PDCA²² stanowią odniesienie dla identyfikacji zagrożeń²³, przy czym charakter zagrożeń zależy od rodzaju prowadzonej działalności. Odmierna może też być gradacja ryzyk.

Powtórzmy, że jakość może być różnorodnie definiowana i postrzegana w zależności od branży i natury działań wytwórczych. Dla przykładu systemowe zarządzanie jakością w produkcji wyrobów medycznych można realizować zgodnie z wymaganiami standardu ISO 13485²⁴, a w branży motoryzacyjnej – zgodnie z ISO/TS 16949²⁵. Analizując pojęcie „zarządzanie jakością”, powinniśmy rozważyć inne znormalizowane systemy zarządzania²⁶. Szeroka definicja jako-

²⁰ R. Williams, B. Bertsch, B. Dale, M. Smith, R. Visser, *Quality and risk management: what are the key issues?*, „The TQM Magazine” 2006, nr 18(1), s. 77.

²¹ *Materializacja ryzyka* jest terminem określającym zaistnienie w rzeczywistości zdarzenia negatywnie wpływającego na funkcjonowanie organizacji. Inne terminy związane z tym obszarem i stosowane w niniejszej pracy to m.in.: zmaterializowanie się ryzyka, zaistnienie niepożądanych zdarzeń (wydarzeń, sytuacji) zaistnienie (pojawienie się) zagrożenia.

²² *Plan, Do, Check, Act* – Planuj, Wykonaj, Sprawdź, Działaj.

²³ V. Nikonov, *Applying ISO management system standards to enterprise risk management*, „ISO Management Systems” 2008, nr 1–2, s. 10–14.

²⁴ *ISO 13485 Medical devices – Quality management systems – Requirements for regulatory purposes*, International Organization for Standardization, Geneva 2003; polska wersja: PN-EN ISO 13485 *Wyroby medyczne – Systemy zarządzania jakością – Wymagania dla celów przepisów prawnych*, Polski Komitet Normalizacyjny, Warszawa 2005.

²⁵ *ISO/TS 16949:2009 Quality management systems – Particular requirements for the application of ISO 9001:2008 for automotive production and relevant service part organizations*, International Organization for Standardization, Geneva 2009.

²⁶ H. De Vries, K. Blind, *Management systems need more than just management systems standards*, „ISO Management Systems” 2009, nr 9(6), s. 7–11.

ści, stosowana przez organizacje w zależności od profilu działalności, zobrazowana została na ilustracji 1.1.

Ilustracja 1.1. Jakość w organizacji – ujęcie przedmiotowo-normatywne

Coraz większe znaczenie w działalności gospodarczej ma ochrona środowiska, która nie pozostaje bez wpływu na uczestników rynku. Segregacja odpadów przez użytkowników indywidualnych, oferowanie przez producentów coraz wydajniejszych energetycznie urządzeń czy zwiększanie produkcji energii ze źródeł odnawialnych to tylko niektóre działania podejmowane w celu zachowania stanu środowiska naturalnego. Dzięki nim kolejne pokolenia będą mogły cieszyć się przyrodą, podobnie jak my dziś.

W skali poszczególnych organizacji troska o minimalizację negatywnego wpływu działalności i jej oddziaływania na środowisko może przejawiać się we wdrożeniu systemu zarządzania środowiskowego spełniającego wymagania z normy ISO 14001. Podejścia proekologicznego nie należy traktować jako jedynej przesłanki przemawiającej za wdrożeniem tego systemu. Podstawą implementacji i certyfikacji systemu ISO 14001 powinno być szerokie definiowanie jakości, w zależności od rodzaju prowadzonej działalności. W zakładzie gospodarki komunalnej lub oczyszczalni ścieków jakość dotyczyć będzie oddziaływania środowiskowego, a podejście systemowe

do jej nadzorowania oznacza przyjęcie wymagań z normy ISO 14001. W innych branżach zasadne jest spełnienie wymagań z dwóch norm i w efekcie budowa zintegrowanego systemu zarządzania. W hucie szkła istotna jest zarówno jakość procesów, jak i jakość techniczna wyrobów (norma ISO 9001) oraz minimalizacja oddziaływania środowiskowego (norma ISO 14001).

Podstawowym działaniem w ramach budowy systemu zarządzania środowiskowego jest identyfikacja aspektów środowiskowych definiowanych jako elementy działań organizacji, jej wyrobów lub usług, które mogą wzajemnie oddziaływać ze środowiskiem²⁷. Kolejnym krokiem jest przyjęcie kryteriów oceny aspektów i wyznaczenia tzw. *aspektów znaczących*. Aspekty środowiskowe można uznać za zagrożenia dla środowiska, a kryteria oceny za element związany z potencjalnymi skutkami zaistnienia zagrożenia, co wpisuje się w metodykę zarządzania ryzykiem, w tym wypadku środowiskowym.

Działalność każdej organizacji w dużym stopniu zależy od pracowników. Jest to zagadnienie powszechnie znane i uwzględnione również w uregulowaniach prawnych, m.in. w kodeksie pracy. Dbalność o bezpieczeństwo i higienę pracy może stanowić jakościowy element działalności na przykład w firmie świadczącej usługi telemarketingowe. Wówczas „procesy wytwórcze” zachodzą podczas rozmów telefonicznych między pracownikami a potencjalnymi czy obecnymi klientami. Systemowe podejście do nadzorowania warunków pracy, w tym minimalizacji chorób zawodowych czy wypadków przy pracy, może być wdrożone z wykorzystaniem wymagań normatywnych. Polska norma PN-N 18001²⁸ zawiera wymagania dla systemu zarządzania bezpieczeństwem i higieną pracy i może stanowić kryterium certyfikacji takiego systemu zarządzania. Rdzeń systemu stanowi ocena ryzyka zawodowego i w efekcie podejmowanie działań minimalizujących pojawienie się zagrożeń mogących oddziaływać na pracowników organizacji. Takie podejście w ramach znormalizowanego systemu zarządzania wkomponowuje się w ideę zarządzania ryzykiem w organizacji.

Przeanalizujmy przykład instytucji finansowej. Posiadacz konta ocenia jakość banku, biorąc pod uwagę m.in. takie aspekty jak ak-

²⁷ PN-EN ISO 14001 *Systemy zarządzania środowiskowego – Wymagania i wytyczne stosowania*, Polski Komitet Normalizacyjny, Warszawa 2005, s. pkt 3.6, s. 6.

²⁸ PN-N 18001, *Systemy zarządzania bezpieczeństwem i higieną pracy – Wymagania*, Polski Komitet Normalizacyjny, Warszawa 2004. Norma ISO w zakresie BHP nie została opublikowana, ponieważ w trakcie prac nie osiągnięto konsensusu ze względu na różne wymagania dotyczące BHP w poszczególnych krajach.

tualność informacji, poufność danych, dostęp do własnych środków pieniężnych za pomocą karty płatniczej, zabezpieczenie dostępu poprzez kod PIN czy też korzystanie z usług bankowych za pośrednictwem portalu internetowego. Powstaje zatem pytanie, czy w tym wypadku narzędziem usprawniającym działanie instytucji bankowej może być system zarządzania jakością spełniający wymagania z normy ISO 9001. Oczywiście, że tak. Poprzez spełnienie wymagań następuje usprawnienie procesów organizacyjnych w celu zapewnienia klientom wskazanych powyżej cech usługi. Jednakże definiowanie jakości w banku przebiega odmienne niż w przypadku zakładu produkującego na przykład jednorazowe opakowania do cukierków. W banku jakość dotyczy podstawowych trzech cech informacji:

- 1) poufności, czyli dostarczania informacji i zasobów pieniężnych tylko osobom upoważnionym – właścicielowi konta i pełnomocnikom,
- 2) dostępności, czyli zapewnienia klientom dostępu do informacji i do środków pieniężnych,
- 3) integralności, czyli spójności i kompletności informacji.

W wypadku instytucji finansowej jakość związana jest z bezpieczeństwem informacji. Zarządzanie tym obszarem można zorganizować poprzez wdrożenie systemu zarządzania bezpieczeństwem informacji zgodnie z wymaganiami zawartymi w normie ISO/IEC 27001²⁹. Podstawowym celem znormalizowanego systemu zarządzania jest bezpieczeństwo informacji w całym cyklu jej życia (od projektu po zniszczenie lub archiwizację nośnika). W ramach systemu dokonywana jest identyfikacja zagrożeń wpływających na utratę poszczególnych cech informacji, określane jest prawdopodobieństwo i skutki zaistnienia zdarzenia oraz podejmowane są środki zaradcze w celu zapobieżenia zrealizowaniu się ryzyka. Zatem system zarządzania bezpieczeństwem informacji ma charakter w pełni sformalizowanego procesu – od identyfikacji zagrożeń po tworzenie planów postępowania z ryzykiem, które przybliżone zostały w rozdziale trzecim.

Instytucje sektora finansowo-bankowego to organizacje zaufania publicznego. Osoby i organizacje powierzają im środki finansowe

²⁹ Polska wersja: PN-ISO/IEC 27001, *Technika informatyczna – Techniki bezpieczeństwa – Systemy zarządzania bezpieczeństwem informacji – Wymagania*, Polski Komitet Normalizacyjny, Warszawa 2007.

w trosce o ich bezpieczeństwo. Wybór instytucji zależy od jakości jej działań, w szczególności w obszarze bezpieczeństwa informacji.

Zmiana procesów gospodarowania i coraz większa świadomość klientów o różnych wymaganiach oraz rosnące oczekiwania sprawiają, że organizacje muszą dostosowywać działania do potrzeb klientów. Klienci zmieniają się z biernych odbiorców w krytycznych sędziów świadomych swoich praw i kierujących się różnorodnymi kryteriami w procesie zakupów. Jednocześnie zmniejszają się bariery wejścia do poszczególnych branż dla nowych firm. Wyróżnikiem konkurencyjności na rynku stał się społeczny wymiar prowadzonych działań gospodarczych, na co wpływ miało zmieniające się otoczenie zewnętrzne organizacji³⁰. W miarę rozwoju systemów zarządzania na znaczeniu zyskuje system odpowiedzialności społecznej. W ramach normalizacji tego obszaru zarządzania powstały m.in. standardy SA 8000 oraz ISO 26000. Zagadnienia z nimi związane zostały przedstawione w rozdziale IV niniejszej monografii.

W przedstawionych dotychczas przykładach definiowanie szeroko rozumianej jakości i stosowanie odpowiedniego narzędzia zarządzania, jakim jest znormalizowany system oparty na wymaganiach normatywnych, nie sprawiało większego problemu. Czasem jednak można się zastanawiać, który system będzie bardziej adekwatny i najlepiej wesprze działalność gospodarczą, przyczyniając się do redukcji ryzyka biznesowego. Szczegółowa analiza działalności organizacji powinna dostarczyć argumentów. Na przykład w firmie logistycznej podstawę biznesu stanowi przewożenie towarów z miejsca na miejsce. Dla klienta najważniejsze jest, aby towary zostały dostarczone do określonej lokalizacji w określonym czasie i niezmiennym technicznie stanie. System zarządzania jakością spełniający wymagania normy ISO 9001 powinien pozytywnie wpłynąć na oczekiwane przez klienta rezultaty zakupionej usługi transportowej.

W analizie trzeba jednakże uwzględnić unormowania prawne. Wymagania dotyczące pracy kierowców sprawiają, iż zasadne wydaje się wdrożenie systemu zarządzania bezpieczeństwem i higieną pracy. Także rodzaj ładunku stanowi argument w dyskusji. Przewożenie materiałów niebezpiecznych może zadecydować o wdrożeniu systemu zarządzania środowiskowego, co pozwala identyfikować zagrożenia i minimalizować ryzyko oraz stanowi wyróżnik konkurencyjny na

³⁰ M. Żemigala, *Spoleczna odpowiedzialność przedsiębiorstwa: Budowanie zdrowej, efektywnej organizacji*, Wolters Kluwer Polska, Kraków 2007, s. 101.