

Rozdział 6
Pożądany model zarządzania wiedzą

w administracji celnej

6.1. Organizacja inteligentna jako przykład organizacji uczącej

się i dzielącej się wiedzą

Współcześnie funkcjonuje wiele definicji odnoszących się do przedstawienia

organizacji inteligentnej. Zazwyczaj określana jest poprzez posiadanie najcen-
niejszego produktu, tj. wiedzy, przekładających się na postać wartościowych
usług1. Zdaniem W.M. Grudzewskiego oraz I.K. Hejduk przez ten typ należy
rozumieć organizację samodoskonalącą się i uczącą się, w której ludzie nieza-
leżnie od poziomu hierarchii oraz typu społeczności (indywidualnej, zbiorowej)
wciąż poszukują nowych wartości i cennej wiedzy. Jest to typ organizacji opartych
o kompetencje wspomagane ciekawością poznania, zaufania oraz wspólnego
działania. Pracownicy takiej organizacji wyzwalani są do samodzielnego (okre-
ślonego w ramach kompetencji) działania2.

Organizacja inteligentna stanowi sumę wiedzy, jaka dysponują poszczególni
pracownicy, przy czym wiedza ta jest ciągle rozwijana i wzbogacana, a następ-
nie udostępniana określonej jednostce organizacyjnej3.

Organizację inteligentną charakteryzować mogą pewne typy działań, na które
składają się:
a) permanentne rozwiązywanie problemów (wykorzystując filozofię, metody

podnoszenia jakości, kulturę organizacyjną),
b) uczenie się na bazie zdobytych doświadczeń (dobre praktyki wywodzące się

z zasady Santayany – tzn. Ci, którzy nie potrafią zapamiętać przeszłości są
skazani na jej powtarzanie),

1 J.A.F. Stoner, R.E. Freeman, D.R. Gilbert, Kierowanie, PWE, Warszawa 1997, s. 612.
2 W.M. Grudzewski, I.K. Hejduk, Kreowanie w przedsiębiorstwie organizacji inteligentnej, [w:]

W.M. Grudzewski, I.K. Hejduk (red.), Przedsiębiorstwo przyszłości, Difin, Warszawa 2000, s. 75–124.
3 M. Juchnowicz, Motywowanie pracowników w inteligentnej organizacji, [w:] A. Sajkiewicz

(red.), Jakość zasobów pracy. Kultura, kompetencje, konkurencyjność, Poltex, Warszawa 2002, s. 62.

K. Raczkowski, Pożądany model zarządzania wiedzą w administracji celnej, [w:] K. Raczkowski,

Zarządzanie wiedzą w administracji celnej w systemie bezpieczeństwa

ekonomiczno-społecznego, Difin, Warszawa 2010, ss. 262-322.

Pożądany model zarządzania wiedzą w administracji celnej 263

c) eksperymentowanie związane z przeprowadzaniem określonych procesów
biznesowych, pilotażowych programów czy testowania nowej wiedzy metodą
kaizen,

d) tworzenie szybkich kanałów wewnątrzorganizacyjnego przekazywania wiedzy
– programy szkoleniowe, e-learning, treningi, elektroniczne bazy wiedzy4.
Zasadniczo można wyróżnić sześć typów procesu nauki przez organizację,

odnoszących się do odmiennych źródeł i typów wiedzy:
a) nauka przez działanie (learning by doing), proces wewnetrzny i związany

z produkcją,
b) nauka przez używanie (learning by using), wew. przedsiębiorstwa i związana

z wykorzystaniem sprzętu, produktów.
c) nauka oparta na postępach w nauce i rozwoju techologii (learning from ad-

vances in science and technology) – zewnętrzna do firm i powiązana z ab-
sorbcją i rozwojem w nauce i technologii,

d) nauka wewnątrzgałęziowa (learning from inter-industry spillovers), ze-
wnętrzna do firm i odnosząca się do praktyk i działań firm konkurencyjnych,

e) nauka poprzez interakcję (learning by interacting), zewnętrzna do firm i sko-
relowana z różnymi poziomami i źródłami wiedzy, jak dostawcy, użytkowni-
cy czy wywodząca się ze współpracy z innymi firmami na rynku,

f) nauka poprzez nowe badania (learning by searching) – wewnętrzna do firm
i skorelowana głównie z aktywnością formalną związaną z generacją nowej
wiedzy.
Oczywiście wiele z tych procesów nauki może być ściśle skorelowane i wza-

jemnie się uzupełniające5. Model organizacji uczącej się winien być budowany
w oparciu o uczestnictwo wewnętrzne jak i zewnętrzne prowadzone w ramach
cykli poznania, adaptacji, innowacji oraz realizacji, a odbywające się na co naj-
mniej trzech poziomach wykonania, tj. poszukiwania wzorca, szukania obsza-
rów wymagających zmian, wprowadzenia zmian6:

Jeden z najbardziej znanych i cenionych menedżerów amerykańskich w la-
tach siedemdziesiątych XX wieku stwierdził, iż w świecie biznesu powinieneś

4 Zob. podobne stanowisko I.K. Hejduk, W drodze do przyszłości, [w:] Przedsiębiorstwo przy-
szłości. Nowe paradygmaty zarządzania europejskiego, Wydawnictwo Instytutu Organizacji
i Zarządzania w Przemyśle Orgmasz, Warszawa 2003, s. 52–53.

5 F. Malerba, Learning by firms and incremental technical change, [w:] C. Antonelli (red.), The
economics of innovation, Routledge Taylor&Francis Group, London–New York 2008, s. 195.

6 Zob. Dążenie do budowy organizacji opartej na wiedzy można porównać do stanu poprawnie
działającej organizacji inteligentnej realizującej poszczególne cele organizacyjne (opisane w tek-
ście) i uzupełnione przenikającymi się elastycznie stylami zarządzania kaizen, TQM (Total Quality
Management), KM (Knowledge Management), B. Kołodziejczyk, Systemy zapewnienia jakości
jako wstęp do tworzenia organizacji inteligentnych w sektorze małych i średnich przedsiębiorstw,
[w:] W.M. Grudzewski, J. Merski, Zarządzanie wiedzą istotą współczesnych organizacji inteligen-
tych, cz. II, DrukTur, Warszawa 2004, s. 192–193.

Rozdział 6 264

zachęcać swoich pracowników, żeby przyczyniali się do budowania wspólnego
dobra, przedstawiali własne pomysły. Nie musisz oczywiście przyjmować każdej
sugestii, ale jeśli nie klepniesz faceta w ramię, mówiąc, świetny pomysł, to nigdy
więcej nie przyjdzie do ciebie z kolejnym. W ten sposób dajesz ludziom do zro-
zumienia, że są naprawdę ważni7. Jest to wyraz budowania i wspierania kre-
atywności, popycha w kierunku organizacyjnego uczenia się i zwiększa możli-
wości uzyskania przewagi konkurencyjnej, zarówno w krótkim, jak i długim
okresie.

Powyższy przykład podaje także, jak ważną rolę odgrywa menedżer (dyrek-
tor), który dysponując odpowiednimi kwalifikacjami oraz cechami charakteru,
może wzbogacać i inspirować pracę twórczą oraz dzielenie się wiedzą lub pro-
wadzić do zobojętnienia, niechęci czy braku jakiegokolwiek zaangażowania –
tak często spotykanego w administracji publicznej.

Niewątpliwie odpowiednio rozwinięta inteligencja emocjonalna składająca
się ze samoświadomości, samosterowania, umiejętności socjalnych (m.in. przy-
wódczej wizji, dbania o rozwój innych, komunikacji, współpracy zespołowej)
oraz wyczulenia na ludzkie potrzeby (empatia osobowa i organizacyjna) mogą
diametralnie determinować typ organizacji8. Czy będzie ona hierarchiczna, obo-
jętna i bierna lub kreatywna, ucząca się i dzieląca wiedzą, a więc inteligenta
(nawet bedąc hierarchicznie uksztaltowaną).

W przeprowadzonych badaniach, uwzględniając specyfikę właściwości miej-
scowej działania (częściowo pokrywającej się z rzeczową), podzielono izby celne
na jednostki graniczne UE (IC Biała Podlaska, Białystok, Przemyśl, Olsztyn)
oraz pozostałe, tzw. niegraniczne (w rozumieniu wspólnej granicy zewnętrznej
UE). Istotą podziału było zbadanie czy jednostki graniczne ze względu na ko-
nieczność fizycznej i bezpośredniej kontroli towarowego łańcucha dostaw w miej-
scu przekraczania granicy UE, tj. z Rosją, Białorusią oraz Ukrainą – posiadają
odmienną (czy analogiczną) percepcję w uczeniu się i dzieleniu wiedzą w zakresie
wskazanych czynników utrudnień. W badaniu nie uwzględniono Ministerstwa
Finansów, jako jednostki centralnej i koordynującej – której zadania są wspólne
i uwzględniają całokształt działań w obszarze celnym (rys. 6.1.).

Okazało się, iż w jednostkach wewnętrznych (w skład których wchodzą także
jednostki graniczne-lotnicze, jednakże nieposiadające lądowej granicy ze-
wnętrznej w obszarze działania) występują nieznaczne różnice odnośnie danego
czynnika utrudnień w stosunku do jednostek granicznych. Zasadniczo w jed-

7 Zob. L. Iaccocca, Iacocca autobiografia, Wydawnictwo Studio Emka, Warszawa 2007, s. 89
oraz L. Iacocca, Where have all the leaders gone, Scribner, New York 2007.

8 T. Kolasiński, Rola i zadania menedżera w gospodarce opartej na wiedzy, [w:] M.J. Stankie-
wicz, Zarządzanie organizacjami w gospodarce opartej na wiedzy. Wyzwania strategiczne wobec
organizacji, Towarzystwo Naukowe Organizacji i Kierownictwa, Dom Organizatora, Toruń 2008,
s. 220–221.

Pożądany model zarządzania wiedzą w administracji celnej 265

nostkach niegranicznych wskazano kulturę organizacyjną jako większe utrud-
nienie w procesie uczenia się i dzielenia się wiedzą, a w jednostkach granicz-
nych – politykę – jako cechę w większym stopniu stanowiącą utrudnienie wzglę-
dem jednostek wewnętrznych (niegranicznych).

Rysunek 6.1. Charakterystyka analizy związku największego utrudnienia w procesie uczenia

się i dzielenia się wiedzą w jednostkach granicznych UE i pozostałych

Źródło: Opracowanie własne.

Test wykonano na 797 przypadkach wygenerowanych z uśrednionych wartości

programu SPSS. Uzyskano wartość statystyki χ²(6) równą 5,7; p = 0,463; p > 0,05.
Można zatem wskazać, iż istnieje bardzo słaby związek między badanymi
zmiennymi; siła tego związku wyrażona współczynnikiem kontyngencji C Pear-
sone’a wynosi 0,08 (a moc wyrażona współczynnikiem V Cramera jest iden-
tyczna).

Jednocześnie wykonano serię testów U Manna-Whitneya w odniesieniu do
jednostek granicznych UE i innych, z których 5 okazało się w niewielkim stop-
niu istotne statystycznie, odnosząc się do wieku, podnoszenia kwalifikacji (jak
często jest nagradzane), zarządzania wiedzą (jako obiekt zainteresowania), czę-
stości dzielenia się wiedzą ze współpracownikami oraz wpływu otoczenia na
kreatywność (tab. 6.1.).

Każda z pięciu badanych cech testu wykonana na poziomie istotności 5%
wykazała, iż w jednostkach niegranicznych – względem granicznych UE, warto-
ści są wyższe w jednostkach niegranicznych. Wynik taki może wynikać cho-
ciażby z konieczności dokonywania fizycznych kontroli granicznych i innego
rozłożenia zadań z racji położenia geograficznego.

91 49
27 11
108 46

48 35
41

221
0

220
98

56 10

0%

10%
20%
30%

40%
50%
60%

70%
80%

90%
100%

Nie jest graniczna Jest graniczna

Największe utrudnienie w procesie uczenia się i dzielenia się wiedzą

Nie widzę utrudnień
Kultura organizacyjna
Stosunki gospodarcze
Otoczenie społeczne
Polityka
Finanse
Technologia
Prawo

Rozdział 6 266

Tabela 6.1. Analiza związku zmiennej zależnej ze zmienną niezależną (czy jednostka jest
graniczna) w teście U Manna-Whitneya

Analiza związku zmiennej zależnej

Porównanie grup
Czy

otoczenie
sprzyja

kreatywności

Częstość
dzielenia

się wiedzą ze
współpra-
cownikami

Czy
zarządzanie
wiedzą jest
obiektem

zaintereso-
wania

Jak często
podnoszenie
kwalifikacji
jest nagra-

dzane

Wiek

Średnia ranga Nie jest
graniczna 519 523 519 498 540
Średnia ranga Jest gra-
niczna 467 459 468 463 422
Mann-Whitney U (tys.) 97,1 94,7 97,5 93,8 83,0
Istotność (2-stronna) 0,006** 0,000† 0,007** 0,049* 0,000†

Źródło: Opracowanie własne.

Biorąc pod uwagę całokształt zaprezentowanego materiału jak i wyniki ba-

dań zasadniczych zaprezentowane w poprzednich rozdziałach, uprawnionym jest
zaprezentowanie modelu funkcjonowania organizacji uczącej się (a więc inteli-
gentnej) w oparciu o pięć dyscyplin uczenia i przy uwzględnieniu badanych
zmiennych wpływających na utrudnienia uczenia się i dzielenia wiedzą w admi-
nistracji celnej (rys. 6.2.).

Należy przy tym zaznaczyć, iż takie komponenty, jak: kultura organizacyjna9,
prawo, finanse oraz polityka stanowią największą determinantę zarządzania wie-
dzą (co wykazały rozkłady procentowe prowadzonych badań). Ponieważ kultura
organizacyjna jest tym, co można kształtować wewnątrz organizacji, wpływając
na postawy pracownicze, koniecznym w ramach organizacji wiedzy jest wszech-
stronne wpływanie na postawy pracownicze, które mogą zmienić styl i sposób
komunikacji, podnosząc wartość dodaną samej organizacji. Z tego względu nale-
ży zbadać istniejące oraz określić oczekiwane zaangażowanie w odniesieniu do:
a) bezpośredniego przełożonego:

– ocena własna 360° – sprawdzenie aktualnego stylu zarządzania przełożo-
nego i pracowników, np.: metodą Extended Disc10,

9 K. Gadomska-Lila, badając zmiany kultury organizacyjnej w polskich przedsiębiorstwach, stwier-

dza, iż wciąż obserwuje się w zachowaniach dziedzictwo systemu gospodarki centralnie planowanej,
a z drugiej strony dynamiczny proces globalizacji…Bierność i konformizm w działaniu charaktery-
styczne dla poprzedniego systemu mieszają się z otwarciem na zmiany czy inicjatywą w działaniu
bliskim zasadom wolnorynkowym. Zob. K. Gadomska-Lila, Zmiany kultury organizacyjnej polskich
przedsiębiorstw – wyniki badań empirycznych, [w:] M. Matejun (red.), Wyzwania i perspektywy
zarządzania w małych i średnich przedsiębiorstwach, Wydawnictwo C.H. Beck, Warszawa 2010, s. 48.

10 Typologia Extended Disc stanowi prosty model identyfikacji podstawowych typów zacho-
wań ludzkich, pozwalając zrozumieć i usprawnić relacje międzyludzkie. Model nie analizuje osobo-

Pożądany model zarządzania wiedzą w administracji celnej 267

– umiejętności komunikacji w zespole,
– uświadomienie roli zespołowych – przykład osobisty (również przy wyko-

rzystaniu coachingu i szkoleń);

Rysynek 6.2. Model funkcjonowania organizacji uczącej się opartej o pięć dyscyplin
uczenia się

Źródło: Opracowanie własne na podstawie P. Senge, A. Kleiner, Ch. Roberts, R.B. Ross, B.J. Smith,
Piąta dyscyplina, materiał dla praktyka, Wolters Kluwer, Warszawa 2008.

wości, nie mierzy poziomu inteligencji i nie dokonuje klasyfikacji ludzi na złych czy dobrych.
Wyróżnia cztery podstawowe style zachowań oznaczonych kolejnymi literami akronimu D, I, S, C
– i umożliwiających zaprezentowanie 160 danych stylów zachowań. Metoda może być stosowana
indywidualnie (np.: dając menedżerowi możliwość sprawdzenia, co motywuje podwładnych) czy
zespołowo (np.: precyzując mocne i słabe strony zespołu). Zob. D. McCarthy, Welcome to Extended
Disc, Denis McCarthy & associates, Australia 2010, s. 2–6.

ORGANIZACJA
UCZĄCA SIĘ

Mistrzostwo
osobiste

Modele

myślowe

Wspólna
wizja

Zespołowe
uczenie się

Myślenie
systemowe

Uczenie
się

Osiąganie
celów

Ustawiczny
rozwój

Porządko-
wanie świata

Refleksja

Dobre
praktyki

Obrazy
przyszłości

Zgrywanie
podsystem.

Podejście
holistyczne

Porozumie-
wanie się

Ku
inteligencji

KLIENCI PODMIOTY

 OTOCZENIE ORGANIZACYJNE

TRANSFER WIEDZY

 PRAWO TECHNOLOGIA
 POLITYKA

STOSUNKI
GOSPODARCZE

OTOCZENIE
SPOŁECZNE

TRANSFER WIEDZY

KULTURA ORGANIZACYJNA
 FINANSE

Rozdział 6 268

b) ukierunkowanej pracy:
– postawienie czytelnych celów i oczekiwań,
– przydzielanie ambitnych zadań w ramach posiadanych kompetencji,
– określanie zasobów niezbędnych do realizacji zadań,
– konstruktywna informacja zwrotna;

c) osobistej wartości pracy:
– weryfikacja możliwości zastąpienia sztywnych godzin czasu pracy – ela-

stycznymi,
– określenie szans na sukces w danym przedsięwzięciu,
– zarządzanie talentami i rozwojem zawodowym,
– świętowanie sukcesów w ramach proefektywnej kultury organizacyjnej;

d) harmonijnej współpracy i relacji w zespole:
– panujący klimat,
– komunikacja werbalna i pozawerbalna,
– zaufanie do współpracowników i otwartość na wszelkie pomysły i inicja-

tywy,
– praca projektowa i zespołowa,
– centrum innowacji pomysłów (m.in. elektroniczna skrzynka podawcza

pomysłów),
– cykliczne spotkania z zespołem – również w ramach integracji organiza-

cyjnej,
– organizacyjne uczenie się w ramach koncepcji zarządzania wiedzą11.
Niezbędnym elementem w budowaniu właściwej kultury organizacyjnej jest

także budowanie zaufania do przywódców12 – w myśl poczucia identyfikacji
z jego zamiarami i celami (które wynikają ze strategii działania organizacji). Lider
właśnie pełni funkcję inicjującą budowę zaufania, podejmując kluczowe decyzje
w zakresie wyboru członków danego zespołu czy określeniu działań nakierowa-
nych na budowę zaufania. Jednocześnie osoby sprawujące funkcje kierownicze
mogą wzmacniać zaufanie na linii pracownik-przełożony i pracownik-pracownik,
eksponując wiarygodne zachowania, jak:
a) konsekwencja w zachowaniu – związana z możliwością przewidywania za-

chowań, a co za tym idzie podejmowania ryzyka zawodowego lub w kontak-
tach interpersonalnych,

b) uczciwość zachowania – w myśl zasady: „rób jak mówisz”. Zachowanie to
polega na pewnej uczciwości, wyrabiając opinię o moralności i standardach.

11 E. Banaś, A. Trutkowski, Postawy pracownicze. Od zaangażowania do wyników, Nowe Moty-

wacje, Kraków–Warszawa 2010, s. 9–11.
12 Wskazuje się, iż budowa kultury organizacyjnej jest swoistą zmianą, która wymaga m.in.

przywództwa w procesie zarządzania zmianą. Zob. J. Wołejszo, Zarządzanie zmianą w organizacji
zhierarchizowanej, [w:] W. Kieżun, L. Ciborowski, J. Wołejszo (red.), Prakseologiczne aspekty
zarządzania we współczesnych organizacjach publicznych, AON, Warszawa 2010, s. 283 i następne.

Pożądany model zarządzania wiedzą w administracji celnej 269

Jeżeli co innego jest mówione, a co innego przejawia się w działaniu, to
przesyłane komunikaty są niespójne i niewiarygodne,

c) dzielenie się i delegowanie kontroli – dzieląc się odpowiedzialnością decyzyjną,
menedżerowie okazują zaufanie współpracownikom, a jednocześnie szacunek,

d) czytelna komunikacja – wynikająca z nieskrępowanej możliwości dzielenia
się pomysłami i poglądami w danej sprawie, w warunkach konstruktywnej
dyskusji, a nie zwierzchniego monologu,

e) demonstrowanie troski o innych – licząc się z potrzebami i interesami współ-
pracowników przy jednoczesnym powstrzymaniu się od wykorzystania in-
nych dla własnych, często prywatnych celów13.
Zaufanie jest podstawą przywództwa, a komunikację można uznać za pod-

stawę zaufania, w której dochodzi do wymiany danych, informacji oraz wie-
dzy. Jednocześnie L. Gratton oraz T. Erickson wskazują, iż komunikacja w zespo-
łach pracowniczych wtedy jest efektywna, gdy ich wielość nie przekracza 20 osób.
Jednocześnie im więcej jest w danym zespole wysoko wyspecjalizowanych eks-
pertów, tym łatwiej może dojść do konfliktów czy rozbieżności stanowisk14.

L. Olive i A. Cowling dodają, iż u podstawy organizacji uczącej się jest
uczenie jako wartość, świadomość oraz ciągłość procesu uczenia się, podziel-
ność uzyskanej w wyniku uczenia wiedzy czy umiejętności15.

Organizacja ucząca się musi również umieć powiązać autoedukację z proce-
sami podejmowania decyzji wpływającymi bezpośrednio na kierunki działań
organizacji. Jednym ze sposobów takiego wiązania jest poszukiwanie istnieją-
cych wzorców, od których można się uczyć – czyli zastosowanie metody zarzą-
dzania określanej jako benchmarking (poszukiwanie i adaptowanie najlepszych
wzorców16). Nie zawsze jednak uda się taki wzorzec znaleźć. Często niezbędne
w tym celu będzie przeprowadzenie licznych wizyt studyjnych, analiz, konsulta-
cji, które pozwolą wyłonić najlepsze praktyki, które można zastosować w kon-
kretnym przypadku organizacyjnym (niekoniecznie w całej organizacji). Powo-
duje to konieczność ciągłej eksploracji, utrzymywania kontaktów i zbierania
doświadczeń, gdyż to pozwala zdobyć wiedzę o silniejszym konkurencie oraz
daje możliwości jej przeniesienia i zaadaptowania. Słuszna w tym wypadku spra-
wdza się dawna, lecz wciąż aktualna maksyma, iż nie warto wyważać otwartych
drzwi. Skoro ktoś, coś już zrobił, należy pomyśleć, jak to pozyskać i zaadapto-
wać (nawet poprzez liczne modyfikacje i kolejne udoskonalenia – wyprzedzają-
ce konkurencję).

13 Zob. opis zaufania w koncepcji zarządzania: W.M. Grudzewski, I.K. Hejduk, A. Sankowska,
M. Wańtuchowicz, Zarządzanie zaufaniem w przedsiębiorstwie, koncepcje, narzędzia, zastosowa-
nia, Wolters Kluwer, Kraków 2009, s. 104–105.

14 L. Gratton, T.J. Erickson, What it means to work here, Harvard Business Review, Harvard
2007, s. 103.

15 O. Lundy, A. Cowling, Strategiczne zarządzanie zasobami ludzkimi, Oficyna Ekonomiczna,
Kraków 2001, s. 278.

16 Zob. zastosowanie benchmarkingu w programie Customs 2013.

Rozdział 6 270

Cały proces benchmarkingu wymaga jednak roztropności, gdyż najpierw na-
leży pozyskać wiedzę o tym, że ktoś, coś robi lepiej, a później użyć mądrości
wyzwalającej potrzebę nauki. Efekty końcowe tego procesu pozwalają zatem nie
tylko dorównać konkurencji i zniwelować poszczególne przewagi konkurencyj-
ne, lecz także przyczynić się do zdobycia pozycji lidera w danej dziedzinie17.
Również kaizen18 (wdrażanie nowych rozwiązań), coaching oraz mentoring
są skutecznymi instrumentami wspomagania rozwoju organizacji wiedzy.
Biorąc jednak pod uwagę fakt, iż styl zarządzania określany jako kaizen przez
długie lata wyznaczał sukces gospodarki w Japonii, warto przynajmniej ogólniej
omówić japońskie podejście do postępu, inwestujące w załogę, a nie w innowacje
(bardziej pożądane w rozwoju gospodarek dynamicznie rozwijających się). Jest
ono o tyle istotne, gdyż w procesie zarządzania wiedzą wydaje się być najbar-
dziej zaniedbywanym podejściem nie tylko w administracji celnej, lecz także
w innych sektorach administracji publicznej.

Kaizen opiera się na ciągłej innowacji dokonywanej powoli, lecz systema-
tycznie. Charakterystyczną cechą tej filozofii oraz stylu zarządzania jest fakt, iż
główna siła wywodzi się z oddolnych inicjatyw poszczególnych członków orga-
nizacji, które są ulepszane (w razie konieczności) i wprowadzane w życie.

Główny propagator tej japońskiej koncepcji zarządzania – M. Imai, stwier-
dza, iż kaizen jest ciągłym procesem, który dotyczy każdego, zarówno członków
kierownictwa, jak i pracowników. Innowacje mogą być ryzykowne i kosztowne,
czasami ich skutki będą trudne do odwrócenia. Stosując Kaizen zawsze można
powrócić do starych rozwiązań bez ponoszenia wielkich kosztów, gdyż stosowa-
nie zasad kaizen nie pociąga za sobą relatywnie wysokich kosztów19. W perspek-
tywie nowoczesnych technologii, a zwłaszcza globalnej informatyzacji, zacyto-
wane stwierdzenie nie do końca wydaje się prawdziwe. Wiadomym jest, iż zbu-
dowanie, wdrożenie czy modernizacja danego systemu informatycznego w da-
nym sektorze wymaga zaangażowania poważnych nakładów finansowych, których
nie można wycofać w przypadku braku zadowolenia z jego działania. Można co
prawda modernizować już wykonaną pracę, lecz to także pociąga za sobą kolejne
nakłady finansowe. Biorąc jednakże pod uwagę zasadnicze meritum niniejszej
publikacji z punktu widzenia zarządzania wiedzą, filozofia kaizen może doty-
czyć szczególnie zasad:
– wykorzystania sytuacji problemowych, one stwarzają możliwości (możliwości

usprawnień),
– z chwilą pojawienia się problemu, spytaj pięć razy, dlaczego się pojawił,

17 J.P. Lendzion, A. Stankiewicz-Mróz, Wprowadzenie do organizacji i zarządzania, OE, Kra-

ków 2005, s. 183.
18 Zob. B. Mikuła, A. Pietruszka-Ortyl, A. Potocki (red.), Podstawy zarządzania przedsiębior-

stwami w gospodarce opartej na wiedzy, Difin, Warszawa 2007, s. 219.
19 M. Imai, Gemba Kaizen. Zdroworozsądkowe, niskokosztowe podejście do zarządzania, MT

Biznes, Warszawa 2005, s. 40.

Pożądany model zarządzania wiedzą w administracji celnej 271

– bierz pomysły od wszystkich i współpracuj z innymi,
– stale myśl nad rozwiązaniami, które można wdrożyć,
– poszukuj nowych stanów rzeczy – odrzucaj ustalony porządek,
– nie rób wymówek, że czegoś nie da się zrobić,
– kreuj proste rozwiązania (wydające się idealnymi mogą nigdy nie zostać

wdrożone),
– myśl, bądź pomysłowy i używaj sprytu zamiast nakładów finansowych,
– bieżąco koryguj pomyłki20.

Koncepcja kaizen wykorzystuje trzy główne techniki, na które składają się:
– standaryzacja (wyznaczenie właściwych standardów działania),
– właściwe utrzymanie stanowiska pracy (5 S) – Symbol 5 S nawiązuje do

japońskiej terminologii pierwszych liter słów: seiri – selekcja (oddzielenie
rzeczy zbędnych), seiton – systematyka (odpowiednio zorganizuj miejsce
pracy), seiso – sprzątanie, seiketsu – standaryzacja (ustal i opisz standardy
pracy – podstawa usprawnień), shitsuke – samodyscyplina.

– eliminacja muda21 – tzw. eliminacja marnotrawstwa (nadprodukcja, braki
produkcyjne, zbędne zapasy, niewłaściwe metody pracy czy wytwarzania itd.)
Postulat budowy organizacji inteligentnych, a więc opartych na wiedzy, uczą-

cych się już pod koniec XX znalazł wymierną ekspresję zarówno teoretyczną,
jak i praktyczną. Wymóg tworzenia organizacji inteligentych wynika z faktu, iż
organizacja, która utrwala dzisiejszy poziom wizji, sprawności i dokonań traci
zdolność adaptacyjną i nie będzie zdolna do przetrwania w zmiennym jutrze,
skoro zmiana jest jedynym nieodmiennym przeznaczeniem człowieka22.

Należy zaznaczyć, co było podkreślane w niniejszym opracowaniu, iż w bu-
dowie organizacji uczącej się, niezbędne jest uwzględnienie samooceny, zdolno-
ści pracowników do wykonywania określonych (narzuconych) zadań. W tym
przypadku koniecznym jest stworzenie pracownikom przez przełożonych ela-
stycznych i jak to tylko możliwe autonomicznych oraz twórczych możliwości

20 Aktiviteiten Kaizen, Educational material for Newell Rubbermaid Poland SA, Allibert,
Słupsk 2005.

21 Koncepcja kaizen wykorzystuje także eliminację nieregularności (Mura) i nadmiaru (Mura).
Bazuje na zaczerpniętych z Lean management systemie JIT (just in time), doskonalonego od lat
pięćdziesiątych XX wieku w firmie Toyota. Koncepcja kaizen wykorzystuje także pojęcie Gemba
– jako podstawowe miejsce w każdej organizacji (w Służbie Celnej będzie to sala odpraw, przej-
ście graniczne, miejsce uznane itd.). Filozofia kaizen zakłada dokonywanie usprawnień w miej-
scach podstawowych (kluczowych), a rolą kierownictwa naczelnego (szef Służby, dyrektor izby,
naczelnik urzędu, naczelnicy wydziałów) jest służyć wszystkim wykonującym podstawowe zada-
nia, gdyż to oni przyczyniają się do właściwej kontrybucji danin publicznych, dystrybucji środków
UE oraz bezpieczeństwa towarowego łańcucha dostaw. Zob. J. Szreder, P. Walentynowicz, Kaizen
jako koncepcja wspomagająca strategiczny rozwój organizacji, [w:] M.J. Stankiewicz, Zarządza-
nie organizacjami w gospodarce opartej na wiedzy. Wyzwania strategiczne wobec organizacji,
Towarzystwo Naukowe Organizacji i Kierownictwa, Dom Organizatora, Toruń 2008, s. 323–327.

22 P.F. Drucker, Menedżer skuteczny, Akademia Ekonomiczna, Kraków 1994, s. 71.

Rozdział 6 272

rozwiązania danego zadania. Wszelkie próby przywództwa dyrektywnego mogą
być odebrane jako brak zaufania czy niska ocena kompetencji pracownika. Wspo-
mniane przywództwo winno raczej wynikać z ogólnego zachęcania do pracy
twórczej i służenia pomocą w pojawiających się problemach23.

6.1.1. E-learning – nowa forma zdobywania wiedzy w organizacji

inteligentnej

Zmiana organizacji pracy oraz roli informacji i wiedzy wpłynęły w istotny
sposób na ewolucję podejść szkoleniowych. Coraz częściej obserwuje się, iż
moduły dydaktyczne oferowane jeszcze do niedawna szerokim grupom użyt-
kowników z odmiennych branż nie do końca się sprawdziły. Wąska specjaliza-
cja oraz indywidualizm sytuacji problemowych sprawia, iż kadry pracownicze
(zwłaszcza menadżerowie) potrzebują wiedzy konkretnej, dającej się zastosować
w sytuacji problemowej. Dlatego tak popularne stało się samokształcenie, indy-
widualne sposoby uzupełniania wiedzy (np.: face to face) oraz szkolenia drogą
komputerową, tzw. e-learning.

Szkolenie na odległość nie jest całkowicie nową formą nauczania i uczenia
się. Już w 1728 roku w Stanach Zjednoczonych oferowano kursy koresponden-
cyjne dla społeczeństwa24. W roku 1837 w Anglii przeprowadzono pierwsze
kursy stenografii na odległość, w których wykorzystano przepisywanie Biblii.
Piętnaście lat później Amerykanie wdrożyli kursy stenografii, a w 1837 powołali
także Towarzystwo do Popierania Nauki w Domu (The Society to Entourage
Study At Home). Zaletą i innowacyjnością jak na owe czasy było nauczanie 24
przedmiotów na grupie 1 tys. studentów korespondujących ze sobą. Polskim
akcentem historycznym w rozwoju nauczania na odległość było powołanie
w 1886 r. w Warszawie – Uniwersytetu Latającego, funkcjonującego pod nazwą
Towarzystwa Kursów Naukowych. Z kolei w Austrii w latach dwudziestych XX
wieku powołano tzw. radio edukacyjne, które znalazło szczególne formy uzna-
nia w kształceniu mieszkańców z obszarów wiejskich. W roku 1945 powstała
w Stanach Zjednoczonych telewizja edukacyjna, a na świecie coraz wyraźniej
dyskutowano o konieczności powoływania korespondencyjnych – otwartych
uniwersytetów. Za bardziej oficjalną datę rozwoju tej formy edukacji przyjmuje
się powstanie w roku 1969 w Wielkiej Brytanii uczelni opartej na infrastrukturze
telekomunikacyjnej – Open University, kształcącj na poziomie akademickim25.

23 Zob. analizę przywództwa w strukturze wojskowej, J. Wołejszo, Organizacja pracy kierow-

nika w strukturach zhierarchiwizowanych, AON, Warszawa 2008, s. 114–115.
24 I.K. Hejduk, W.M. Grudzewski, Edukacja w cyberprzestrzeni, paradygmaty współczesnego

kształcenia na odległość, Katolicki Uniwersytet Lubelski, Stalowa Wola 2009, s. 11.
25 M. Jabłoński, D. Kuraś, E-learning, jako metoda wpływająca na wzrost konkurencyjności,

[w:] I.K. Hejduk (red.), E-learning wyzwaniem przyszłości, Instytut Organizacji i Zarządzania
w Przemyśle Orgmasz, Warszawa 2008, s. 104.

Pożądany model zarządzania wiedzą w administracji celnej 273

Rozwijany tak naprawdę w ostatniej dekadzie system zdalnego nauczania
(e-learning) staje się coraz bardziej popularną metodą przekazywania wiedzy na
świecie. Wynika to m.in. z faktu, iż społeczeństwo XXI wieku dysponuje w coraz
większym zakresie zaawansowanymi technologiami przekazywania informacji,
przenikającymi w szybkim tempie do użytku masowego. Z kolei zapotrzebowa-
nie na wiedzę staje się coraz większe, gdyż rzeczywistość zmienia się znacznie
szybciej, niż można to było obserwować chociażby w poprzedniej dekadzie.
E-learning pomimo opinii zarówno zwolenników, jak i przeciwników stał się
faktem i z pewnością ewaluuje w najbliższych latach. Wynika to chociażby ze
zdolności indywidualizacji procesu nauczania oraz rozwoju komponentów sys-
temowych, jak dane demograficzne (m.in. dane personalne, hasło dostępu, dane
kontaktowe), styl uczenia się (m.in. percepcja, przekazy werbalne, pozawerbal-
ne, zrozumienie), zdolności (m.in. szybkość percepcji, stanu pamięci, szybkości
słownej oraz stenotypingu), zainteresowań (w zakresie zarządzania lub specjali-
stycznej wiedzy kierunkowej), poziomu wiedzy oraz ukończonych uprzednio
i obecnie kursów (ogólnych i specjalistycznych)26.

Rynkowe firmy badawcze zauważają, iż nauczanie na odległość, tzw. e-learning,
jest najszybciej rozwijającycm się sektorem branży edukacyjnej, notującym każ-
dego roku wzrost na poziomie 10–15%27.

Koncepcja edukacji e-larning umożliwia zatem naukę różnych studentów, czę-
sto w różnych krajach czy regionach tych samych umiejętności przy zastosowaniu
analogicznych narzędzi28. Przekazywanie wiedzy jest uzależnione od pozytywne-
go wyniku lekcji egzaminacyjnej przeprowadzanej przed każdą następną jednost-
ką lekcyjną. Umożliwia to weryfikację postępów w nauce, a przy tym jest mo-
tywatorem do powtórzenia i nauczenia się przerabianego uprzednio materiału.

Zauważa się także zmianę w obszarze szkoleń grupowych powodującą ich
ukierunkowania na rozwój umiejętności społecznych, sprzyjając asymilacji oraz
integracji. Szkolenia tego typu umożliwiają spotkania podobnej grupy uczestni-
ków (np.: kierownicy średniego czy najwyższego szczebla organizacji), wymianę
doświadczeń oraz nawiązanie znajomości, które mogą być w dalszym etapie utrzy-
mywanie – zwłaszcza w aspekcie pozyskiwania wiedzy dziedzinowej. I. Nonaka
oraz H. Takeuchi wskazują, iż szkolenia grupowe stanowią fundament procesu
udostępniania wiedzy (eksternalizację) i umożliwiają jej włączenie w obręb wie-
dzy ukrytej (internalizację)29.

26 A. Kozierkiewicz, Kontent and Structure of Learner Profile In an Intelligent E-learning
System, [w:] N.T. Nguyen, G. Kołaczek, B. Gabrys, Knowledge Processing and Reasoning for
Information Society, Academic Public House Exit, Warszawa 2008, s. 106–114.

27 Hezel Associates, Global e-learning opportunities for US higher education. Zob.
www.hezel.com/globalreport/index.htm, 2005.

28 E. Kukla, N.T. Ngyuen, J. Sobecki, C. Daniłowiecz, M. Lenar, A model conception for op-
tima scenerio determination In an intelligent learning system, ITSE – International Journal of
Interactive Technology and Smart Education 1/3, Bingley 2004, s. 171–184.

29 I. Nonaka, H. Takeuchi, Kreowanie wiedzy w organizacji, Poltex, Warszawa 2000.

Rozdział 6 274

Jak zauważa W. Grudzewski i I. Hejduk, cały system kształcenia jest najważ-
niejszym, długoterminowym czynnikiem rozwoju społeczeństwa ukierunkowanego
na konkurencję i innowacje. Panuje powszechne przekonanie, że w warunkach
globalizacji i integracji inwestowanie w edukację i naukę staje się jedną z naj-
ważniejszych i najefektywniejszych form inwestycji30.

Wydaje się jednak, iż administracja celna nie uważa, aby podnoszenie kwali-
fikacji było nagradzane. Wskazują na to badania, gdzie respondenci, aż w 47%
odpowiadają, iż podnoszenie kwalifikacji wcale nie jest nagradzane (rys. 6.3.).

Rysunek 6.3. Histogram rozkładu opinii badanych na temat nagradzania kwalifikacji

w Służbie Celnej

Źródło: Opracowanie własne.

Można zatem wnioskować, iż w opinii badanych – Służba Celna nagradza

i wyżej wartościuje inne cechy pracownicze, pomimo określenia w ustawie
obowiązku podnoszenia kwalifikacji.

Wyniki badań są o tyle niepokojące, gdyż cały system kształcenia jest niero-
zerwalnie potraktowanym kompleksem informacji i wiedzy, bez którego nie
można wzmacniać czy budować zachowań ukierunkowanych na organizacyjne
uczenie się czy filozofię, a w konsekwencji – koncepcję zarządzania wiedzą.
Dowodzą tego teorie psychologiczne odbioru informacji przez człowieka (wraz
z przejawianymi bodźcami), dając podstawę nauczania programowanego oraz
implikacji konstruowania subiektywnego obrazu wiedzy przez mózg.

30 W. Grudzewski, I. Hejduk, E-learning w systemie gospodarki opartej na wiedzy w Polsce,
[w:] I.K. Hejduk, J. Korczak (red.), Gospodarka oparta na wiedzy, Politechnika Koszalińska,
Koszalin 2006, s. 26.

47,0%

31,0%

19,3%

2,3% 0,4%
0%
5%

10%
15%
20%
25%
30%
35%
40%
45%
50%

Wcale Prawie wcale Czasem Często Bardzo często

C
zę

st
oś
ć

Jak często podnoszenie kwalifikacji jest nagradzane (N = 1044)

Pożądany model zarządzania wiedzą w administracji celnej 275

W samym rozwoju myśli o sposobach przekazu wiedzy można wyróżnić co
najmniej cztery kategorie, są to:
a) teoria Shannona (1940–1950) – uwzględniająca teoretyczne podstawy prze-

kazu informacji. Amerykański inżynier i matematyk C.E. Shannon (1916–2001)
przekształcając tekst w układ 0–1 (układ zero-jedynkowy) w pracy nad prze-
pustowością linii telefonicznych, opracował podwaliny współczesnej teorii
informacji;

b) behawioryzm (1960–1970) – rozwinięty za sprawą amerykańskiego psycho-
loga B.F. Skinnera (1904–1990), który uważał, iż człowiek może być kiero-
wany przez środowisko, ale środowisko jest niemal całkowicie ukształtowane
przez niego. Behawioryzm nawiązuje do pasywnego uczenia się oraz na-
uczania programowanego, które opiera się na właściwie ułożonym programie
wiążącym w sposób logiczny informacje na dany temat. Nauczanie progra-
mowane dzieli się na liniowe, w którym materiał jest podzielony na określone
dawki informacji (wzajemnie powiązane), przy czym po wpisaniu odpowiedzi
w odpowiednie kolumny, przechodzi się do następnej partii materiału, a wynik
porównuje ze wzorem odpowiedzi; rozgałęzione (wg teorii N.A. Crowdera),
w której stosuje się określone dawki informacji, a dokonanie wyboru właści-
wej odpowiedzi możliwe jest w oparciu o kilka wariantów. Jednocześnie
uczeń może sprawdzić, dlaczego odpowiedź jest taka, a nie inna; mieszane –
posiadające różne odmiany. Wówczas na potrzeby przekazu informacji i bu-
dowy wiedzy wykorzystano pierwsze komputery;

c) kognitywizm (1980–1990) – rozwinięty za sprawą szwajcarskiego psycholo-
ga i biologa J. Piageta (1896–1980), który stworzył teorię rozwoju umysło-
wego w ramach epistemologii genetycznej (tzw. rozwojowej teorii poznania).
W tej materii kognitywizm oparty jest o aktywne myślenie i programy na-
uczające. Zastosowanie komputerowych programów operacyjnych;

d) konstruktywizm (1980–1990) – model uczenia oparty o konstruktywne two-
rzenie informacji. Zastosowanie zaawansowanych technologicznie programów
sztucznej inteligencji w ramach inteligentych systemów nauczania (ITS)31.
Skutecznym sposobem przekazu wiedzy są także wszelkie formy coachingu

i mentoringu. Pierwsza z metod wiąże się z takim kierowaniem, które dostoso-
wane jest do potrzeb rozwojowych podwładnych, a przełożony pełni rolę po-
mocnika i sojusznika w procesie uczenia się przez danego pracownika. Istotą tej
metody jest symulacja do samodzielnego działania i kreowania pomysłów oraz
ukierunkowanie na kluczowe zadania i obowiązki, istotne z punktu widzenia
firmy. Coaching jest nastawiony na przyszłe efekty, dlatego trudno oczekiwać
bieżących wyników ad hoc32.

31 Z. Meger, Podstawy e-learningu. Od Shannona do konstruktywizmu, „E-mentor” nr 4/2006.
32 Zob. podobne stanowisko K. Perechuda, M. Sobińska (red.), Scenariusze, dialogi i procesy

zarządzania wiedzą, Difin, Warszawa 2008, s. 138.

Rozdział 6 276

Mentoring polega na stworzeniu partnerskiej relacji między mentorem (mi-
strzem) a uczniem, zorientowanie na wskazanie i rozwijanie potencjału ucznia.
W głównej mierze oparty jest na inspiracji, nieustannym stymulowaniu do dzia-
łania (ucznia przez mentora) oraz przywództwie. Uczeń dzięki możliwości
utrzymywania stałej współpracy z mistrzem (mentorem) przyswaja najlepsze
wzorce, koryguje własne błędy, rozwija samoświadomość, poznając przy tym
organizację, w której działa oraz otoczenie systemowe. Mentoring umożliwia
szybsze niż normalnie przekazywanie wiedzy, odciąża kadrę kierowniczą głów-
nie średniego szczebla w procesie podejmowania decyzji i przyjmowania zadań
zleconych i przychodzących oraz tworzy podwaliny właściwej kultury organiza-
cyjnej w procesie pozyskiwania, przekazywania i wykorzystania wiedzy. Umoż-
liwia stosowanie strategii personalizacji wiedzy, dzięki kontaktom osobistym
i wymianie doświadczeń, zachęcając do chęci poznania nowych rzeczy33.

6.1.2. Zdalne platformy nauczania Światowej Organizacji Celnej

Światowa Organizacja Celna (WCO) wprowadziła e-learning w skali globalnej
w 2003 roku, jako element podnoszenia jakości oraz efektywności poszczegól-
nych 172 administracji celnych zintegrowanych w ramach organizacji. Program
ten służy także integracji środowisk państwowych oraz spedycyjnych i handlo-
wych w ramach wspólnego dzielenia się wiedzą. W 2006 roku WCO stała się
członkiem Premia Airtime Ltd., oferując standaryzowaną wiedzę z zakresu spraw
celno-handlowych dla przedsiębiorców. Na koniec 2008 roku e-learning WCO
mógł zaoferować ponad 250 godzin lekcyjnych w ramach poszczególnych mo-
dułów dla 30 tys. funkcjonariuszy i pracowników celnych spośród 130 krajów.

Zaawansowane rozwiązania systemowe pozwalają na pracę multimedialną –
również w formacie 2 i 3D, oferując zaawansowaną animację oraz autorskie
pliki video. Naczelną zasadą WCO e-learning jest: ucz się według potrzeb, nie-
zależnie od miejsca i czego chcesz. Należy wspomnieć, iż zakresy przedmiotowe
szkoleń, jak i same moduły (rys. 6.4.) oferowane w ramach organizacji są per-
manentnie udoskonalane i ubogacane poprzez systematyczny monitoring oto-
czenia zewnętrznego jak i wewnętrznego.

Problemem globalnym, a jednocześnie wyzwaniem dla e-learningu jest m.in.
odchodzenie wykwalifikowanych pracowników na emeryturę, co powoduje
obniżanie zasobów wiedzy i możliwości ich dystrybuowania w poszczególnych
przedsiębiorstwach i organizacjach. Dla przykładu podawana jest Japonia, gdzie
do 2015 roku około 50% obecnie czynnych zawodowo osób przejdzie na emery-
turę, co wzmaga konieczność edukacji tysięcy nowych pracowników34.

33 Zob. S. Karwala, Model mentoringu we współczesnej szkole wyższej, Wyższa Szkoła Biznesu

– National Louis University, Nowy Sącz 2007.
34 N. Conchin, The World Customs Organization’s e-learning program, World Customs Jurnal,

WCO, Brussels 2008, s. 93–96.

Pożądany model zarządzania wiedzą w administracji celnej 277

Rysunek 6.4. Przykładowa wersja demonstracyjna bezpieczeństwa towarowego łańcucha
dostaw w kontroli celnej programu e-learning WCO

Źródło: World Customs Organization, Brussels 2009.

Centrum e-learningu WCO składa się z dwóch zasadniczych modułów prze-

znaczonych dla administracji celnej oraz przedsiębiorców:
a) dla przedsiębiorców:

– czasowe dopuszczenie towarów,
– diagnoza struktury pojemności Służby Celnej,
– bezpieczna struktura standardów AEO,
– rewizja Konwencji z Kyoto,
– ochrona praw własności intelektualnej,
– ochrona dzikiej flory i fauny przed wyginięciem (CITES),
– inspekcja kontenerów,
– towarowy łańcuch dostaw,
– model danych celnych,
– ewaluacja procedur celnych,
– ocena transferów (podatki, inne opłaty),
– reguły pochodzenia towarów,

Rozdział 6 278

– system zharmonizowany,
– zmiany w systemie zharmonizowanym HS 2007;

b) dla administracji celnej:
– zmiany w systemie zharmonizowanym (HS),
– ewaluacja procesów celnych,
– cło, ochrona dzikiej flory i fauny,
– bezpieczeństwo,
– Konwencja Stambulska (m.in. karnet ATA, CPD),
– kontrola celna,
– integracja celna,
– ocena transferów (podatki, inne opłaty),
– reguły pochodzenia towarów,
– karnet TIR,
– substancje niszczące ozon.
Program e-learning WCO stwarza użytkownikowi duże możliwości w zakre-

sie całościowego zdobywania wiedzy, m.in. poprzez:
– elastyczność – w zakresie doboru metod, form i czasu kształcenia (indy-

widualne, zbiorowe, 24 h na dobę),
– przyjazność użytkownika – w zakresie bezpośrednich połączeń z elektro-

nicznym lektorem oraz centrum pomocy (przewodnik manualny na każ-
dym etapie zdobywania wiedzy),

– stawianie wyzwań w zakresie powiększania analitycznych narzędzi zdo-
bywania wiedzy (bogata baza danych oraz przykładów praktycznych, do-
stęp do pełnych materiałów treningu symulacyjnego, okresowa i jednost-
kowa sprawozdawczość z czynionych postępów),

– interaktywność – w zakresie łatwości i możliwości zastosowań jednoczes-
nych na skalę globalną (internet, intranet, zdalne konferencje),

– Aktualnie może być używany przez około 20 tys. funkcjonariuszy celnych
w 120 krajach świata. Podstawowymi językami roboczymi systemu są an-
gielski i francuski, jednakże tłumaczeń dokonuje się także na języki hisz-
pański, portugalski czy rosyjski.

Do każdego uczestnika przypisana jest określona liczba lektorów z którymi
w każdej sytuacji możliwy jest kontakt drogą elektroniczną.

Światowa Organizacja Celna, upowszechniając wiedzę zarówno wśród funk-
cjonariuszy celnych, jak i przedsiębiorców, utworzyła 14 Regionalnych Centrów
Treningu (Regional Training Centres – RTCs), a dwa kolejne planowane są
w Egipcie oraz Brazylii. Lokalizacja centrów oraz zakres tematyczny zarówno
gromadzonej, jak i dystrybuowanej wiedzy jest wprost zależny od inicjatyw
lokalnych związanych ze specyfiką regionu oraz skalą zagrożeń (rys. 6.5.).

WCO wspiera lokalne działania w tej materii, kształcąc certyfikowanych trene-
rów oraz prowadząc cykliczne seminaria tematyczne. W roku 2008 liczba akre-

Pożądany model zarządzania wiedzą w administracji celnej 279

dytowanych trenerów WCO wynosiła 57 osób wyspecjalizowanych w arkanach
systemu zharmonizowanego (Harmonized System – HS)35, ewaluacji, reguł po-
chodzenia czy ochrony praw własności intelektualnej.

Rysunek 6.5. Regionalne Centra Treningu Światowej Organizacji Celnej

Źródło: Opracowanie własne.

6.1.3. Nowoczesne standardy kształcenia kadr zarządzania programu
PICARD

Światowa Organizacja Celna, dostrzegając dynamiczne zmiany zachodzące
w globalnym świecie, które w sposób bezpośredni stanowiły o wypełnianiu zadań
w obszarze celnym, zauważyła, iż system szkolenia i doskonalenia pracowników
oraz funkcjonariuszy w poszczególnych krajach jest często różny i niestandary-
zowany międzynarodowo. Z tego względu, począwszy od 2005 roku, rozpoczęto
przeprowadzać szereg spotkań i konferencji z przedstawicielami środowisk na-
ukowych w celu wypracowania ram wzajemnej współpracy, zawiązując partner-
stwo badawczo-rozwojowe w obszarze celnym (Partnership in Customs Acade-

35 System zharmonizowany (HS) dot. oznaczania i kodowania towarów. Został opracowany
przez Światową Organizację Celną w celu wyznaczania standardów, według których dokonywana
jest klasyfikacja taryfowa towarów, stanowiąc podstawę dla systemu Nomenklatury Scalonej
(Combined Nomenclature – CN) stosowanej w Taryfie Celnej Unii Europejskiej. Wszelkie zmiany
w HS przekładają się zwłaszcza na obrót z krajami spoza UE (również z krajami UE – obowiązek
składania deklaracji Intrastat). Zob. L. Tempier, Harmonized System, WCO, Brussels 2008, s. 30.

ROSJA

WĘGRY

AZERBEJDŻAN

LIBAN

DOMINIKANA

BURKINA FASO

EGIPT

BRAZYLIA AFRYKA
POŁUDNIOWA

ZIMBABWE

KENIA

MALEZJA

INDIE

HONGKONG
(Chiny)

CHINY

JAPONIA

Przyszłe centra treningu

Rozdział 6 280

mic Research and Development – PICARD). Już w 2005 roku powołano Mię-
dzynarodową Sieć Uniwersytetów Celnych (International Network of Customs
Universities – INCU) pod egidą Światowej Organizacji Celnej.

W roku 2006 odbyła się w Brukseli pierwsza konferencja PICARD, inicjując
kolejne odwywające sie nieprzerwanie każdego roku36. W czasie drugiej konfe-
rencji w roku 2007 opracowano profesjonalne standardy kształcenia menedże-
rów/liderów celnych zarówno na szczeblu strategicznym, jak i operacyjnym.
W dokumencie określono definicje poszczególnych menedżerów/liderów, profile
osobowe oraz wymagania w zakresie wiedzy, umiejętności i zachowań niezbęd-
nych w pełnieniu określonej funkcji kierowniczej (tab 6.2., tab. 6.3.).

Tabela 6.2. Profesjonalne standardy rozwoju zarządzania strategicznych liderów/menedżerów

w administracji celnej

Lp. Wymagania
 w zakresie wiedzy

Wymagania
 w zakresie umiejętności

Dodatkowe wymagania
dotyczące zachowań

1

Polityka krajowa i międzynaro-
dowa
(Kandydat wykaże się rozumie-
niem ogólnej polityki rządów w
zakresie gospodarki oraz trendów
w obszarze polityki społecznej, ich
międzynarodowych oraz regional-
nych zobowiązań i priorytetów).

Przywództwo
(Umiejętność przekazywania zro-
zumiałych wytycznych dla śro-
dowiska biznesowego na wszy-
stkich szczeblach. Przyswajanie
i krytycznie analizowanie za-
wiłych informacji, a następnie
formułowanie wniosków i ich
zrozumiałe wykorzystanie oraz
rozpowszechnianie).

Rola modeli
(Ukazywanie zachowań,
które odzwierciedlają kul-
turową specyfikę oraz
pożądane funkcjonowa-
nie organizacji).

2

Rola Służby Celnej w rządzie i jej
współdziałanie z innymi orga-
nami administracji rządowej
(Rozumienie roli Służb Celnych
w procesie wprowadzania polityki
rządowej i głównych zadań).

Zdolności do motywacji
(Umiejętność działania i ko-
munikowania w sposób, który
stymuluje do uczestnictwa oraz
zaangażowania się innych osób
w pożądanym kierunku).

Etyka
(W zakresie wysokich
wartości związanych z in-
tegracją i dobrym rzą-
dzeniem).

3

Działalność Służby Celnej
(Rozumienie złożonej funkcji służb
celnych jako instytucji upoważnio-
nej do tworzenia i wprowadzania
polityki – ekonomicznej i fiskalnej,
zarządzania handlem, ochrony spo-
łeczeństwa, polityki międzynarodo-
wej/regionalnej, zgodnego zarzą-
dzania).

Wizjonerstwo
(Umiejętność przyswajania i kry-
tycznego analizowania zawiłych
informacji, kształtowania wyraź-
nych poglądów dotyczących wy-
magań oraz przedstawienia ich
w sposób czytelny i precyzyjny
na wszystkich poziomach od
rządu do kadry operacyjnej).

Empatia, świadomość oraz
obiektywizm

36 Konferencje PICARD zorganizowano do tej pory w Brukseli (2006, 2007), Szanghaju (2008),

Kostaryce (2009), a kolejna odbędzie się w 2010 r. w Zjednoczonych Emiratach Arabskich.

Pożądany model zarządzania wiedzą w administracji celnej 281

Lp. Wymagania
 w zakresie wiedzy

Wymagania
 w zakresie umiejętności

Dodatkowe wymagania
dotyczące zachowań

4

Aspekty sądowe i prawne w kon-
tekście Służby Celnej
(Rozumienie działania międzyna-
rodowego oraz krajowego systemu
sądowego i procesu legislacyjnego.
Różnice między podstawowym i
drugorzędnym procesem legisla-
cyjnym właściwym dla danego kra-
ju, a także legislacyjnym procesem
przygotowywania jak i uchwalania
aktów normatywnych).

Inspiracja
(Umiejętność mobilizowania
innych do analizowania swoich
własnych umiejętności, mając
na względzie interes pracowni-
ka jak i rozwój całej organizacji).

Zaufanie
(Komunikacja na wszy-
stkich poziomach w spo-
sób potwierdzający za-
ufanie do organizacji oraz
gotowość do wywiązania
się z zobowiązań wobec
rządu jak i społeczeń-
stwa).

5

Mikro- i makroekonomia
(Ogólne zrozumienie mikro- i ma-
kroekonomii)

Ocena intelektu
(Umiejętność zbierania oraz
przyswajania informacji z wielu
różnorodnych źródeł w celu
podjęcia strategicznej analizy
i dostarczenia właściwych in-
formacji, które będą miały
wpływ na zarządzanie oraz
funkcjonowanie służb celnych).

Motywacja
(tworzenie warunków do
kreatywnego myślenia
w pracy).

6

Planowanie strategiczne
(Krytyczne rozumienie wewnętrz-
nego i zewnętrznego środowiska).

Zdolności analityczne
(Umiejętność rozpoznawania fa-
któw pochodzących z różno-
rodnych źródeł, a dotyczących
służb celnych).

Orientacja na klienta
(skupienie uwagi na uła-
twieniach publicznych
i handlowych).

7

Rozwój i wdrażanie polityki celnej
(Rozumienie wymagań wewnętrz-
nej polityki celnej oraz procedur
związanych z tworzeniem i wdra-
żaniem tej polityki).

Podejmowanie decyzji
(Umiejętność wykorzystywania
informacji, oceny ryzyka, zacho-
wania równowagi w stosunku
do wymagań środowiska bizne-
sowego, wyznaczania kierunku
oraz stworzenie wyraźnych ce-
lów, które najlepiej zaspokoją po-
trzeby środowiska biznesowego).

–

8

Zarządzanie finansowe
(Dokładne rozumienie zasad zdo-
bywania oraz przydzielania zaso-
bów finansowych, technicznych
i ludzkich przez rząd w celu sku-
tecznego realizowania celów służb
celnych).

Rozwiązywanie problemów
(indywidualnie lub w pracy
zespołowej).

–

9

Zarządzanie kapitałem intelek-
tualnym/zasobami ludzkimi
(Rozumienie strategii).

Komunikacja
(czytelne wyjaśnianie, aktywne
słuchanie na wszystkich stop-
nia zaangażowania).

–

Rozdział 6 282

Lp. Wymagania
 w zakresie wiedzy

Wymagania
 w zakresie umiejętności

Dodatkowe wymagania
dotyczące zachowań

10

Zarządzanie ryzykiem
(Rozumienie kontekstu, w którym
należy zarządzać ryzykiem, biorąc
pod uwagę informacje, inteligen-
cję, wymagania strukturalne oraz
systemowe dla skutecznego syste-
mu zarządzania ryzykiem, który
posiada element prewencyjny jak
i element nakierowany na cel).

Zdolność samooceny
(Umiejętność analitycznej oceny
własnej pracy).

–

11

Zarządzanie informacją i wiedzą
(Identyfikacja źródła pochodzenia
informacji. Rozumienie informacji
oraz systemów niezbędnych do za-
rządzania oraz informowania (ra-
portowania) na temat działania
służb celnych oraz dla utrzymania
wiedzy korporacyjnej).

Zdolności polityczne
(Rozumienie potrzeb kluczo-
wych graczy w organizacji jak
i poza nią). –

12

Międzynarodowy łańcuch dostaw
(Rozumienie mechanizmów sku-
tecznego działania międzynarodo-
wego łańcucha dostaw oraz roli
służb celnych w tym procesie).

Stworzenie sieci relacji w ra-
mach organizacji jak i poza
organizacją
(Umiejętność utrzymania efek-
tywnych relacji osobistych, które
ułatwiają komunikację w ramach
struktur organizacji jak i poza nią).

–

13

Praktyki handlowe
(Rozumienie mechanizmów sku-
tecznego działania środowiska han-
dlowego w kraju jak i za granicą,
potrzeb poszczególnych jej człon-
ków oraz możliwości, jakie ono
stwarza dla utrzymania skutecznej
kontroli).

Zdolności negocjacyjne
(z rządem, udziałowcami,
negocjacje handlowe, negocja-
cje ze związkami zawodowy-
mi). –

14

Nowoczesne technologie dostępu
dla administracji celnych i przed-
siębiorców
(Rozumienie zalet wykorzystania
technologii komputerowych).

Zdolności redaktorskie
(Umiejętność formułowania pi-
semnych wypowiedzi, które re-
alizują swój cel, spełniają potrze-
by czytelników przedstawiają
informacje, zagadnienia oraz
wnioski w sposób logiczny).

–

15

Relacje i komunikacja publiczna
(Rozumienie kluczowej roli oraz
technik komunikacji w funkcjono-
waniu nowoczesnego aparatu cel-
nego. Elementy te przyczyniają się
do tworzenia ujednoliconej kultury,

Zarządzanie zmianą
(reforma celna oraz moderniza-
cja, należyta kontrola, wpro-
wadzenie zmian wypracowa-
nych wewnątrz organizacji).

–

Pożądany model zarządzania wiedzą w administracji celnej 283

Lp. Wymagania
 w zakresie wiedzy

Wymagania
 w zakresie umiejętności

Dodatkowe wymagania
dotyczące zachowań

wykazania przejrzystości; kształ-
cenie handlu oraz informowania
rządu jak i społeczeństwa w tym
zakresie).

16

Zasady etyki, dobrego rządzenia
i spójności
(Rozumienie, wykorzystanie oraz
przekazywanie zasad, które wspie-
rają właściwe rządzenie).

Zarządzanie projektami
(Umiejętność zbadania pewnej
liczby projektów w celu
stwierdzenia zbieżnych obsza-
rów w zakresie rozwiązywania
konfliktów i przejścia do stra-
tegicznego programu; zmiana
lub wstrzymanie projektów,
które nie spełniają wymagań
środowiska biznesowego).

–

17

Zarządzanie klientami
(Segmentacja, satysfakcja, dialog
z klientami administracji).

Podstawowe umiejętności ko-
mputerowe
(Umiejętność obsługi kompute-
ra i znajomość oprogramowa-
nia oraz pełna świadomość
w tym zakresie).

–

18 –
Metodologia badań, struktura
i interpretacja
(Świadomość metodologii badań).

–

19 –

Kreatywność
(Umiejętność rozpoznawania ta-
lentów, poszukiwanie granic wie-
dzy, ustalenie poziomu toleran-
cji, identyfikowanie ograniczeń
oraz kryteriów dla kreatywnego
myślenia).

–

Źródło: Opracowanie własne na podstawie: Professional Standards, PICARD WCO, Brussels 2008.

Tabela 6.3. Profesjonalne standardy rozwoju zarządzania operacyjnych liderów/menedżerów
w administracji celnej

Lp. Wymagania
w zakresie wiedzy

Wymagania
 w zakresie umiejętności

Dodatkowe
wymagania doty-
czące zachowań

1 Współpraca z innymi organi-
zacjami rządowymi

Przywództwo Rola modeli

2 Rola Służby Celnej i jej głów-
nych partnerów

Motywacja Etyka

3 Wiedza z zakresu administracji Inspiracja Empatia, świado-
mość i obiektywizm

Rozdział 6 284

Lp. Wymagania
w zakresie wiedzy

Wymagania
 w zakresie umiejętności

Dodatkowe
wymagania doty-
czące zachowań

4
Rola i odpowiedzialność kadry
zarządzającej w obrębie admi-
nistracji celnej

Zbieranie i wykorzystanie informacji Zaufanie

5 Planowanie budżetowe i zaso-
by ludzkie

Zdolności analityczne Motywacja

6 Zarządzanie informacją Podejmowanie decyzji Orientacja na klienta

7 Technologie informacyjne i ko-
munikacyjne

Rozwiązywanie problemów –

8 Działalność Służby Celnej Komunikacja – przekazywanie infor-
macji i poglądów –

9 System prawny i sądowy Umiejętności społeczne niezbędne do
współpracy –

10 Mikroekonomia Zdolność samooceny –

11 Zarządzanie finansami oraz za-
sobami ludzkimi

Zdolności redaktorskie –

12 Zarządzanie ryzykiem Funkcjonalne umiejętności komputerowe –

13 Międzynarodowy łańcuch dostaw Zapewnienie integralności działania wy-
nikającej z przepisów –

14 Relacje oraz komunikacja pu-
bliczna

Zarządzanie czasem –

15

Zasady etyki, dobrego rządze-
nia i usług

Zarządzanie zmianą (reforma celna, mo-
dernizacja, kontrola zarządzania, wpro-
wadzenie zmian wypracowanych we-
wnątrz organizacji).

–

16 Wiedza informatyczna i tech-
niczna w danej specjalizacji

Sposoby radzenie ze stresem –

17 – Zarządzanie w zakresie wzrostu wydaj-
ności –

18 – Zarządzanie personelem –

19 – Właściwe umiejętności językowe i tech-
niczne –

20 – Powstrzymywanie i rozładowywanie
konfliktów –

Źródło: Opracowanie własne na podstawie: Professional Standards, PICARD WCO, Brussels 2008.

Charakterystyczną cechą wypracowanych standardów jest fakt, iż określają

kryteria nie tylko dla kadry kierowniczej (średniego i wyższego szczebla) admi-
nistracji celnej, lecz także pozwalają na przyszłościową rekomendację poszcze-
gólnym jednostkom naukowym krajów skupionych w ramach WCO – profesjo-

Pożądany model zarządzania wiedzą w administracji celnej 285

nalnych i autoryzowanych standardów kształcenia studentów na studiach licen-
cjackich i magisterskich.

Dotychczas porozumienia w zakresie współpracy akademickiej w szeroko
definiowanym obszarze celnym pomiędzy WCO a środowiskiem uniwersytec-
kim podpisały następujące uczelnie:
a. Leeds Metropolitan University (Anglia)
b. Riga Technical University (Łotwa),
c. University of Canverra, Centre for Customs&Excise Studies (Australia),
d. University „Ss. Cyril and Methodius” The Faculty of Economics (Jugosławia),
e. University of Le Havre (Francja),
f. University of Muenster (Niemcy),
g. Zayed University (Zjednoczone Emiraty Arabskie)37.

Należy dodać, iż Polska już na początku bieżącego stulecia podejmowała
liczne wysiłki zmierzające do zacieśnienia współpracy pomiędzy środowiskiem
akademickim a administracją celną. Wymiernym tego przykładem była zorgani-
zowana w 2002 roku przez Wyższą Szkołę Ekonomiczną w Warszawie oraz
będący w likwidacji Główny Urząd Ceł konferencja pt. Kształcenie funkcjona-
riuszy celnych i specjalistów celnych.

Poszczególni paneliści konferencji przedstawiali interesujące i specjalistyczne
referaty, wskazując w dużej mierze na kompetencje funkcjonariuszy celnych38,
umiejętności przekładania języka prawa podatkowego i celnego na język zrozu-
miały dla przedsiębiorcy i studenta, metodykę wykładania przedmiotów celnych
czy rolę samokształcenia w procesie dydaktycznym. Z tego względu owocnymi
można uznać słowa podsumowujące głównego inicjatora konferencji W. Czyżo-
wicza, iż „konferencja okazała się dobrą okazją do przekazania wzajemnej wiedzy
o celach, metodach i formach, a także o programach kształcenia specjalistów ob-
sługi celnej i funkcjonariuszy służby celnej, wskazała na podobieństwa i różnice
programowe, zarysowała nowy model absolwenta studiów stacjonarnych i magi-
sterskich, specjalistów od obsługi celnej oraz nowy model kształcenia funkcjona-
riuszy celnych, przygotowanych do działania na jednolitym rynku europejskim”39.

6.1.4. Szkoleniowy portal służb podatkowych i celnych – TACTIC

Coraz większa integracja w ramach Wspólnoty Europejskiej, związana także
z przewidywanym w najbliższej przyszłości włączeniem nowych państw człon-

37 Professional Standards PICARD, WCO, Brussels 2008.
38 Zob. B. Górnik, Kompetencje funkcjonariuszy celnych jako potencjał do osiągania celów

strategicznych związanych z akcesem Polski do Unii Europejskiej, [w:] W. Czyżowicz (red.),
Kształcenie funkcjonariuszy i specjalistów celnych. Wybrane zagadnienia, Wyższa Szkoła Eko-
nomiczna, Warszawa 2002, s. 29 i nast.

39 W. Czyżowicz (red.), Kształcenie funkcjonariuszy i specjalistów celnych. Wybrane zagad-
nienia, Wyższa Szkoła Ekonomiczna, Warszawa 2002, s. 201.

Rozdział 6 286

kowskich w struktury UE, spowodowała konieczność zacieśniania współpracy
w coraz większym środowisku. Komisja Europejska wytyczyła kierunki działań
w ramach współpracy w środowisku pracy na najbliższą przyszłość (2020 rok),
która ma wspomóc ludzi w ich indywidualnej jak i zespołowej działalności.
Najlepszym przesłaniem inicjatywy jest zgodne przyjęcie, iż: dobrobyt i konku-
rencyjność europejskich organizacji, firm jak i społeczeństwa zależy w dużym stop-
niu od sposobu, w jakim są w stanie zareagować elastycznie i aktywnie w stale
zmieniającym się środowisku. Możliwość współpracy w czasie i przestrzeni, w ra-
mach i pomiędzy organizacjami i społeczności, jest niezbędna do osiągnięcia tej
elastyczności poprzez jak najlepsze wykorzystanie dostępnej wiedzy i kompetencji40.

Z tego m.in. względu Dyrekcja Generalna ds. Podatków i Unii Celnej Komi-
sji Europejskiej (DG Taxud), dostrzegając potrzebę stworzenia środowiska
współpracy ekspertów i praktyków zajmujących się sferą podatkową, zainicjo-
wała i objęła nadzorem stworzenie szkoleniowego portalu służb podatkowych
i celnych – TACTIC. Wszak dochody budżetu UE są generowane przez wszystkie
kraje członkowskie, a te z kolei muszą zapewnić efektywny, a jednocześnie no-
woczesny i przyjazny proces kontrybucji danin publicznych. Wiedza, jak to robić,
stanowi szczególnie cenne aktywa niematerialne, które mają bezpośrednie im-
plikacje materialne poszczególnych budżetów narodowych.

Generalnie portal TACITC został wdrożony we wszystkich krajach człon-
kowskich UE oraz krajach kandydujących w styczniu 2010 roku. Portal nie jest
publicznie dostępny, a jedynie dla pracowników administracji celnych oraz po-
datkowych, urzędników europejskich, ekspertów zewnętrznych czy reprezentan-
tów krajów członkowskich w zakresie handlu na poziomie UE. Przyszli użyt-
kownicy muszą zostać autoryzowani w krajowym punkcie obsługi portalu, gdzie
uzyskają login oraz hasło dostępu41.

Założeniem portalu TACTIC jest, iż użytkownicy (najczęściej zajmujący
się szkoleniem) będą mogli znaleźć i podzielić się wszystkimi informacjami
na temat procesu edukacyjno-szkoleniowego w danym kraju członkowskim
UE. Z tego względu portal został wyposażony w 15 kluczowych obszarów tema-
tycznych (rys. 6.6.), które mają dodatkowo umożliwić nawiązanie nowych kon-
taktów, wymianę doświadczeń w zakresie szeroko definiowanego procesu szko-
leniowego (partycypując w grupach eksperckich); wskazać bazę ośrodków szko-
leniowych, system szkoleń obowiązujący w danym kraju, szkolenia zaplanowa-
ne do realizacji w ramach danego kraju bądź Komisji Europejskiej.

Portal TACTIC umożliwi w latach 2011–2012 dostęp dla blisko 1860 użyt-
kowników z 27 państw UE oraz krajów kandydujących: 50 użytkowników

40 New Collaboraiton Working Environments 2020. Report on industry-led FP7 consultations

and 3rd Report of the Experts Group on Collaboration@Work, EU Information Society and Media
Directorate, Bruksela 2006.

41 TACTIC Website Functional Specification (v3), DG Taxud, Bruksela 21/09/2009.

Pożądany model zarządzania wiedzą w administracji celnej 287

z Dyrekcji Generalnej ds. Ceł i Podatków Komisji Europejskiej, 250 głównych
użytkowników (koordynatorów krajowych programu), 1500 osób odpowiedzial-
nych za szkolenia (instruktorów, wykładowców) oraz 60 użytkowników ze-
wnętrznych (m.in. innych urzędników Komisji Europejskiej, ekspertów)42.

Rysunek 6.6. Kluczowe obszary tematyczne portalu TACTIC

Źródło: Opracowanie własne.

Przy założeniu, iż codziennie portal będzie wykorzystywany przez znaczną

grupę uzytkownikow, można przypuszczać, że będzie to kolejne forum dzielenia
sie czy wykorzystania wiedzy.

6.1.5. Atena – nowoczesny system e-learningowy w obszarze wiedzy

polskiej administracji celnej

Przejęcie nowych zadań, które wymuszały potrzebę transformacji i moderniza-
cji Służby Celnej, zwłaszcza w kontekście wzbogacenia zasobów wiedzy i umie-
jętnego jej dystrybuowania, spowodowały konieczność wzmocnienia narzędzi jak
i procesu szkoleniowego. Dzięki pozyskaniu pomocy eksperckiej państw UE
oraz środków finansowych w ramach programu PHARE 2001 uruchomiono
projekt wdrożenia Systemu Zdalnego Nauczania – Atena. Nazwa projektu była
nieprzypadkowa, gdyż Atena w starożytnej Grecji była uznawana za boginię
m.in. mądrości i sztuki. Zatem nazwa związana jest ściśle z budowaniem wiedzy
czy kompetencji w środowisku elektronicznym.

42 Liczba docelowych użytkowników portalu jest wciąż elastycznie zmieniana i w różnych do-

kumentach istnieją minimalne różnice. Zob. TACTIC Website Functional Specification, op. cit.,
s. 21 oraz ToR specific information, Annex 2 of the terms of reference – ToR, TAXUD, Bruksela
2010/AO-03, s. 9.

Dostęp
do strony

Strona
główna

Profil
użytkownika

 Wiadomości
i opinie

Przestrzeń
europejska UE

Wydarzenia Fora/Grupy
użytkowników

Szkolenia/
praktyka

Zasoby
edukacyjne

Krajowy profil
szkoleniowy

Przestrzeń
projektowa

Biblioteka
medialna

Biblioteka
dokumentów

Strona
administratora

Strona
wyszukiwania

Rozdział 6 288

Prace wdrożeniowe rozpoczęto w połowie roku 2004, a ich zakres obejmo-
wał zarówno budowę platformy dla szkoleń elektronicznych, jak i przygotowanie
kompletu szkoleń dedykowanych z tematyki celnej, kursów językowych oraz
z obsługi aplikacji komputerowych. Projekt współtworzyli eksperci Służby Celnej
w ścisłej współpracy z przedstawicielami i ekspertami rozwiązań e-learningowych
z firmy Computerland SA. Dzięki takiej kooperacji możliwe było stworzenie
w niespełna osiem miesięcy pierwszego e-learningu w polskiej administracji
państwowej i jednego z najnowocześniejszych rozwiązań zdalnego nauczania
użytkowanych przez inne służby partnerskie państw Unii Europejskiej. Sam
projekt zawiera ponad sto lekcji szkoleń asynchronicznych (które na bieżąco są
rozbudowywane), składających się z 3 tys. ekranów. Zastosowane rozwiązania
bazują zarówno na kolejnych modułach szkoleniowych (np: pięć modułów z ob-
sługi zgłoszeń celnych CELINA) czy klas wirtualnych, użytych np: w systemie
finansowo-księgowym ZEFIR.

Gros szkoleń zawartych w systemie nawiązuje do najważniejszych zadań
Służby Celnej, np.: Wspólnej Polityki Rolnej (WPR), zwalczania przestępczości
(zwłaszcza w obszarze środków odurzających i substancji psychotropowych),
ograniczeń pozataryfowych czy ochrony praw własności intelektualnej. Dzięki
zastosowaniu zmiennych metod samosprawdzenia i samokontroli, słowników
i leksykonów pojęć oraz zbiorów aktów prawnych system w sposób komple-
mentarny, a nie jedynie podający, umożliwia zarówno zarządzanie wiedzą ze
strony administratora, jak i zarządzanie procesem uczenia ze strony kursanta.

Również zastosowanie technik multimedialnych w rzeczywistym przekazie
obrazu czy dźwięku pomiędzy lektorem a słuchaczem, lektorem a słuchaczami
czy słuchaczami a słuchaczami pozwala zwiększać wymiernie efektywność kur-
su. To z kolei powoduje zwiększenie zdolności organizacji do samouczenia się,
podnoszenia kwalifikacji, a tym samym do budowy organizacji opartej na wie-
dzy, a więc inteligentnej.

Aktualnie polska administracja celna dysponuje 35 modułami kursów, które
zaprezentowano w tabeli 6.4.

Tabela 6.4. Zestawienie kursów e-learningowych oraz ich wykorzystania w administracji

celnej w latach 2005–2008

Lp. Nazwa kursu
Szacowany
czas nauki

(godz.)

Liczba kursów
w latach

2005–2008

1 M01 – System prawa wspólnotowego 04:00 391
2 M02 – Nadawanie towarom przeznaczenia celnego 04:58 1281
3 M03 – Taryfa celna i środki taryfowe 02:42 822
4 M04 – Wspólna Polityka Rolna 07:58 412
5 M05 – Wartość celna towarów 02:55 845

Pożądany model zarządzania wiedzą w administracji celnej 289

Lp. Nazwa kursu
Szacowany
czas nauki

(godz.)

Liczba kursów
w latach

2005–2008

6 M06 – Ograniczenia pozataryfowe 18:00 147
7 M07 – Dług celny i należności podatkowe 02:25 1379
8 M08 – Zagadnienia podatkowe 09:00 576
9 M09 – Ochrona praw własności intelektualnej 03:30 549

10 M10 – Postępowanie w sprawach celnych 02:20 1529
11 M11 – Zwalczanie przemytu narkotyków 06:09 780
12 M12 – Pochodzenie towarów, preferencje 04:26 497
13 M13 – Powtórna Kontrola Celna, zagadnienia finansowo-księgowe 07:25 352
14 I-AGREX-EN – Wspólna Polityka Rolna (EN) 04:00 11
15 I-AUTO-PL Rewizja samochodu (PL) 08:00 146
16 I-AUTO-EN Rewizja samochodu (EN) 08:00 16
17 I-AUTO-DE Rewizja samochodu (DE) 08:00 14
18 I-AUTO-FR Rewizja samochodu (FR) 08:00 2
19 I-AEO-EN Upoważniony przedsiębiorca 05:25 4
20 I-AEO-PL Upoważniony przedsiębiorca (AEO) 05:25 39
21 I-ODO Ochrona danych osobowych 06:30 74
22 I-KONTENER-PL Kontrola kontenera 06:00 46
23 MS Access 2002 Podstawy 08:00 301
24 MS Access 2002 Użytkownik zaawansowany 08:00 122
25 MS Excel 2002 Podstawy 08:00 1158
26 MS Excel 2002 Użytkownik zaawansowany 08:00 378
27 MS Outlook 2002 Podstawy 08:00 361
28 MS Outlook 2002 Użytkownik zaawansowany 08:00 135
29 MS PowerPoint 2002 Użytkownik zaawansowany 07:00 200
30 MS Word 2002 Użytkownik zaawansowany 08:00 544
31 S-ALINA – System Zgłoszeń Celnych 05:00 138
32 S-CELINA – System Zgłoszeń Celnych 06:00 240
33 S-VAT – Rejestr dokumentów, zwrot VAT dla podróżnych 01:00 178
34 YDP – EuroPlus+ Angielski z Cambridge (poziom A2 i B1) 450:00 321-A2, 211-B1
35 TMM7 – Język niemiecki 210:00 45
RAZEM: - 14250

Źródło: Opracowanie własne.

Z zaprezentowanej charakterystyki jednoznacznie wynika, iż największym

zainteresowaniem w latach 2005–2008 cieszyły się kursy z zakresu postępowania

Rozdział 6 290

w sprawach celnych (1529 wykorzystanych licencji), długu celnego i należności
podatkowych (1379 licencji) oraz nadawania towarom przeznaczenia celnego
(1281 licencji). Najmniejszym natomiast zainteresowaniem cieszył się kurs
z zakresu rewizji samochodu (2 licencje), co świadczyć może, iż wiedza w tym
zakresie jest wystarczająca u funkcjonariuszy celnych i nie widzą potrzeby teo-
retycznego jej wzbogacania.

W badanym okresie wskazano, iż największą aktywność w pogłębianiu wiedzy
funkcjonariusze i pracownicy administracji celnej wykazali w początkowym
okresie wprowadzania nowej metody zdalnego nauczania. Niestety wraz z po-
stępem czasu liczba użytkowników się zmniejszała, a na przestrzeni lat wynosiła
odpowiednio: w roku 2005 – 3675 wydanych licencji, w roku 2006 – 3546 wy-
danych licencji, w roku 2007 – 3296 wydanych licencji oraz w roku 2008 – 2677
wydanych licencji.

Rysunek 6.7. Liczba ukończonych kursów w izbach celnych w latach 2005–2008

Źródło: Opracowanie własne.

0

200

400

600

800

1000

1200

1400

1600

1800

B
ia
ła

 P
od

la
sk

a

B
ia
ły

st
ok

G
dy

ni
a

Ka
to

w
ic

e

K
ie

lc
e

K
ra

kó
w

Łó
dź

O
ls

zt
yn

O
po

le

Po
zn

ań

P
rz

em
yś

l

R
ze

pi
n

Sz
cz

ec
in

To
ru
ń

W
ar

sz
aw

a

W
ro

cł
aw

20
08

20
07

20
06

20
05

20072008 20052006

Pożądany model zarządzania wiedzą w administracji celnej 291

Do przodujących jednostek organizacyjnych administracji celnej w zdoby-
waniu wiedzy tą drogą należą izby celne z Warszawy, Białej Podlaskiej oraz
Białegostoku, co wiązać się może z dużą fluktuacją kadr oraz odciążeniem w czasie
godzin pracy, niezbędnym na przeprowadzenie procesu nauki w ramach czasu
pracy (a nie w godzinach wolnych). Niewątpliwie wiąże się to także z liczbą
podatników obsługiwanych zwłaszcza we właściwości miejscowej Izby Celnej
w Warszawie, co determinować może konsekwencje natury prawnej i finansowej
w przypadku nieznajomości przepisów prawa przez urzędników państwowych.

Dziwić też mogą niskie aspiracje w podnoszeniu kwalifikacji i zdobywaniu
wiedzy pracowników i funkcjonariuszy izb celnych z Kielc, Opola, a zwłaszcza
z Rzepina i Szczecina. Szczególnie te dwie ostatnie izby powinny być zaintere-
sowane poszerzeniem wiedzy w ramach zarówno nowych zadań administracji cel-
nej w kontroli wewnątrzwspólnotowej (Rzepin) oraz m.in. granicznej (Szczecin).

Szczegółową charakterystykę omawianego okresu badawczego w podziale na
poszczególne izby celne zaprezentowano na rys. 6.7.

6.1.6. Nauka i wymiana doświadczeń w programie Customs 2013

Elektroniczne systemy nauczania niewątpliwie stanowią przełom w podejściu
do tradycyjnego modelu nauczania-uczenia się, jednakże bez odpowiedniego
wsparcia sprawdzonych metod zdobywania doświadczeń, dzielenia się dobrymi
praktykami czy najzwyczajniej – bezpośredniego uczestnictwa w danym procesie,
mogą być zbyt teoretyczne i nieprzystające do rzeczywistości. Z tego też względu
wszelkie formy uzupełniające e-learning są potrzebne i winny być stosowane.

Administracja celna zarówno Polski, jak i innych krajów w ramach Wspólno-
ty Europejskiej dnia 23 maja 2007 r. ustanowiła program działań dla ceł pod
nazwą „Customs 2013”43. Sam program nie jest nowym instrumentem wspiera-
nia Wspólnoty w powiększaniu wzrostu gospodarczego, tworzeniu nowych miejsc
pracy przy właściwym stosowaniu polityki celnej, gdyż już istniały poprzednie –
jak Customs 2000 czy Customs 2007.

Wspólnota Europejska uznała, iż w działaniach dotyczących ceł i administra-
cji celnych krajów członkowskich za priorytet należy uznać wzmocnienie kon-
troli i zarządzania w zakresie zwalczania nadużyć finansowych, zapewnienie
sprawnego zarządzania kontrolą towarów i jednoczesną ochroną obywateli Unii
Europejskiej oraz ograniczenie do minimum obciążeń ponoszonych przez pod-
mioty gospodarcze w celu dostosowania się do ustawodawstwa celnego.

Aktualny program Customs 2013 (ustanowiony na lata 2008–2013) poza 27
krajami członkowskimi Unii Europejskiej włącza także kraje kandydujące, jak
Chorwacja, Turcja oraz Republika Macedonii. Główną charakterystykę progra-

43 Decyzja Parlamentu Europejskiego i Rady z dnia 23 maja 2007 r. w sprawie ustanowienia
programu działań dla ceł we Wspólnocie (Cła 2013), nr 624/2007/WE.

Rozdział 6 292

mu tworzą działania, takie jak: wizyty robocze, projekty benchmarkingowe, semi-
naria, grupy robocze, grupy sterujące i grupy projektowe, szkolenia oraz warsz-
taty (tab. 6.5.).

Tabela 6.5. Charakterystyka programu Customs 2013

CUSTOMS 2013 (2008–2013)

Główne cele Formy działania Koordynacja krajowa

1. Ochrona intere-
sów Wspólnoty
Europejskiej

2. Ułatwienia dla
handlu

3. Osiągnięcie
porównywalnych
wyników
i infrastruktury

4. Przygotowanie do
rozszerzenia UE

− Wizyty robocze: tzw. staże wymienne funk-
cjonariuszy i pracowników celnych (mak-
symalny czas wizyty do 1 miesiąca)

− Projekty benchmarkingowe: tzw. analizy
porównawcze metod pracy, procesów i pro-
cedur w celu wypracowania najlepszych
praktyk (identyfikacja i wdrażanie najlep-
szych praktyk)

− Seminaria: organizowane na wniosek Komi-
sji Europejskiej lub krajów uczestniczących
(wypracowanie nowej strategii, planu, prze-
pisów prawa)

− Grupy robocze: powoływane na wniosek
Komisji Europejskiej. Polska uczestniczy
w pracach: grupy ds. metod pracy, grupy
technicznej ds. informatyki, grupy sterującej
ds. koordynacji szkolenia, grupy roboczej ds.
koordynacji CNN/CSI, grupy roboczej ds.
kontroli eksportu

− Grupy projektowe i grupy sterujące: powo-
ływane z inicjatywy Komisji bądź państwa
członkowskiego. Służą realizacji konkretne-
go projektu

− Szkolenia i warsztaty: organizowane przez
Komisję Europejską na wniosek krajów
uczestniczących. Mają na celu przekazywa-
nie wiedzy na temat nowych aplikacji infor-
matycznych w administracji celnej

• Koordynacja z ramie-
nia Komisji Europej-
skiej: Dyrekcja General-
na ds. Podatków i Unii
Celnej, tzw. TAXUD A2

• Koordynacja Unii Euro-
pejskiej: Komitet Cu-
stoms 2013

• Koordynacja Krajowa
(PL): Departament Poli-
tyki Celnej (MF)

• Komórki współpracu-
jące:

• Departament Służby Cel-
nej, Dep. Kontroli Celno-
Akcyzowej i Kontroli Gier,
Dep. Infromatyki (MF)

• Inne jednostki współ-
pracujące: izby celne

 Źródło: Opracowanie własne.

Należy zauważyć, iż ramy finansowe na sześcioletni okres programu zostały

określone na łączną kwotę 323,8 mln euro. Niestety większość tych środków
(blisko 80%) musi zostać przeznaczona na utrzymanie unijnych celnych syste-
mów informatycznych administrowanych przez Wspólnotę Europejską w ich
części wspólnej.

Nie zmienia to jednak faktu, iż blisko 65 mln euro wciąż można zagospoda-
rować na cele edukacyjne czy wymianę doświadczeń, a w konsekwencji imple-
mentację dobrych praktyk na grunt regulacji prawnych i organizacyjnych w danej

Pożądany model zarządzania wiedzą w administracji celnej 293

administracji celnej. Wydaje się, iż jest to duża szansa dla Polski w zdobywaniu
nowych doświadczeń i wykorzystaniu ich w praktyce. Wszelkie formy działań
w ramach programu Customs 2013 dają możliwość budowy organizacji inteli-
gentnej, prowadząc do możliwości zmian w ukształtowanej kulturze organiza-
cyjnej i sposobie postrzegania otaczającej rzeczywistości.

6.2. Wdrożenie systemu zarządzania wiedzą w administracji celnej

6.2.1. Analiza strategiczna potencjału organizacji SWOT

Dążąc do budowy pożądanej organizacji modelowej opartej o zarządzanie
wiedzą, można posłużyć się metodą analizy strategicznej – SWOT, zajmującej
się badaniem wymiarów organizacyjnych w obszarach mocnych stron organiza-
cji (strenghts – S), słabych stron (weakness – W), szans (opportunities – O) oraz
zagrożeń (threatnes – T)44.

Analiza SWOT, jako kanon szkoły planistycznej zarządzania strategicznego,
pomimo iż nie jest nowym narzędziem zarządzania, to dzięki umiejętnemu uela-
stycznieniu i odformalizowaniu procesu planistycznego czy dopasowaniu procedur
i oczekiwań interesariuszy jak i pracowników – wydaje się być odpowiednia
w określaniu strategicznych stron zarządzania wiedzą w administracji celnej.
W przedstawionym całościowym opisie zarządzania wiedzą stanowi raczej roz-
winięcie zasobowej szkoły zarządzania strategicznego, kładąc nacisk właśnie na
zasoby niematerialne jak wiedzę oraz ludzi45.

Za pomocą analizy strategicznej nie można co prawda dokładnie (precyzyjnie)
określić w jaki sposób firmie/organizacji udaje się stworzyć wartość poprzez
dotarcie do niezaspokojonego klienta lub poprzez znalezienie nowej drogi (sposo-
bu) zaspokojenia już istniejącej potrzeby, lecz możliwe jest wykazanie pewnych
punktów dodatnich czy też ujemnych46.

Analiza SWOT zarządzania wiedzą w administracji celnej została podzielona
według tradycyjnych wymiarów organizacyjnych, wskazując zasadnicze elementy
(tab. 6.6.).

Jak można zauważyć, ogólna analiza SWOT rozpoczyna się od oceny zaso-
bów i zdolności organizacji, zwłaszcza pod kątem wyjątkowych komponentów
i atrybutów. To one decydują ze względu na swoją unikalność, iż trudno je za-
stąpić – dlatego wskazują odbiorcy konkretne źródła przewagi konkurencyjnej,

44 Zob. analizę SWOT dla hipotetycznej organizacji wirtualnej, J. Kisielnicki, Wirtualna organizacja

jako wytwór ery informacyjnego społeczeństwa, „Organizacja i Kierowanie”, nr 4, Warszawa 1997.
45 Zob. opis planowania strategicznego: M. Romanowska, Planowanie strategiczne w przedsię-

biorstwie. Wydanie II zmienione, PWE, Warszawa 2009, s. 11–13.
46 Zob. podobne stanowisko I. Nonaka, R. Toyama, Strategic management as distributed prac-

tical wisdom (phronesis), Industrial and Corporate Change, No. 16/3, 2007, s. 371.

Rozdział 6 294

np.: w zakresie wiedzy, skuteczniejszych technologii, zasobów materialnych,
lepszej organizacji pracy czy kontrybucji danin publicznych. Dzięki wskazaniu
silnych i redukcji do minimum słabych stron organizacji można wskazać źródło
przewagi konkurencyjnej, uwzględniając mogące się pojawić szanse i zagrożenia.

Tabela 6.6. Analiza SWOT zarządzania wiedzą w administracji celnej

Mocne strony – S Słabe strony – W

− duży potencjał wiedzy (związany z dyna-
micznym powiększaniem wiedzy systemów
informatycznych, kapitału ludzkiego oraz
współpracy międzynarodowej),

− zwiększenie skuteczności działania i optyma-
lizacja procesów podejmowania decyzji,

− możliwość stałego generowania wiedzy po-
przez organizacyjne uczenie się,

− możliwość obniżenia kosztów funkcjonowa-
nia organizacji,

− lepsza i skuteczniejsza obsługa podatników i
klientów organizacji,

− możliwość elastycznego działania,
− dobre wyposażenie techniczne i teleinforma-

tyczne.

− konieczność posiadania selektywnych narzę-
dzi kategoryzacji informacji i zarządzania
wiedzą,

− brak całościowej analizy danych oraz nie-
chęć do ujawnienia stanów bieżących,

− podatność na wpływy polityczne i podejmo-
wanie decyzji racjonalnie nieuzasadnionych,

− postawy pracownicze deprecjonujące war-
tość wiedzy i przeciwne zdobywaniu oraz
dzieleniu się wiedzą,

− niechęć do zmian i kunktatorstwo,
− nieumiejętność racjonalnego wykorzystania

posiadanych zasobów (materialnych, niema-
terialnych).

Szanse – O Zagrożenia – T

− możliwość szybkiego reagowania na zmiany
(wew., zew.),

− możliwość stałego tworzenia wartości dodanej,
− stworzenie pierwszej światowej administracji

opartej na wiedzy (w ramach UE) i elektro-
nicznym przepływie dokumentów,

− możliwość współpracy różnych grup (często
interdyscyplinarnych) w realizacji danego za-
łożenia czy projektu,

− większa współodpowiedzialność i decyzyj-
ność w zakresie zarządzania granicami ze-
wnętrznymi UE,

− tworzenie stabilnych i przewidywalnych wpły-
wów do budżetu państwa i UE,

− przejęcie kluczowych kontrahentów i przed-
siębiorców państw UE w ramach m.in. od-
praw wewnątrzwspólnotowych,

− przekształcanie wiedzy poznawczej w auto-
kreatywność i stymulowanie do kreatywności,

− możliwość stawiania nowych wyzwań,
− wykorzystanie zarządzania do szczególnego

wykorzystania potencjału intelektualnego.

− typowe zachowania administracji publicznej,
związane z hierarchicznym zarządzaniem,
dbałością o interes własny i kunktatorstwo,

− brak uregulowań prawnych promujących wie-
dzę oraz organizacyjne uczenie się,

− brak ciągłości przekazywania i dzielenia się
wiedzą,

− duża zmienność wahań krajowej sceny poli-
tycznej i międzynarodowych stosunków go-
spodarczych,

− brak umiejętności, chęci i motywacji do wy-
korzystania okazji zainicjowania lub zwięk-
szenia autokreatywności,

− autouprzedzenia związane z niechęcią w za-
kresie rozwijania skomplikowanych proble-
mów przez osoby inteligentne,

− kierowanie się subiektywizmem w doborze
kadry pracowniczej (od najniższego do naj-
wyższego stanowiska),

− niechęć i nieumiejętność wdrożenia analizy
łańcucha wartości zarządzania wiedzą.

Źródło: Opracowanie własne.

Pożądany model zarządzania wiedzą w administracji celnej 295

W całej analizie strategicznej w wyniku uwzględnienia mocnych i słabych
stron organizacji można posłużyć się odpowiednią strategią rozwiązywania sy-
tuacji problemowych (rys. 6.8.) związanych z ukierunkowaniem dalszych wybo-
rów czy wytyczając dalszy kierunek działania organizacji.

Rysunek 6.8. Strategie rozwiązywania sytuacji problemowych za pomocą odpowiednich

procesów wnioskowania i użycia wiedzy w dziedzinie finansowej

Źródło: Opracowanie własne na podstawie L.F. Paul, Artificial Intelligence and Financial Services,
IEEE Transactions on Knowledge and Data Engineering, 1991, nr 2, s. 137–148.

Wybór strategii w rozwiązaniu konkretnego problemu można dokonać

w oparciu o wcześniejsze rozważenie sytuacji problemowej lub posiłkować się np.:
etapami rozwiązania problemu J. Deweya (1859–1952), na które składają się
odczucie trudności, określenie trudności (sformułowanie problemu), poszukiwa-
nie rozwiązań (formułowanie hipotez), logiczna weryfikacja hipotez na drodze
rozumowania, empiryczna weryfikacja hipotezy na drodze obserwacji (przyjęcie
bądź odrzucenie przyjętej hipotezy).

Dobrym narzędziem do wnikliwej analizy otoczenia organizacji jest także model
pięciu sił strategicznych M. Portera. W modelu tym uwagę zwrócono uwagę na:
a) występujących konkurentów w sektorze (administracje celne państw UE,

inne krajowe administracje i jednostki organizacyjne administracji rządowej
skłonne do przejęcia zadań administracji celnej),

S1 – Strategia pierwszego znalezionego
(znalezienie pierwszego elementu wiedzy)

S2 – Strategia najrzadziej używanego
(wykorzystanie wiadomego elementu wiedzy)

S3 – Strategia wyboru
(najczęściej stosowanego elementu wiedzy)

S4 – Strategia uporządowanych przesłanek
(wg. priorytetów)

S5 – Strategia uporządkowanych konkluzji
(szacowanie ryzyka)

S6 – Strategia najbardziej złożonego
(uruchomienie wielu reguł wnioskowania)

S7 – Strategia najmniej złożonego
(najmniej wnioskowania w zagęszczeniu infor.)

S8 – Strategia globalnego priorytetu
(priorytety globalne)

RODZAJ
STRATEGII

Rozdział 6 296

b) nowo wchodzący konkurenci – w zakresie sprawniejszych administracji cel-
nych państw UE,

c) dostawcy – usług i technologii,
d) klienci – z Polski jak i z krajów UE,
e) substytuty – zagrożenia ze strony równoważnych usług czy wyrobów (np.: moż-

liwość dokonania zgłoszenia celnego w innym kraju, rozliczenia podatków itd.).
Według Portera47 ww. siły występujące w otoczeniu organizacji tworzą swo-

istą strukturę sektora, w której dana organizacja musi umiejętnie dokonywać
autopozycjonowania, uwzględniając siły strategiczne determinujące atrakcyj-
ność danego sektora. W tym wypadku, tj. administracji celnej, sektor nieatrak-
cyjny będzie tym, w którym jakość i efektywność obsługi przedsiębiorcy będzie
wydłużona w czasie, przeregulowana systemami kontroli, zbiurokratyzowana
wewnętrznymi procedurami utrudniającymi właściwą komunikację na linii pra-
cownik-pracownik czy pracownik-przedsiębiorca.

6.2.2. Szyta na miarę – zrównoważona karta wyników Kaplana i Nortona

Analizując literaturę przedmiotu, można wskazać, iż w trakcie wdrażania proce-
su zarządzania wiedzą, jak i w późniejszym procesie ewaluacji zarządzania wie-
dzą, a jednocześnie organizacją, niezwykle przydatną formą narzędzia w analizie
strategicznej okazać się może Zrównoważona Karta Wyników (Balanced Scored
– BSC) stworzona przez Amerykanów – R.S. Kaplana i D.P. Nortona. BSC,
uwzględniając współczesne realia gospodarki, koncentruje główną uwagę na
niematerialnych zasobach organizacji. Zatem proces zarządzania bazujący na
strategii zdefiniowanej w ramach BSC powinien umożliwiać ciągłe uczenie się
w oparciu o dwupętlową teorię uczenia się, tj. gromadzenie informacji, testowa-
nie bieżącej strategii w obliczu nowych wydarzeń i zmian oraz motywowania
członków całej organizacji do tworzenia pomysłów i dzielenia się nimi w zakre-
sie nowych możliwości strategicznego działania48.

Zrównoważona karta wyników umożliwia całościowy wgląd na organizację
z różnych perspektyw. Jak zauważają sami twórcy BSC, jet to metoda umożli-
wiająca zbilansowanie całej gamy interesów i celów finansowych i niematerial-
nych w perspektywie operacyjnej jak i strategicznej. Stanowi zatem system po-
miaru i zarządzania49.

47 Zob. omówienie pięciu sił strategicznych Portera (zmienionej w części interpetacyjnej przez
autora na użytek zastosowania w administracji publicznej, tj. celnej), M.E. Porter, Porter o konku-
rencji, PWE, Warszawa 2001, s. 46–90.

48 A. Szczygielska, Kapitał intelektualny w gospodarce opartej na wiedzy. Wybrane zagadnienia
w świetle studiów i badań empirycznych, Wydawnictwo Uniwersytetu Ekonomicznego we Wro-
cławiu, Wrocław 2009, s. 26–29.

49 R.S. Kaplan, D.P. Norton, Strategiczna karta wyników. Jak przełożyć strategię na działanie,
PWN, Warszawa 2001, s. 12–13, 27–31.

Pożądany model zarządzania wiedzą w administracji celnej 297

W koncepcji tej określa się cztery wymiary działalności organizacji, opisując
dla każdej kategorii wzajemne zależności pomiędzy nimi, cele, mierniki, podej-
mowane inicjatywy oraz plany zmian na podstawie perspektywy finansowej,
klienta, procesów wewnętrznych oraz nauki i rozwoju.

Z uwagi na fakt, iż analizowana w niniejszym przypadku zrównoważona kar-
ta wyników jest projektowana dla administracji celnej, jako części administracji
publicznej, autor, podążając poglądami H.R. Fredaga i W. Schmidta, zgadza się,
iż w zależności od typu organizacji/przedsiębiorstwa dane perspektywy powinny
posiadać możliwość elastycznego dopasowania, zamiany bądź dostosowania.
Jednocześnie ukierunkowanie na dany typ zarządzania oparty na konkretnych
perspektywach i miernikach (często innowacyjnych) wymaga przede wszystkim
zaangażowania najważniejszych w organizacji decydentów (np.: minister, dyrek-
torowie departamentów, dyrektorowie jednostek organizacyjnych). Jak twierdzi
R. Kaplan, Jeżeli we wdrażanie strategii zarządzania kartą wyników zaangażuje
się prezydent, burmistrz lub wójt, to kierownictwo niższych szczebli oraz pracow-
nicy będą przynajmniej zmotywowani do zainteresowania się nią50. Z tego wzglę-
du wydaje się, iż niezbędnymi perspektywami administracji celnej winny być:
a) perspektywa finansowa – obejmująca najważniejsze cele finansowe związane

z realizacją dochodów budżetowych państwa oraz Wspólnoty Europejskiej
przy zachowaniu zrównoważonego podejścia przy działaniach ustawowych
skoncentrowanych na bezpieczeństwie publicznym oraz ekonomicznym.
Miernikami w tej perspektywie winny być m.in. ekonomiczna wartość dodana,
stopa zwrotu z poniesionych wydatków budżetowych (np.: nakłady na zwięk-
szenie efektywności kontroli – materialne i niematerialne wyniki kontroli),
koszt jednostkowy kontroli;

b) perspektywa publiczna – związana z realizacją zadań publicznych rozumia-
nych jako usługi publiczne dla klientów administracji w sposób konkurencyjny
(głównie w racjonalnym i obiektywnym stosowaniu prawa przy możliwych
ułatwieniach w prowadzeniu działalności gospodarczej), przyjazny i nowocze-
sny. Głównymi miernikami tej perspektywy będzie z jednej strony dążenie do
pozyskania nowych klientów i utrzymania dotychczasowych czy satysfakcja
klientów z obsługi administracji celnej, a perspektywa restrykcyjna związana
z likwidacją gospodarki nieoficjalnej w ramach realizowanych zadań;

c) perspektywa organizacji uczącej się – obejmująca stałe uczenie się i dzie-
lenie się wiedzą oraz wytyczanie strategii organizacji w kooperacji z rządem
oraz klientami administracji. Zasadniczo powinna to być główna perspekty-
wa wraz z perspektywą kultury organizacyjnej, gdyż umożliwiają realizację
pozostałych dwóch perspektyw. Miernikami w tej perspektywie mogą być mie-
rzalne poziomy zadowolenia pracowników, stopień udokumentowanej wiedzy

50 R. Kaplan, Balanced Scored w sektorze publicznym, Seminarium Institute for International

Research Sp. z o.o., Warszawa 2005.

Rozdział 6 298

(m.in. poprzez podnoszenie kwalifikacji na drodze szkoleń, kursów, studiów
magisterskich, podyplomowych, doktoranckich, staży krajowych i zagranicz-
nych), przychód na jednego zatrudnionego czy kompetencji pracowników
kreujących przewagę konkurencyjną;

d) perspektywa kultury organizacyjnej – perspektywa ta została celowo wpro-
wadzona, gdyż wydaje się, iż samo wprowadzenie perspektywy organizacji
uczącej się będzie dalece niewystarczające przy odbiurokratyzowaniu działania
i nowego podejścia przy wykonywaniu obowiązków służbowych. Zadaniem
tej perspektywy jest zmiana lub modyfikacja dotychczasowych przekonań
w zakresie pracy i służby publicznej, zachowań i traktowania pracowników.
Miernikami tej perspektywy mogą być kontrola przestrzegania ustalonych
norm czy oczekiwań pracowników oraz klientów administracji celnej.
Konceptualny model zrównoważonej karty wyników dla administracji celnej

zaprezentowano na rys. 6.9.

Rysunek 6.9. Zrównoważona karta wyników dla administracji celnej

Źródło: Opracowanie własne na podstawie R.S. Kaplan, D.P. Norton, Strategiczna karta wyników,
op. cit., s. 28.

6.2.3. Etapy wprowadzania systemu zarządzania wiedzą

Pomimo iż wiele współczesnych organizacji potwierdza wykorzystywanie
wiedzy, jako strategicznego zasobu, to niewiele z nich posiada świadomość

Perspektywa finansowa
Jak powinni postrzegać
nas dysponenci budżetu
państwa, aby zwiększyć

wpływy budżetowe?
(Cele, mierniki, inicjatywy)

Perspektywa publiczna
Jak powinno postrzegać nas

społeczeństwo i klienci w celu
realizacji funkcji publicznej?
(Cele, mierniki, inicjatywy)

Perspektywa kultury
organizacyjnej

Jak powinny wyglądać
typy zachowań i norm

w organizacji, aby osiągnąć
wew. i zew. satysfakcję?

(Cele, mierniki, inicjatywy)

Perspektywa

organizacji uczącej się
Jak uczyć się i dzielić się
wiedzą w celu realizacji

wspólnej wizji?
(Cele, mierniki, inicjatywy)

WIZJA
I STRATEGIA

Pożądany model zarządzania wiedzą w administracji celnej 299

w zakresie konceptualizacji i strukturyzacji wprowadzania procesu zarządzania
wiedzą. Być może wynika to z faktu, iż część organizacji tak naprawdę nie może
przełamać standardowych metod działania, część nie posiada należytej wiedzy
w tym kierunku, a część dedykuje pakiety zarządzania wiedzą własnym pracow-
nikom w ramach organizacji, chroniąc jednocześnie arkana koncepualizacyjne
i techniczne struktury.

Jak zauważa A. Stabryła, wszelkie koncepcje czy idee zmian, odnoszące się do
różnych sfer działalności organizacji – spełniają rolę mechanizmów regulacyj-
nych, dzięki którym następuje korygowanie wadliwego funkcjonowania podmiotu
oraz zabezpieczenie go przed utratą równowagi. Stopień nasilenia, regularność
czy przypadkowość wystąpienia określonych czynników zewnętrznych i wewnętrz-
nych może wywołać różnokierunkowe zmiany w działalności firmy i determinu-
jące sposób opracowania programów działalności51.

Z tego względu implementacja systemu zarządzania wiedzą wymaga
uwzględnienia wielu czynników przyczyniających się do powodzenia całości, na
które składają się52:
a) właściwe przygotowanie i zaangażowanie pracowników – polegające na za-

znajomieniu personelu z wyzwaniami oraz celowości wprowadzenia koncepcji.
Wymaga to zaangażowania nie tylko naczelnego pionu kierowniczego oraz
doradczego, lecz przede wszystkim pracowników szeregowych i średniego
szczebla kierowniczego, którzy na co dzień spotykają się z problemami i ba-
rierami w zarządzaniu wiedzą. Etap ten wymaga przygotowania dedykowa-
nych szkoleń w celu efektywnego przekazywania wiedzy oraz delegowania
uprawnień i odpowiedzialności wszystkim pracownikom (w różnym stopniu),
tak aby wzmocnić zaangażowanie i uświadomić wspólny cel przedsięwzięcia.
M. Handzic i A. Zhou wskazują także, iż główna uwaga powinna być skie-
rowana na odpowiednie warunki organizacyjne zapewniające możliwość kreacji
wiedzy. Oznacza to tworzenie otwartości na nowe pomysły dla podległych
pracowników, umożliwiania koncentracji na myśleniu, upowszechnianiu
własnych projektów i koncepcji zmian czy tworzeniu stref kreatywnych pra-
cowników – niezależnych od pracy i ich obowiązków codziennych. Wymaga
to także tolerowania błędów pracowniczych (w ramach zachęty do dalszej
pracy) oraz stwarzania możliwości indywidualnego rozwoju w ramach celów
i zadań organizacji53;

51 A. Stabryła, Proces zarządzania zmianami organizacyjnymi w kontekście ryzyka, [w:] R. Bo-

rowiecki, A. Jaki (red.), Doskonalenie procesu zarządzania przedsiębiorstwem w obliczu globali-
zacji, Uniwersytet Ekonomiczny w Krakowie, Kraków 2008, s. 256.

52 E. Tabaszewska, System zarządzania wiedzą. Uwarunkowania, implementacja i funkcjono-
wanie, [w:] K. Leja, A. Szuwarzyński (red.), Zarządzanie wiedzą, wybrane problemy, Politechnika
Gdańska, Gdańsk 2007, s. 53–54.

53 M. Handzic, A. Zhou, Knowledge management: An integrative approach, Chndos Publishing,
Oxford 2005.

Rozdział 6 300

b) wielokierunkowe działania informacyjne i analityczne – związane z ustano-
wieniem interdyscyplinarnego zespołu ds. zarządzania wiedzą, którego
członkowie będą w stanie przekazywać informacje w ramach własnych struktur
(komórek/jednostek) organizacyjnych oraz w ramach specjalnych seminariów
czy konferencji54. Działania w tym obszarze polegają na włączeniu wszyst-
kich pracowników w proces budowy systemu zarządzania wiedzą za pomocą
także dostępnych technologii informatycznych (internet, intranet itd.). Wy-
magane jest spojrzenie systemowe na koncepcję ZW, uwzględniające zarówno
czynniki wew. jak: cele strategiczne czy dostępne narzędzia informatyczne,
jak i zew. związane z wymaganiami społeczeństwa oraz podmiotów współ-
pracujących;

c) właściwa postawa w zarządzaniu zasobami ludzkimi – przejawiająca się
w maksymalnym dążeniu do wykorzystani wiedzy ukrytej oraz talentów po-
siadających wiedzę, a do tej pory niewykorzystywanych. Ponowna rewizja
wartościowania stanowisk pracy (postrzegania ludzi jako kapitału);

d) zindywidualizowanie podejście – wyrażające się projektowaniem rozwiązań
dostosowanych do danej komórki czy jednostki organizacyjnej – jako prze-
jaw odmienności wykonywanych zadań oraz położenia geograficznego czy
stanu techniczo-kadrowego;

e) budżetowanie zadaniowe projektu – w ramach podejścia zindywidualizowa-
nego zakończonego etapowym sporządzeniem wniosków, wypłata dodatko-
wych świadczeń pieniężnych w ramach nagród, premii, zatwierdzonego pre-
liminarza wydatków oraz prac zleconych (umowy o dzieło, umowy zlecenie
– również z podmiotami oraz osobami zewnętrznymi);

f) poparcie i zaangażowanie naczelnego kierownictwa organizacji – pomimo iż
udział poszczególnych członków kierownictwa w stałych grupach zadaniowych
uznaje się często za niewłaściwy z punktu widzenia możliwości przekazywa-
nia sugestii i odmiennych stanowisk – jednakże w formie reprezentatywnej
jest konieczny. Podnosi to autorytet grupy, buduje większą wiedzę wszyst-
kich członków zespołu i przyczynia się do zewnętrznego merytorycznego
uzasadnienia poglądów w sytuacji zewnętrznych wystąpień oraz obrony sta-
nowiska czynionych prac wdrożeniowych;

g) permanentne i ewaluacyjne podejście – związane z możliwością elastycznego
doboru form, metod, technik czy też narzędzi implementacji. Wynikać może
także ze zmiany kursu celów strategicznych czy uwarunkowań społeczno-
-gospodarczych. W praktyce jest to ciągły etap na bieżąco korygowany i mo-
dernizowany.

54 W literaturze przedmiotu wskazuje się konieczność przeszkolenia pracowników, jako waru-

nek niezbędny procesu implementacji systemu zarządzania wiedzą. Zob. podobne stanowisko
G. Kobyłko, M. Morawski, Przedsiębiorstwo zorientowane na wiedzę, Difin, Warszawa 2006,
s. 58–65.

Pożądany model zarządzania wiedzą w administracji celnej 301

W praktycznym zastosowaniu etap implementacji systemu zarządzania wiedzą
można umownie podzielić na trzy fazy, na które składają się:
a) faza przygotowawcza:

– przekazanie pracownikom informacji o projekcie,
– nawiązanie współpracy z ośrodkiem naukowo-badawczym specjalizują-

cym się w zarządzaniu wiedzą,
– analiza strategiczna organizacji (struktura zatrudnienia i wynagrodzenia,

aktywa, zakres działania, liczba obsługiwanych podmiotów itp.),
– powołanie zespołu ds. zarządzania wiedzą;

b) faza główna:
– akcja edukacjno-informacyjna (szkolenia, seminaria, konferencje, fora

dyskusyjne, warsztaty) z zakresu zarządzania wiedzą,
– skonkretyzowanie celów zarządzania wiedzą ze strategią działania organi-

zacji,
– wybór wstępnego modelu zarządzania wiedzą (np.: systemowy, japoński,

procesowy, własny),
– przeprowadzenie badań stanu obecnego (zarządzanie, kultura organiza-

cyjna),
– przedłożenie diagnozy stanu zarządzania wiedzą oraz szerokich konsulta-

cji społecznych,
– działania usprawniające w zakresie wartościowania stanowiska pracy, ko-

deksu etyki oraz systemu pracy;
c) faza końcowa:

– weryfikacja i ponowne badania głównie z zakresu procesów zarządzania
wiedzą,

– pomiar efektywności realizacji projektu,
– informacja o zakończeniu projektu,
– monitoring stanu obecnego oraz określenie procesów zarządzania wiedzą

na najbliższe lata55.
Należy zaznaczyć, iż w procesie implementacji systemu zarządzania wiedzą

kluczowe zadania zawierać się mogą w ramach:
a) lokalizowanie wiedzy:

- utworzenia skategoryzowanej mapy wiedzy (jawnej oraz niejawnej skate-
goryzowanej wg ustawowych klauzul ochrony informacji niejawnych)
w ramach informacji, budżetu, zasobów ludzkich, infrastruktury,

– utworzenia profili ekspertów w ramach kluczowych bloków (m.in. kontrola
celna, prawo celne, współpraca międzynarodowa),

– stworzenie bazy delegowanych ekspertów narodowych;
b) pozyskiwanie wiedzy:

55 E. Tabaszewskiea, System zarządzania wiedzą, op. cit., s. 55.

Rozdział 6 302

– przeprowadzenie benchmarkingu zewnętrznego we współpracy z ośrod-
kiem naukowo-badawczym,

– nawiązanie współpracy stałej z uczelniami krajowymi oraz zagranicznymi,
a także pozyskanie licencjonowanych repozytoriów elektronicznej wiedzy
specjalistycznej,

– tworzenie elastycznych modeli szkoleń;
c) tworzenie wiedzy:

– wartościowanie stanowiska pracy szczególnie w stosunku od poziomu po-
siadanych kwalifikacji,

– powołanie elastycznych grup zadaniowo-ścisłych,
– wprowadzenie systemu tworzenia i zachowywania wiedzy w ramach Ogól-

nej Bazy Wiedzy Tematycznej;
d) dzielenie się wiedzą:

– stworzenie krajowej platformy wymiany wiedzy oraz europejskiej – spe-
cjalistycznej (w ramach istniejących systemów informatycznych),

– sporządzanie raportów z przeprowadzanych ewaluacji oraz misji eksper-
tów narodowych oraz członków zespołów projektowych,

– wprowadzenie coachingu i mentoringu;
e) wykorzystanie wiedzy:

– nadzór nad efektywnym przekształcaniem informacji w wiedzę (powoła-
nie zespołu analitycznego),

– udostępnienie szerokopasmowego dostępu do informacji wewnętrznych
(skanowanych i umieszczanych w Ogólnej Bazie Wiedzy Jawnej),

– implementacja wiedzy w praktycznym działaniu,
– wyszukanie wysoko wykwalifikowanych a niewykorzystywanych pra-

cownikow wewnątrz organizacji – właściwe zagospodarowanie;
f) zachowanie wiedzy:

– selektywna gradacja archiwizowanych danych,
– stała obsługa forum bazy dobrych praktyk oraz forum dyskusyjnego (we-

wnętrznego oraz zewnętrznego),
– stworzenie metod oraz zasad zatrzymywania najbardziej wartościowych

pracowników oraz forum współpracy z pracownikami emerytowanymi
bądź długotrwale oddelegowanymi56.

Jest to wielowymiarowy proces, który w ostatecznym kształcie zarządzania
wiedzą w administracji celnej winien być zasilany co najmniej przez cztery
komponenty danych i informacji na bazie zharmonizowanej (holistycznej) informa-
cji elektronicznej przekształcanej w wiedzę (uzupełnianej werbalnie), zarządzania
ryzykiem w ramach elastycznego systemu kontroli, inspekcji zleconych (w ob-
szarze podejrzeń wszelkich naruszeń, wykroczeń i przestępstw) oraz współpracy
biznesowej (zarówno w odniesieniu do kapitału intelektualnego organizacji, jak

56 Ibidem, s. 60.

Pożądany model zarządzania wiedzą w administracji celnej 303

i wspomagających organizację konsultantów, doradców, innych organizacji,
a także przedsiębiorców/klientów – z drugiej strony).

Wydaje się, iż wprowadzanie koncepcji zarządzania wiedzą może być zasto-
sowane w administracji celnej, jednakże z pewnymi perturbacjami. Główną prze-
słanką przemawiającą za tym jest fakt, iż badani respondenci aż w 43,7% ocenili
własne zaufanie do współpracowników jako duże i bardzo duże, jednakże blisko
15% wskazało, że wykazują słabe, bądź w ogóle nie posiadają zaufania do
współpracowników (rys. 6.10.).

Rysunek 6.10. Histogram zmiennej zaufania do współpracowników w administracji celnej

Źródło: Opracowanie własne.

To właśnie ta grupa (15%) może być skuteczną blokadą we wszystkich eta-

pach wprowadzania procesu zarządzania wiedzą. Bez znaczenia pozostaje przy
tym fakt, iż blisko 83% badanych (N = 1044) wskazało, iż częstość dzielenia się
wiedzą ze współpracownikami jest duża i bardzo duża, a skrajne odpowiedzi w tym
względzie (nigdy, prawie nigdy, nie dzielę się wiedzą) stanowiły zaledwie 1,7%.

6.2.4. Zarządzanie wiedzą w administracji celnej – ku przyszłości

Administracja celna, jako część administracji publicznej, podejmuje zadania
i rozwiązuje problemy w zakresie przypisanych zadań ustawowych, a związa-
nych w zdecydowanej mierze z kontrybucją danin publicznych i zapewnieniem
bezpieczeństwa obywateli (krajowych jak i państw Wspólnoty). W samej nauce
administracji publicznej zarządzanie taką organizacją może być rozpatrywane
z punktu:

41,3%

0%
5%

10%

15%
20%

25%

30%
35%

40%
45%

Nie ma Słabe Przeciętne Duże Bardzo duże

C
zę

st
oś
ć

Czy ma zaufanie do współpracowników (N = 1044)

4,4%

10,6%

37,4%

6,3%

Rozdział 6 304

a) politycznego – w zakresie politycznej odpowiedzialności przed społeczeń-
stwem i parlamentem, jak również deklarowanej apolityczności związanej
z ciągłym procesem ingerencji w służbę publiczną przez polityków,

b) prawnego – zgodnego z rządami prawa i norm prawnych,
c) menedżerskiego (skorelowanego z ekonomią) – w zakresie podobieństw or-

ganizacyjnych sektora publicznego, prywatnego i pozarządowego oraz arty-
kułujących efektywność57 i profesjonalne zarządzanie.
Administracja celna powinna systematycznie zacierać wyraźne granice biu-

rokratycznej hierarchiczności wszędzie tam, gdzie to możliwe, a klienta admini-
stracji traktować jako konsumenta, którego potrzeby należy zaspokoić w sposób
zgodny z prawem. Wydaje się, iż administracja celna (działająca na trzech po-
ziomach: Ministerstwo Finansów, izby celne, urzędy i oddziały celne) winna być
poddana deregulacji zwłaszcza w odniesieniu do Ministerstwa Finansów i urzędów
celnych. Zabieg ten mógłby przyczynić się do maksymalnego wykorzystania
posiadanych zasobów w myśl najlepszych praktyk działania, prowadzących do
najlepszych ekonomicznie wyników, a jednocześnie zgodnych z interesem spo-
łecznym.

Biorąc powyższe pod uwagę, wydaje się, iż aktualne zarządzanie wiedzą w ad-
ministracji celnej jest w znacznej mierze ograniczone, rozproszone i co wydaje
się być największą stratą – nieuwzględniające kapitału intelektualnego organiza-
cji (rys. 6.11.).

Być może taki model struktury zarządzania wiedzą wynika z postawy kunk-
tatorskiej części przełożonych, którzy nie tworzą warunków do przejawiania
inicjatywy czy twórczego myślenia. Wówczas poważne zakłócenia w przepływie
wiedzy (pierwotnych danych i informacji) mogą być celowym stanem dezinfor-
macji pracowników na korzyść pogłębiania przewagi konkurencyjnej w dostępie
do wiedzy jedynie osób piastujących najwyższe stanowiska w danej jednostce
organizacyjnej. Wszelkie tzw. wycieki wiedzy osłabić bowiem mogą pozycję
kierujących daną organizacją, a w konsekwencji doprowadzić do zmiany na stano-
wisku kierowniczym. Wreszcie zakłóceniom ulegają zarówno sektorowe obszary
zarządzania wiedzą (Służba Celna–Służba Celna) oraz międzyorganizacyjnego
i zewnętrznego Służba Celna–klienci administracji – co rzutuje negatywnie na
organizację i nie buduje tak potrzebnego zaufania czy dialogu współpracy.

Z badań przeprowadzonych w tym zakresie wynika, iż za najbardziej pożą-
dany element w procesie zarządzania wiedzą respondenci uznali wykorzystanie
wiedzy (372 osoby) oraz jej rozwijanie (239 osób) i pozyskiwanie (171 osób) –
rys. 6.12.

57 Przez efektywność należy rozumieć skuteczność i sprawność (jako pojęcie szersze) rozwinię-
tą w organizacji i zarządzaniu za sprawą Frederick W. Taylor. Zob. R. Kanigel, The One Best
Way. Frederick Winslow Taylor and the Enigma of Efficiency, Sloan Technology Series, Viking
Press 1999.

Pożądany model zarządzania wiedzą w administracji celnej 305

Rysunek 6.11. Struktura głównych obszarów zarządzania wiedzą w aktualnej
administracji celnej

Źródło: Opracowanie własne.

Wynika z tego, iż funkcjonariusze i pracownicy administracji celnej posiada-

ją lub wiedzą, że organizacja posiada duże zasoby wiedzy, która jednak jest
niewykorzystywana. Kolejne elementy, tj. rozwijanie wiedzy i jej pozyskiwanie,
wskazują na naturalną konsekwencję odpowiedzi najczęściej wskazywanych.

Również w analizie łącznej odpowiedzi w zakresie znajomości najbardziej
pożądanych w Służbie Celnej elementów procesów ZW wskazano, iż odpowiedź
jest w niewielkim stopniu skorelowana z wpływami budżetowymi uzyskiwany-
mi łącznie i na jednego pracownika – obrazując uzależnienie percepcji wiedzy
od wpływów budżetowych (tab. 6.8.).

Wielobazowe
i rozproszone dane,
informacja i wiedza

Zarządzanie
ryzykiem

(System kontroli)

Współpraca
biznesowa

Środowisko
Służba Celna–Służba Celna

Środowisko
Służba Celna–Klienci administracji Inne organizacje

państwowe
i prywatne

 - Zakłócenia

Inspekcje
zlecone

ZARZĄDZANIE WIEDZĄ

1. Zarządzanie łańcuchem
dostaw i logistyką

2. Kontrola towarowa
3. Nowoczesna technologia kontroli

4. System zarządzania ryzykiem
5. Kontenery/ładunki wysokiego ryzyka

6. Zaawansowana informacja
elektroniczna

7. Cele, wizja, komunikacja
8. Miary wykonania

9. Oceny bezpieczeństwa
10. Pozorna integracja pracowników/

funkcjonariuszy
11. Zlecone kontrole wew.

i bezpieczeństwa
12. Brak kultury organizacyjnej

ukierunkowanej na organizacyjne
uczenie się,

13. Hierarchiczna komunikacja
14. Deprecjonowanie wiedzy

1. Partnerstwo (pozorne)
2. Bezpieczeństwo (tworzone)

3. Korzyści deklarowane
– rzadko praktyczne

4. Technologia (rozwojowa)
5. Komunikacja (ostrożna werbalnie,

rozwojowa elektroniczna)
6. Ułatwienia (pozorne)

Rozdział 6 306

Rysunek 6.12. Opinia respondentów na temat najbardziej pożądanego elementu
zarządzania wiedzą

Źródło: Opracowanie własne.

Tabela 6.8. Charakterystyka testu t Studenta na temat znajomości najbardziej pożądanego
w Służbie Celnej elementu procesu zarządzania wiedzą

 Nie wie Wie 95% przedział
ufności różnicy

Zmienna

Ś
re

dn
ia

O
dc

h.
 S

ta
nd

.

Ś
re

dn
ia

O
dc

h.
 S

ta
nd

.

Is
to

tn
oś
ć

te
st

u
Le

ve
ne

’a

W
ar

ia
nc

je
 w

 o
bu

 g
ru

pa
ch

S
ta

ty
st

yk
a

t

df

Is
to

tn
oś
ć

te
st

u
t (

2-
st

ro
nn

a)

m
in

.

m
ax

.

Wpływy na 1 pracownika
w jednostce (średnia z 4 lat) 5,84 4,41 3,97 3,92 0,003 różne 3,08 45,02 0,009 0,50 3,25

Zatrudnienie w jednostce
(średnia z 4 lat) 1 140 366 1 101 414 0,200 równe 0,60 1003 0,545 -87 165

Łączne wpływy w jednost-
ce (średnia z 4 lat) 7 060 000 6 570 000 4 910 000 5 940 000 0,156 równe 2,32 1003 0,021 330 000 3 980 000

Źródło: Opracowanie własne.

Badania dowodzą również, iż percepcja pracowników administracji celnej

w zakresie zarządzania wiedzą jest duża, a zdecydowana większość z nich de-
klaruje, iż ZW jest potrzebne oraz bardzo potrzebne. Tylko niewiele ponad 1%
respondentów uznało, iż ZW jest niepotrzebne. Wskazano również, iż ZW nie
jest aktualnie obiektem zainteresowania dla blisko 62% respondentów (stąd tak
wysoki współczynnik potrzeby ZW) – tab. 6.9.

8,2%

17,1%

23,9%

1,5%

37,2%

12,0%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Lokalizowanie
wiedzy

Pozyskiwanie
wiedzy

Rozwijanie
wiedzy

Zachowywanie
wiedzy

Wykorzystanie
wiedzy

Dzielenie
się wiedzą

Najbardziej pożądany w Służbie Celnej element procesu ZW (N = 999)

C
zę

st
oś
ć

Pożądany model zarządzania wiedzą w administracji celnej 307
 Ta

b
e

la
 6

.9
.
 C

ha
ra

kt
er

ys
ty

ka
 p

er
ce

pc
ji

re
sp

on
de

nt
ów

 w
 o

bs
za

rz
e

po
tr

ze
by

 i
za

in
te

re
so

w
an

ia
 z

ar
zą

dz
an

ia
 w

ie
dz
ą

Miejsce

Czy jest
potrzebne

zarządzenie
wiedzą

Niepotrzebne

Może być
potrzebne

Potrzebne

Bardzo
potrzebne

Suma

Czy zarządzanie
wiedzą jest obie-
ktem zaintereso-

wania?

Wcale

Prawie
wcale

Czasem

Często

Bardzo
często

Suma

cz
ęs

to
ść

1

12

60

63

13
6

cz
ęs

to
ść

46

46

34

9

3
13

8
IC

 B
ia
ła

Po

dl
as

ka

pr
oc

en
t

8,
33

%

11
,5

4%

14
,1

8%

13
,0

2%

13
,2

9%

pr
oc

en
t

13
,7

7%

14
,7

9%

14
,1

7%

6,
77

%

11
,5

4%

13
,2

2%

cz
ęs

to
ść

3

9
32

27

71

cz
ęs

to
ść

26

19

15

11

3

74

IC
 B

ia
ły

st
ok

 pr
oc

en
t

25
,0

0%

8,
65

%

7,
57

%

5,
58

%

6,
94

%

pr
oc

en
t

7,
78

%

6,
11

%

6,
25

%

8,
27

%

11
,5

4%

7,
09

%

cz
ęs

to
ść

1

11

36

42

90

cz
ęs

to
ść

21

27

26

21

1

96

IC
 G

dy
ni

a
pr

oc
en

t
8,

33
%

10

,5
8%

8,

51
%

8,

68
%

8,

80
%

pr

oc
en

t
6,

29
%

8,

68
%

10

,8
3%

15

,7
9%

3,

85
%

9,

20
%

cz
ęs

to
ść

0

3
19

16

38

cz
ęs

to
ść

18

10

9

1
0

38

IC
 K

at
ow

ic
e

pr
oc

en
t

0,
00

%

2,
88

%

4,
49

%

3,
31

%

3,
71

%

pr
oc

en
t

5,
39

%

3,
22

%

3,
75

%

0,
75

%

0,
00

%

3,
64

%

cz
ęs

to
ść

0

4
5

8
17

cz
ęs

to
ść

2

5
4

5
1

17

IC
 K

ie
lc

e
pr

oc
en

t
0,

00
%

3,

85
%

1,

18
%

1,

65
%

1,

66
%

pr

oc
en

t
0,

60
%

1,

61
%

1,

67
%

3,

76
%

3,

85
%

1,

63
%

cz
ęs

to
ść

2

16

41

38

97

cz
ęs

to
ść

31

26

19

19

3

98

IC
 K

ra
kó

w

pr
oc

en
t

16
,6

7%

15
,3

8%

9,
69

%

7,
85

%

9,
48

%

pr
oc

en
t

9,
28

%

8,
36

%

7,
92

%

14
,2

9%

11
,5

4%

9,
39

%

cz
ęs

to
ść

0

1
1

5
7

cz
ęs

to
ść

6

1
0

0
0

7
IC

 Ł
ód
ź

pr
oc

en
t

0,
00

%

0,
96

%

0,
24

%

1,
03

%

0,
68

%

pr
oc

en
t

1,
80

%

0,
32

%

0,
00

%

0,
00

%

0,
00

%

0,
67

%

cz
ęs

to
ść

0

1
11

15

27

cz
ęs

to
ść

11

11

5

1
0

28

IC
 O

ls
zt

yn

pr
oc

en
t

0,
00

%

0,
96

%

2,
60

%

3,
10

%

2,
64

%

pr
oc

en
t

3,
29

%

3,
54

%

2,
08

%

0,
75

%

0,
00

%

2,
68

%

cz
ęs

to
ść

0

5
16

18

39

cz
ęs

to
ść

3

14

15

7
1

40

IC
 O

po
le

pr

oc
en

t
0,

00
%

4,

81
%

3,

78
%

3,

72
%

3,

81
%

pr

oc
en

t
0,

90
%

4,

50
%

6,

25
%

5,

26
%

3,

85
%

3,

83
%

Rozdział 6 308

cz
ęs

to
ść

2

2
18

21

43

cz
ęs

to
ść

20

15

8

1
0

44

IC
 P

oz
na
ń

pr
oc

en
t

16
,6

7%

1,
92

%

4,
26

%

4,
34

%

4,
20

%

pr
oc

en
t

5,
99

%

4,
82

%

3,
33

%

0,
75

%

0,
00

%

4,
21

%

cz
ęs

to
ść

0

2
16

11

29

cz
ęs

to
ść

10

10

7

1
2

30

IC
 P

rz
em

yś
l

pr
oc

en
t

0,
00

%

1,
92

%

3,
78

%

2,
27

%

2,
83

%

pr
oc

en
t

2,
99

%

3,
22

%

2,
92

%

0,
75

%

7,
69

%

2,
87

%

cz
ęs

to
ść

1

7
17

22

47

cz
ęs

to
ść

13

8

15

8
3

47

IC
 R

ze
pi

n
pr

oc
en

t
8,

33
%

6,

73
%

4,

02
%

4,

55
%

4,

59
%

pr

oc
en

t
3,

89
%

2,

57
%

6,

25
%

6,

02
%

11

,5
4%

4,

50
%

cz
ęs

to
ść

0

8
25

53

86

cz
ęs

to
ść

26

30

19

9

2
86

IC

 S
zc

ze
ci

n
pr

oc
en

t
0,

00
%

7,

69
%

5,

91
%

10

,9
5%

8,

41
%

pr

oc
en

t
7,

78
%

9,

65
%

7,

92
%

6,

77
%

7,

69
%

8,

24
%

cz
ęs

to
ść

0

2
33

16

51

cz
ęs

to
ść

10

15

15

13

0

53

IC
 T

or
uń

pr

oc
en

t
0,

00
%

1,

92
%

7,

80
%

3,

31
%

4,

99
%

pr

oc
en

t
2,

99
%

4,

82
%

6,

25
%

9,

77
%

0,

00
%

5,

08
%

cz
ęs

to
ść

0

3
27

38

68

cz
ęs

to
ść

29

15

12

11

1

68

IC
 W

ro
cł

aw

pr
oc

en
t

0,
00

%

2,
88

%

6,
38

%

7,
85

%

6,
65

%

pr
oc

en
t

8,
68

%

4,
82

%

5,
00

%

8,
27

%

3,
85

%

6,
51

%

cz
ęs

to
ść

2

16

50

70

13
8

cz
ęs

to
ść

54

49

25

12

1

14
1

IC

W
ar

sz
aw

a
pr

oc
en

t
16

,6
7%

15

,3
8%

11

,8
2%

14

,4
6%

13

,4
9%

pr

oc
en

t
16

,1
7%

15

,7
6%

10

,4
2%

9,

02
%

3,

85
%

13

,5
1%

cz
ęs

to
ść

0

2
16

21

39

cz
ęs

to
ść

8

10

12

4
5

39

M
in

ist
er

stw
o

Fi
na

ns
ów

pr

oc
en

t
0,

00
%

1,

92
%

3,

78
%

4,

34
%

3,

81
%

pr

oc
en

t
2,

40
%

3,

22
%

5,

00
%

3,

01
%

19

,2
3%

3,

74
%

cz
ęs

to
ść

12

10

4
42

3
48

4
10

44

cz
ęs

to
ść

33

4
31

1
24

0
13

3
26

10

44

Su
m

a
Pr

oc
en

t
10

0,
00

%

10
0,

00
%

10

0,
00

%

10
0,

00
%

10

0,
00

%

pr
oc

en
t

10
0,

00
%

10

0,
00

%

10
0,

00
%

10

0,
00

%

10
0,

00
%

10

0,
00

%

Źr
ód
ło

:O
pr

ac
ow

an
ie

 w
ła

sn
e.

Pożądany model zarządzania wiedzą w administracji celnej 309

Podsumowano także wyniki 18 testów niezależności χ² Pearsona, z których
10 okazało się istotnych statystycznie (tab. 6.10.). Wyniki testów pozwoliły peł-
niej zobrazować badane zależności, przyczyniając się do ugruntowania opinii na
temat pożądanego modelu zarządzania wiedzą.

Tabela 6.10. Podsumowanie wyników 18 testów niezależności χ² Pearsona badających

istnienie związku ze zmienną miejsce

Nazwa SPSS
zmiennej

wierszowej
Nazwa zmiennej wierszowej Wynik χ² Istot-

ność
V

Cramera
C

Pearsona

Pyt. 1 Czy zarządzanie wiedzą jest obiektem
zainteresowania∗ 127,925 0,000 0,175 0,330

Pyt. 2 Czy jest potrzebne zarządzenie wiedzą 62,209 0,082 0,142 0,239

Pyt. 3 Jakich informacji brakuje najbardziej∗ 96,779 0,005 0,152 0,291

Pyt. 4 Czy otoczenie sprzyja kreatywności∗ 87,723 0,026 0,145 0,278

Pyt. 5 Częstość dzielenia się wiedzą ze współ-
pracownikami 82,596 0,059 0,141 0,271

Pyt. 6 Ocena kompetencji współpracowników∗ 133,438 0,000 0,179 0,337

Pyt. 7 Czy ma zaufanie do współpracowników∗ 100,485 0,002 0,155 0,296

Pyt. 8 Jak często podnoszenie kwalifikacji jest
nagradzane∗ 103,729 0,000 0,185 0,305

Pyt. 9 Czy SC oferuje godne warunki utalen-
towanym pracownikom∗ 138,673 0,000 0,182 0,342

Pyt. 10 Czy odszedłby na emeryturę bądź zmie-
niłby pracę, jeżeli byłaby taka możliwość∗ 73,531 0,000 0,188 0,257

Pyt. 11 Najbardziej pożądany w Służbie Celnej
element procesu zarządzania 83,239 0,380 0,129 0,277

Pyt. 12 Najważniejsza bariera zarządzania wiedzą 82,988 0,055 0,156 0,297

Pyt. 13 Częstość śledzenia nowych informacji zwią-
zanych z pracą 86,940 0,735 0,118 0,277

Pyt. 14 Największe utrudnienie w procesie uczenia
się i dzielenia się wiedzą 118,433 0,060 0,148 0,341

Pyt. 16 Płeć 23,277 0,107 0,149 0,148

Pyt. 17 Wiek∗ 128,706 0,000 0,203 0,331

Pyt. 18 Wykształcenie∗ 99,683 0,000 0,180 0,297

Pyt. 19 Czy stanowisko jest kierownicze 21,230 0,170 0,143 0,141

∗ Testy istotne statystycznie

Źródło: Opracowanie własne.

Rozdział 6 310

Rysunek 6.13. Pożądany model zarządzania wiedzą w przyszłej administracji celnej

Źródło: Opracowanie własne.

H
et

er
og

en
ic

zn
e
źr

ód
ła

 w
ie

dz
y

ZA
R

ZĄ
D

ZA
N

IE
W

IE
D

ZĄ

M
in

is
te

rs
tw

o
Fi

na
ns

ów

Iz
ba

C
el

na

U
rz
ąd

 c
el

ny

(+
 O

dd
zi

ał
y

ce
ln

e)

W
er

yf
ik

ac
ja

re
zu

lta
tó

w

D
ZW

 (S
)

do
ra
źn

e/
st

ał
e

ze
sp

oł
y

za
da

ni
ow

e

W
ZW

 (T
)

M
at

er
ia

liz
ac

ja
w

ie
dz

y

Le
ge

nd
a:

D
ZW

 (S
) –

 D
ep

ar
ta

m
en

t Z
ar

zą
dz

an
ia

 W
ie

dz
ą

(s
tra

te
gi

cz
ny

)
W

ZW
 (T

) –
 W

yd
zi

ał
 Z

ar
zą

dz
an

ia
 W

ie
dz
ą

(ta
kt

yc
zn

y)
W

O
S

 (O
) –

 W
yz

na
cz

on
e

O
so

by
 W

sp
ół

pr
ac

uj
ąc

e
(o

pe
ra

cy
jn

y)

K
ap

ita
ł

in
te

le
kt

ua
ln

y

K
ul

tu
ra

or
ga

ni
za

cy
jn

a

Sy
st

em
y

in
fo

rm
at

yc
zn

e

B
ud
że

t

Lo
gi

st
yk

a

K
on

tro
la

W
O

S
(O

)

lo
ka

liz
ow

an
ie

ro
zw

ija
ni

e

po
zy

sk
iw

an
ie

za
ch

ow
yw

an
ie

w
yk

or
zy

st
an

ie
dz

ie
le

ni
e

si
ę

Pożądany model zarządzania wiedzą w administracji celnej 311

Uznano, iż pożądany model zarządzania wiedzą w przyszłej administracji
celnej powinien w pierwszym względzie ukierunkować działanie na wyrobienie
nowej kultury organizacyjnej, uwzględniającej uczenie się i dzielenie się wiedzą
oraz aprecjację kapitału intelektualnego jako najcenniejszego dobra organizacji.
Jednocześnie koncepcja ta winna dążyć do lokalizowania, pozyskiwania, rozwijania,
zachowania, wykorzystania i dzielenia się wiedzą ze źródeł heterogenicznych
w ramach nowego publicznego zarządzania, a opartego o główne filary w obrębie:
budżet, kapitał intelektualny, systemy informatyczne, współpraca/dialog (w ra-
mach należycie kształtowanej kultury organizacyjnej), logistyka oraz kontrola
(rys. 6.13.).

Właściwym elementem takiej struktury jest utworzenie zespołów zarządzania
wiedzą (departament w MF, wydział58 w IC) oraz wyznaczonych osób współ-
pracujących na poziomie urzędu i oddziału celnego. Przemawiają za tym do-
świadczenia wielu organizacji, które już wdrożyły specjalistyczne komórki od-
powiedzialne za zarządzanie aktywami niematerialnymi, m.in.:
a) Światowa Organizacja Zdrowia (WHO) – Departament Zarządzania i Dziele-

nia się Wiedzą (Department of Knowledge Management and Sharing),
b) Niemieckie Centrum Badań Sztucznej Inteligencji (German Research Center

for Artificial Intelligence – DFKI) – Departament Zarządzania Wiedzą (Know-
ledge Management Department),

c) Departament Medyczny Armii Stanów Zjednoczonych (US Army Medical
Department) – Oddział Zarządzania Wiedzą (Knowledge Management Divi-
sion),

d) Międzynarodowy Uniwersytet na Florydzie (Florida International University)
– Laboratorium Zarządzania Wiedzą,

e) Mannheimer Swartling (światowa firma prawnicza59) – Departament Zarzą-
dzania Wiedzą (Knowledge Management Department),

f) Ministerstwo Komunikacji, Energii i Zasobów Naturalnych w Irlandii (Mini-
stry of Communications, Energy and Natural Resources) – Wydział Zarządza-
nia Wiedzą w Departamencie Komunikacji, Energii i Zasobów Naturalnych,

g) Światowa Organizacja Turystyki (United Nations World Tourism Organiza-
tion – UNWTO) – Departament Edukacji, Szkoleń i Zarządzania Wiedzą
(Education, Training and Knowledge Management Department),

h) Airbus60 – Departament Zarządzania Wiedzą (Knowledge Management De-
partment),

58 Prakseologicznym rozwiązaniem byłaby zmiana nazwy Wydziału Organizacyjnego izb cel-

nych na Wydział Zarządzania Wiedzą – wraz z przypisaniem nowych zadań, uprawnień, etatów
i infrastruktury (zwłaszcza informatyczno-analitycznej).

59 Firma zatrudnia 650 osób z czego 420 to prawnicy. MS zaliczana jest do wiodącej firmy
prawniczej państw grupy Nordyckiej – siedziba firmy: Szwecja.

60 Międzynarodowe konsorcjum europejskie produkujące samoloty.

Rozdział 6 312

i) Międzynarodowa Agencja Energii Atomowej (International Atomic Energy
Agency IAEA) – Zespół Zarządzania Wiedzą Nuklearną (Nuclear Knowledge
Management Unit),

j) Gabinet Premiera Zjednoczonego Królestwa Wielkiej Brytanii (Cabinet Office)
– Zespół Zarządzania Informacją i Wiedzą (Knowledge and Information Ma-
nagement Unit –HORU),

k) Narodowa Agencja Aeronautyki i Przestrzeni Kosmicznej Stanów Zjedno-
czonych (National Aeronautics and Space Administration – NASA) – Zespół
Zarządzania Wiedzą (Knowledge Management Team).
Powyższe komórki zarządzania wiedzą powinny bezpośrednio podlegać pod

szefa Służby Celnej – w Ministerstwie Finansów, dyrektora izby celnej –
w izbie celnej oraz naczelnika Urzędu Celnego – w urzędzie celnym61 i stanowić
główne źródło wsparcia kierującym daną jednostką organizacyjną, współpracując
doradczo z pozostałymi komórkami jednostki. W celu realizacji zadań statuto-
wych pracownicy tychże komórek winni posiadać należyte i interdyscyplinarne
przygotowanie w zakresie wykształcenia, doświadczenia i kompetencji. Przy
czym powinny to być zespoły mieszane: złożone zarówno z doświadczonych
pracowników administracji celnej, jak i innych pracowników, którzy posiadają
specjalistyczne wykształcenie w danej dziedzinie lub mogą spojrzeć na zagad-
nienia z innej perspektywy – np. typowo biznesowej czy naukowej. W praktyce
dobrym rozwiązaniem wydaje się być zasilanie powyższych komórek m.in. od-
wołanymi kierownikami jednostek organizacyjnych, których wiedza i doświad-
czenie mogą być ponownie wykorzystane z korzyścią dla organizacji, a prak-
tycznie bez uszczerbku w zakresie zmiany statusu danej osoby w organizacji.

Nieodzownym elementem komórek zarządzania wiedzą jest nie tylko wspie-
ranie kultury organizacyjnej danej jednostki organizacyjnej w budowie organi-
zacji uczącej się i dzielącej się wiedzą, lecz także intensywne uczestnictwo we
wszystkich możliwych spotkaniach, naradach, konferencjach czy panelach dys-
kusyjnych nie zawsze związanych z bezpośrednią działalnością administracji
celnej. Umożliwi to wyrobienie szerszej wizji, a w konsekwencji może przeło-
żyć się na rekomendacje w zakresie zmiany celów lub strategii działania admini-
stracji celnej w wybranych obszarach. Ma zatem ścisły związek z pewnego rodza-
ju prognozowaniem i sondowaniem zarówno stanu aktualnego, jak i przyszłego,
starając się zapobiegawczo reagować i zabezpieczać przed następstwem zdarzeń.
Przy czym podążając słusznym tokiem myślenia J. Kleera, można stwierdzić, iż
prognozowanie przyszłościowego modelu sektora publicznego jest zabiegiem nie

61 Wydaje się, iż rozsądnym rozwiązaniem na poziomie urzędu celnego nie jest tworzenie wy-

odrębnionych komórek zarządzania wiedzą, a wyznaczenie osób funkcyjnych, którzy będą wyko-
nywać pracę w macierzystych komórkach organizacyjnych. Istotą takiej struktury jest możliwość
pominięcia drogi służbowej w przekazywaniu informacji do izby celnej – co w niektórych przy-
padkach znacznie skraca czas przepływu samych informacji.

Pożądany model zarządzania wiedzą w administracji celnej 313

tylko trudnym, ale i obarczonym znacznym stopniem wizjonerstwa czy utopijno-
ści62. Jednakże czyż nie wizjonerstwo i pozytywna utopijność może przyczynić
się do wzmacniania egalitaryzmu63 w poszczególnych etapach zarządzania wiedzą?
Wydaje się właśnie, że tak, gdyż tylko pewna głęboka determinacja może nie od
razu, lecz w dłuższej perspektywie prowadzić do zmiany standardów funkcjo-
nowania administracji celnej.

Tworzony w ten sposób system zarządzania wiedzą można zdefiniować
jako działalność menedżerską ukierunkowaną na kreowanie i dysponowanie
zasobami kompetencji merytorycznych oraz wykorzystanie umiejętności prak-
tycznych64.

Równoległa definicja autora pozwala stwierdzić, iż przez system zarządza-
nia wiedzą w administracji celnej (również innej publicznej) należy rozu-
mieć zespół sił i środków organizacji, wykorzystującej heterogeniczne źródła
wiedzy, w procesie wypełniania zadań publicznych i kulturze organizacyjnej
ukierunkowanej na materializację wiedzy, tj. jej praktyczne wykorzystanie.

Z tego względu na system zarządzania wiedzą składa się wiele elementów
determinowanych zarówno przez kapitał intelektualny, panującą kulturę organi-
zacyjną, systemy informatyczne, posiadany budżet, zasoby logistyczne oraz wła-
ściwe zabezpieczenie kontroli wszelkich procedur, terminów czy wykonalności.

W ujęciu wieloaspektowym w systemie zarządzania wiedzą wyróżnić można:
a) aspekt celowościowy – odnoszący się do zakresu działania organizacji (typu

administracji) i jego sformalizowania. Determinowany jest przez system wy-
znaczonych celów, plany działalności strategicznej, politykę informacyjną,
możliwości implementacji systemu zarządzania wiedzą w organizacji;

b) aspekt podmiotowy – w zakresie wskazania kadry menedżerskiej oraz innych
komórek doradczo-organizacyjnych odpowiedzialnych za zarządzanie wiedzą.
Determinowany przez planowanie i programowanie systemu ZW (uwzględnia-
jąc wiedzę techniczną i menedżerską), opracowanie strategii informacyjnych,
organizacja i wykorzystanie baz wiedzy, tworzenie kapitału wiedzy;

c) aspekt strukturalny – dotyczy określenia właściwego miejsca systemu za-
rządzania wiedzą w organizacji na podstawie m.in. regulaminu organizacyj-

62 J. Kleer, Przyszłość sektora publicznego, [w:] J. Kleer, E. Mączyńska, A. Wierzbicki, Co

ekonomiści myślą o przyszłości, Komitet Prognoz Polska 2000 Plus przy Prezydium Polskiej Aka-
demii Nauk, Polskie Towarzystwo Ekonomiczne, Warszawa 2009, s. 63.

63 Egalitaryzm w znaczeniu społeczno-politycznym odnosi się do równych warunków praw
i życia. W kontekście zarządzania wiedzą egalitaryzm stanowi o równości szans w dostępie do
danych, informacji, wiedzy, edukacji, równości praw społecznych czy obywatelskich. Zob. rów-
nież egalitaryzm europejski w kontekście budowy konkurencyjnej Europy, A. Giddens, Europa
w epoce globalnej, PWN, Warszawa 2009, s. 82.

64 A. Stabryła, Rozwój kapitału ludzkiego w formule systemu zarządzania wiedzą, [w:] R. Bo-
rowiecki, A. Jaki, Wyzwania dla zarządzania współczesnym przedsiębiorstwem, Uniwersytet
Ekonomiczny w Krakowie, Kraków 2009, s. 180.

Rozdział 6 314

nego. Determinowany jest przez: delegowanie uprawnień, relacje z klientami
organizacji czy zarządzanie relacjami współpracy wewnętrznej, międzyresor-
towej czy międzynarodowej;

d) aspekt funkcjonalny – związany z podejściem procesowym w zarządzaniu
wiedzą, zwłaszcza w odniesieniu do form organizacyjnych. Determinowany
jest przez: zasady zarządzania wiedzą, przejawiane i preferowane style i for-
my organizacyjne zarządzania czy zakres funkcji zarządzania;

e) aspekt instrumentalny – związany ze zbiorem narzędzi badawczych i apli-
kacyjnych. Determinowany jest zwłaszcza przez: typy analizy strategicznej,
benchmarking, praktyki, staże, indywidualne i zespołowe pogłębianie wiedzy,
współpracę z otoczeniem zewnętrznym, uczenie się i dzielenie wiedzą – rów-
nież poprzez udział w grupach dyskusyjnych, konferencjach, seminariach65.

6.2.5. Mapa ośrodków wiedzy administracji celnej

W celu zwymiarowania układu odległości – tzw. podobieństw i różnic po-
szczególnych izb celnych i Ministerstwa Finansów – a więc kluczowych jedno-
stek organizacyjnych administracji celnej dokonano dwu- i trójwymiarowego
skalowania (2D, 3D) na grupie 1044 respondentów. Jako materiał analityczny
zastosowano odpowiedzi na pytania: jakich informacji brakuje najbardziej, naj-
bardziej pożądany element w Służbie Celnej procesu zarządzania wiedzą oraz
najważniejsza bariera zarządzania wiedzą. W ten sposób utworzono swoistą
arbitralną mapę podobieństw i różnic percepcji zarządzania wiedzą (rys. 6.14.,
6.15.). Należy jednak zaznaczyć, iż w perspektywie trójwymiarowej (w wyniku
wielokrotnego oglądu obiektów z różnych kątów) istotną różnicę wykazano
w stosunku do Ministerstwa Finansów. Całkowity stres wyniósł 5,61, czyli cztero-
krotnie mniej niż w wymiarze 2D (Ministerstwo Finansów leży bardziej z boku).

Skala y, x jest jedynie wartością pomocniczą, a nie obiektywną uzyskanego
rozkładu. Oznacza to np.: że Izba Celna w Białej Podlaskiej istotnie się różni
w tym względzie np.: od Izby Celnej w Gdyni czy Wrocławiu, jednakże okre-
ślenie i waga tych różnic wymagałaby szczegółowej charakterystyki, np.: połą-
czeń ważonych w odniesieniu do każdej konkretnej cechy, tj. ilości wariantów
odpowiedzi zawartych w każdym z trzech badanych pytań. Z tego względu bar-
dziej sumarycznym wydaje się zaprezentowanie ogólnego układu strukturalnego,
ze wskazaniem, iż można mówić o tzw. centrum, tj. Izba Celna w Przemyślu,
Warszawie, Białymstoku, Łodzi, Krakowie, Kielcach, Szczecinie, Toruniu i Po-
znaniu oraz o peryferii, na które składają się izby celne w Białej Podlaskiej, Ka-
towicach, Opolu, Rzepinie oraz Gdyni, Wrocławiu i Ministerstwie Finansów.
Owo określenie centrum–peryferia nie oznacza, iż ośrodki centralne są silne,

65 Ibidem, s. 180–182.

Pożądany model zarządzania wiedzą w administracji celnej 315

a peryferyjne słabe. Oznacza to, iż inaczej definiują najważniejsze informacje,
najbardziej pożądany element procesu zarządzania wiedzą oraz najważniejszą
barierę tegoż zarządzania (tab. 6.10., 6.11.).

Rysunek 6.14. Charakterystyka konfiguracji dwuwymiarowej izb celnych na podstawie

uśrednionych odpowiedzi badanych pracowników – tzw. arbitralna mapa
podobieństw i różnic

Źródło: Opracowanie własne.

Powyższa mapa podobieństw i różnic w percepcji zarządzania wiedzą wska-

zuje wyraźnie, iż w tym procesie nie można, a raczej nie powinno się standary-
zować wszystkich ośrodków w ramach zamkniętych katalogów zarządzania.
Standardy w tym względzie oczywiście są potrzebne i niezbędne – w celu ujed-
nolicenia procedur – jednakże powinny zawierać swoisty luz decyzyjny kierow-
nika danej jednostki organizacyjnej, dla którego wyznacznikiem zarządzania
wiedzą mogą być inne komponenty lokalizowania, pozyskiwania, rozwijania,
zachowywania, wykorzystania czy dzielenia się wiedzą w ramach innych barier
i kluczowych informacji.

Można wskazać, iż w charakterystyce odwzorowującej mapę podobieństw
i różnic z zestawieniem procentowych wskaźników odpowiedzi respondentów

Rozdział 6 316

możliwym jest określenie ogólnego opisowego modelu zarządzania wiedzą,
w ktorym:

Rysunek 6.15. Charakterystyka konfiguracji trójwymiarowej izb celnych na podstawie

uśrednionych odpowiedzi badanych pracowników – tzw. arbitralna mapa
podobieństw i różnic

Źródło: Opracowanie własne.

a) Ministerstwo Finansów: wykazuje bardzo duże możliwości w zakresie wy-
korzystania posiadanej wiedzy – której nie wykorzystuje (44% – najwyższy
wskazany współczynnik) oraz dzielenia się już posiadaną wiedzą (28%). Jed-
nocześnie jest to ośrodek, który z racji naturalnych zadań: zwierzchni nadzór
w stosunku do jednostek podległych – wskazuje, iż posiada znaczny niedobór
informacji analitycznych i prognostycznych (41%), a za największą barierę
mechanizmów wprowadzenia i zarządzania wiedzą – uznaje przełożonego66
(31% – największy wskaźnik w tej kategorii);

66 Oznaczenie przełożony – oznacza każdą osobę sprawującą funkcję związaną z podległością

służbową (np.: kierownika, naczelnika, dyrektora izby celnej, z-cę dyrektora izby celnej, dyrektora
departamentu, z-cę szefa Służby Celnej czy szefa Służby Celnej).

Pożądany model zarządzania wiedzą w administracji celnej 317

b) Izba Celna w Białej Podlaskiej: jednostka organizacyjna, która z racji na
położenie geograficzne i znaczną fluktuację kadr w ostatnich latach wskazuje
na silną potrzebę zarówno wykorzystania, jak i rozwijania już posiadanej
wiedzy: głównie brakujących informacji z zakresu wykonywanych zadań
oraz przepisów prawnych. Za największą barierę w procesie zarządzania
wiedzą uznaje panującą kulturę organizacyjną oraz przełożonego;

c) Izba Celna w Białymstoku: jednostka organizacyjna posiadającą duży zasób
wiedzy, którego jednak nie wykorzystuje i nie rozwija w stopniu możliwym.
Brakujące informacje określa w zbliżonym obszarze wykonywanych zadań,
analiz i prognoz oraz przepisów prawa. Za dwie największe bariery procesu
zarządzania wiedzą uznaje kulturę organizacyjną oraz przełożonego;

d) Izba Celna w Gdyni: za najbardziej pożądany element procesu zarządzania
wiedzą uznaje wykorzystanie posiadanej wiedzy, równoważąc w tym wzglę-
dzie komponenty, takie jak: dzielenie się wiedzą, pozyskiwanie wiedzy czy
rozwijanie wiedzy. Przepisy prawne definiowane są w tej jednostce jako naj-
bardziej brakujące informacje procesu ZW, a blisko 1/3 nie potrafi wskazać
największej bariery w procesie zarządzania wiedzą (najbardziej znacząca ce-
cha skrajna tej jednostki, tzw. peryferyjna);

e) Izba Celna w Katowicach: o peryferyjnym położeniu tej izby świadczy
największy odsetek niezdecydowania (braku wiedzy) w obrębie najbardziej
pożądanego elementu procesu zarządzania wiedzą (8%) oraz wskazanie sys-
temów informatycznych jako największej bariery ZW (co może wskazywać,
iż albo izba celna jest „ubogo” zasilona w sprzęt i systemy informatyczne lub
nie potrafi korzystać z rozwiązań informatycznych);

f) Izba Celna w Kielcach: za najbardziej pożądane elementy procesu zarzą-
dzania wiedzą uznaje równomiernie wykorzystanie i rozwijanie wiedzy. Jest
to jednostka organizacyjna, która wskazuje, aż w 59%, przepisy prawa – jako
najbardziej brakujące informacje, łącząc bariery ZW z kulturą organizacyjną
(59% – najmocniej wyrażona wartość) oraz otoczeniem organizacji;

g) Izba Celna w Krakowie: posiadająca zrównoważoną strukturę opinii w za-
kresie ZW, wskazuje wykorzystanie wiedzy jako najbardziej pożądany ele-
ment procesu zarządzania. Podobnie jak większość izb celnych zakres wyko-
nywanych zadań uznaje za piętę achillesową brakujących informacji, a kultu-
rę organizacyjną za największą barierę procesu ZW;

h) Izba Celna w Łodzi: jednostka organizacyjna, która pomimo wielokrotnych
monitów nie zdołała zebrać reprezentatywnej grupy osób biorących udział
w badaniach. Z tego względu proponowane prognozy – oparte na opiniach
jedynie 7 osób – nie dają podstaw do przedstawienia nawet ogólnych analiz;

i) Izba Celna w Olsztynie: deklaruje konieczność wyrównania luki informa-
cyjnej (braku informacji) w zakresie przepisów prawa oraz wykonywanych
zadań (w tym analiz i prognoz). Wykorzystanie wiedzy i jej rozwijanie uzna-

Rozdział 6 318

je za najbardziej pożądany element procesu ZW, a pracowników i otoczenie
organizacji – uznaje w najmniejszym stopniu za ewentualne bariery ZW
(wskazując zdecydowanie na kulturę organizacyjną i przełożonego);

j) Izba Cena w Opolu: Jest to jednostka, której trudności z pozyskiwaniem
wiedzy (30% – jedyna różnica w gradacji określenia najbardziej pożądanego
elementu ZW spośród wszystkich organizacji biorących udział w badaniu)
oraz prawdopodobne większa antypatia pracowników (17%) do siebie decy-
dują o jej położeniu peryferyjnym;

k) Izba Celna w Poznaniu: instytucja, w której nie jest problemem lokalizowa-
nie czy zachowanie wiedzy – lecz jej wykorzystanie. W izbie tej, w sposób je-
den z najmniejszych, cechuje się pracownika jako barierę ZW, wskazując
kulturę organizacyjną oraz przełożonego – jako największą barierę w tym
procesie;

l) Izba Celna w Przemyślu: jednostka organizacyjna, która prawdopodobnie
z racji dużej fluktuacji kadr w ostatnich latach w sposób peryferyjny postrzega,
iż informacje z zakresu wykonywanych zadań są najbardziej brakujące w tej
organizacji. Obok Izby Celnej z Opola – nie tylko w kulturze organizacyjnej
i przełożonym upatruje barierę zarządzania wiedzą, lecz także w pracowniku;

m) Izba Celna w Rzepinie: jest to jednostka o najwyższym wskaźniku braku
jakichkolwiek informacji – co, biorąc pod uwagę małą efektywność kontroli
tej izby oraz niską kontrybucję danin publicznych, świadczyć może o niewiel-
kim i powtarzalnym procesie wykonywania obowiązków służbowych. Silny
brak określenia największych barier procesu ZW świadczyć może o pewnym
zmęczeniu brakiem pracy i prawdopodobnym obwinianiu każdego (m.in.
pracownika, otoczenie, kulturę organizacyjną, przełożonego) za możliwość
utraty miejsca pracy (z możliwą likwidacją jednostki organizacyjnej);

n) Izba Celna w Szczecinie: jednostka – podobnie jak większość innych izb
celnych – wskazuje na wykorzystanie wiedzy jako najbardziej pożądany ele-
ment procesu ZW. Brakujące informacje definiuje prawie równomiernie
w obszarze zakresu wykonywanych zadań, przepisów prawa oraz analiz i pro-
gnoz (związanych prawdopodobnie z kontrolą kontenerów). Blisko w 48%
określa kulturę organizacyjną jako największą barierę ZW, jednakże prawie
1/3 respondentów nie potrafi wskazać tej bariery;

o) Izba Celna w Toruniu: pomimo iż wykorzystanie wiedzy stanowi dla tej
jednostki najbardziej pożądany element procesu ZW, to pracownicy organi-
zacji mogą mieć problem z jej lokalizowaniem (15%). Jest to izba celna,
w której (obok IC Kielce) przełożony nie jest postrzegany jako największa
bariera ZW w porównaniu z innymi jednostkami administracji celnej;

p) Izba Celna we Wrocławiu: charakterystycznym elementem tej jednostki jest
fakt dużego zapotrzebowania na analizy i prognozy (35%), przy dużym stop-
niu braku odpowiedzi w określeniu największych barier ZW (21%);

Pożądany model zarządzania wiedzą w administracji celnej 319

q) Izba Celna w Warszawie: izba celna, która nie wykazuje widocznych od-
chyleń statystycznych w zakresie innych – zlokalizowanych centralnie izb
celnych w percepcji ZW. Niewątpliwie posiada duży współczynnik braku in-
formacji z zakresu przepisów prawa (40%), jak i zakresu wykonywanych za-
dań. Za największą barierę ZW wskazuje – podobnie jak w większości innych
izb celnych – kulturę organizacyjną.

Tabela 6.10. Charakterystyka opinii respondentów w zakresie brakujących informacji w procesie
zarządzania wiedzą

Miejsce pełnienia
służby

R
az

em
 (%

)

M
in

is
te

rs
tw

o
Fi

na
ns

ów

Iz
ba

 C
el

na
 w

 B
ia
łe

j P
od

la
sk

ie
j

Iz
ba

 C
el

na
 w

 B
ia
ły

m
st

ok
u

Iz
ba

 C
el

na
 w

 G
dy

ni

Iz
ba

 C
el

na
 w

 K
at

ow
ic

ac
h

Iz
ba

 C
el

na
 w

 K
ie

lc
ac

h
Iz

ba
 C

el
na

 w
 K

ra
ko

w
ie

Iz

ba
 C

el
na

 w
 Ł

od
zi

Iz

ba
 C

el
na

 w
 O

ls
zt

yn
ie

Iz

ba
 C

el
na

 w
 O

po
lu

Iz

ba
 C

el
na

 w
 P

oz
na

ni
u

Iz
ba

 C
el

na
 w

 P
rz

em
yś

lu

Iz
ba

 C
el

na
 w

 R
ze

pi
ni

e
Iz

ba
 C

el
na

 w
 S

zc
ze

ci
ni

e
Iz

ba
 C

el
na

 w
 T

or
un

iu

Iz
ba

 C
el

na
 w

e
W

ro
cł

aw
iu

Iz
ba

 C
el

na
 w

 W
ar

sz
aw

ie

PODST. (liczbowo) 1044 39 138 74 96 38 17 98 7 28 40 44 30 47 86 53 68 141
Najbardziej pożądany element ZW (%)

Lokalizowanie wiedzy 8 3 9 13 4 5 6 7 0 7 5 2 7 8 9 15 7 9
Pozyskiwanie wiedzy 16 8 14 9 17 24 18 20 14 21 30 11 17 13 19 11 18 17
Rozwijanie wiedzy 23 13 27 26 16 29 35 18 29 29 20 25 23 30 22 19 25 23

Zachowywanie wiedzy 1 0 1 3 1 0 0 2 0 0 2 7 0 2 1 4 0 0
Wykorzystanie wiedzy 36 44 33 30 37 39 35 38 29 29 27 39 33 36 35 40 35 39

Dzielenie się wiedzą 11 28 13 13 18 0 6 6 29 11 12 14 13 8 12 9 9 8
Trudno powiedzieć 4 5 3 5 8 3 0 8 0 4 2 2 7 2 2 2 6 3

Jakich informacji brakuje (%)

Bieżąca działalność 10 5 15 7 10 26 6 6 0 14 10 7 10 4 8 15 7 8
Przepisy prawa 29 23 27 24 31 26 59 30 0 36 30 25 23 30 29 23 19 40

Zakres wykonywanych
zadań 32 20 36 32 26 21 29 37 57 25 45 39 47 25 30 36 29 32
Analizy i prognozy 22 41 16 27 23 18 6 20 42 25 12 27 17 30 29 17 35 16
Nie brakuje informacji 6 10 5 9 9 8 0 7 0 0 2 2 3 11 3 9 9 5

*% – suma odsetek odpowiedzi > 100% (np.: 101%, 102%) lub < 100% (99%) wynika z zaokrągleń
do wartości wyższych pow. 0,5 stosowanych przez program SPSS.

* wyniki pogrubione wskazują największe wartości istotne statystycznie.

Źródło: Opracowanie własne.

Rozdział 6 320

Tabela 6.11. Rozkład jednostkowy występujących barier w procesie zarządzania wiedzą

Miejsce pełnienia
służby

R
az

em
 (%

)

M
in

is
te

rs
tw

o
Fi

na
ns

ów

Iz
ba

 C
el

na
 w

 B
ia
łe

j P
od

la
sk

ie
j

Iz
ba

 C
el

na
 w

 B
ia
ły

m
st

ok
u

Iz
ba

 C
el

na
 w

 G
dy

ni

Iz
ba

 C
el

na
 w

 K
at

ow
ic

ac
h

Iz
ba

 C
el

na
 w

 K
ie

lc
ac

h

Iz
ba

 C
el

na
 w

 K
ra

ko
w

ie

Iz
ba

 C
el

na
 w

 Ł
od

zi

Iz
ba

 C
el

na
 w

 O
ls

zt
yn

ie

Iz
ba

 C
el

na
 w

 O
po

lu

Iz
ba

 C
el

na
 w

 P
oz

na
ni

u

Iz
ba

 C
el

na
 w

 P
rz

em
yś

lu

Iz
ba

 C
el

na
 w

 R
ze

pi
ni

e

Iz
ba

 C
el

na
 w

 S
zc

ze
ci

ni
e

Iz
ba

 C
el

na
 w

 T
or

un
iu

Iz
ba

 C
el

na
 w

e
W

ro
cł

aw
iu

Iz
ba

 C
el

na
 w

 W
ar

sz
aw

ie

PODST (liczbowo) 1044 39 138 74 96 38 17 98 7 28 40 44 30 47 86 53 68 141
Największa bariera ZW (%)

Przełożony 17 31 21 22 7 29 6 11 43 29 10 20 23 21 13 6 9 21
Kultura organizacyjna 39 38 30 43 35 39 59 41 43 50 32 41 33 23 48 47 38 42

Systemy
informatyczne 5 0 4 4 4 10 0 7 0 4 5 7 0 2 6 2 7 6
Pracownicy 9 8 12 9 7 5 6 11 0 4 17 4 17 15 8 9 12 6

Otoczenie organizacji 12 10 15 9 17 8 29 11 14 4 17 14 10 15 12 7 13 8
Trudno powiedzieć 18 13 18 12 29 8 6 18 0 11 17 14 17 23 14 28 21 16

*% – suma odsetek odpowiedzi > 100% (np.: 101%, 102%) lub < 100% (99%) wynika z zaokrągleń
do wartości wyższych pow. 0,5 stosowanych przez program SPSS.

Źródło: Opracowanie własne.

6.3. Wnioski

Przedstawione wyniki badań nie pozostawiają wątpliwości, iż pracownicy

administracji celnej deklarują brak wykorzystania posiadanej wiedzy, dopiero na
dalszych pozycjach wskazując jej rozwijanie czy pozyskiwanie, jako najbardziej
pożądane elementy procesu zarządzania wiedzą.

Dla organizacji, a raczej dla kierownictwa organizacji, jest to wymierny sy-
gnał, iż potencjał niewykorzystanej wiedzy w procesie zarządzania, według opi-
nii badanych, wyniósł aż 36%, co świadczyć może w wielkim uproszczeniu, iż
taki zapas wiedzy organizacja wciąż posiada w postaci tzw. zmagazynowanej
– gotowej do użycia, za zgodą kierownictwa oraz jednostki posiadającej wiedzę.

Niepokojącym jest również, iż dążąc do budowy organizacji inteligentnej
niezbędne jest ustawiczne kształcenie, a administracja celna blisko w 78% opinii
respondentów nie nagradza podnoszenia kwalifikacji (pomimo nałożonego obo-
wiązku ustawowego ich podwyższania). Jest to zatem swoiste rozdwojenie, które
w dłuższej perspektywie może doprowadzić do naturalnego odchodzenia z orga-

Pożądany model zarządzania wiedzą w administracji celnej 321

nizacji dobrze wykwalifikowanej kadry pracowniczej, a samą organizację uczyni
quasi-inteligentną.

Niewątpliwie najtrudniejszym elementem budowy organizacji wiedzy (orga-
nizacji inteligentnej) jest wdrożenie procesu zarządzania wiedzą. Przydatne
w tej części stadium okazać się mogą wszelkie analizy strategiczne – typu SWOT
czy szyta na miarę zrównoważona karta wyników Kaplana i Nortona, uwzględ-
niająca perspektywę finansową, publiczną organizacji uczącej się oraz kultury
organizacyjnej.

Jak wskazały opinie badanych respondentów, tj. pracowników administracji
celnej, kultura organizacyjna w blisko 40% stanowi największą barierę mecha-
nizmów wprowadzania i zarządzania wiedzą. Z tego powodu rewizji wymagają
komponenty bezpośrednio oddziałujące na kulturę organizacji i determinujące
postawy pracownicze, jak: bezpośredni przełożony, działania mechanizmu pracy
ukierunkowanej, osobistej wartości pracy oraz harmonijnej współpracy i relacji
w zespole.

Prawdopodobnie działające w jednostkach organizacyjnych izb celnych wy-
działy kadr i szkolenia w większości przypadków zajmują się typowym admini-
strowaniem kadrami i sprawami prawa pracy, zaniedbując jakiekolwiek podej-
ście przypisane większości dużych działów HR pracodawców prywatnych. Nie
jest to wina samych wydziałów, które w większym lub mniejszym stopniu muszą
np.: uwzględniać oczekiwanie kierujących danymi komórkami organizacyjnymi
(lub jednostką) w zakresie zatrudniania nowych pracowników – bez względu na
weryfikowalną liczbą punktów przyznanych kandydatowi do przyjęcia w tzw.
postępowaniu kwalifikacyjnym. Z tego też względu koniecznym wydaje się po-
wołanie wydzielonych struktur (departamentów, wydziałów) wiedzy w danych
jednostkach organizacyjnych, które zajmą się wsparciem kierownictwa jednostki,
a także szeregowych pracowników – opracowując analizy, raporty, opinie – czy
prowadząc coaching, mentoring oraz szkolenia. Ten swoisty pożądany model
zarządzania wiedzą w administracji celnej nie tylko ma szansę umożliwić wyko-
rzystanie zstępującej (bądź odwoływanej) kadry kierowniczej, lecz przede wszyst-
kim stwarza możliwości dążenia do organizacji inteligentnej, w której rozsądek
i dobro społeczne weźmie górę nad osobistymi sympatiami i antypatiami – umoż-
liwiając materializację wiedzy (eksponację i praktyczne zastosowanie).

Wreszcie koniecznym jest dostrzeżenie, iż możliwym jest określenie arbitral-
nej mapy podobieństw i różnic jednostek organizacyjnych administracji celnej,
a co za tym idzie odpowiednie rozłożenie akcentów w procesie zarządzania (da-
nymi, informacją, wiedzą) – na różne kategorie tegoż procesu w ramach wyko-
nywanych zadań.

W ten sposób istota zarządzania wiedzą w naturalny sposób dąży do budo-
wania organizacji uczącej się, a więc inteligentnej, zdolnej do funkcjonowania
i rozwoju w ramach zmiennych warunków otoczenia zewnętrznego i wielokie-
runkowego transferu samej wiedzy.

Rozdział 6 322

Jak można zatem zauważyć, powinno to być zadanie strategiczne, gdyż wła-
śnie w perspektywie długofalowej może stworzyć i wykreować tak naprawdę
nową organizację. Niewątpliwie wymaga zmiany nie tylko sposobu myślenia
o kierowaniu organizacją czy sprawowaniu w ramach jej stanowisk określonych
ról społecznych, lecz także, a może przede wszystkim, dba o człowieka i państwo
(finansowane przecież przez podatników). Korzyści z takiego stanu mogą być
wielorakie, jak np.: poprawa innowacyjności w zakresie tworzenia nowych roz-
wiązań organizacyjno-legislacyjnych, zwiększenie dostępności wiedzy, wsparcie
współpracy i komunikacji w celu organizacyjnego uczenia się czy wreszcie
stworzenie wartości dodanej i przewagi konkurencyjnej z inwestycji w niemate-
rialne aktywa, tj. pracowników wiedzy.

Cała praca w tej materii wymaga jednak przezwyciężenia naturalnego oporu
ludzkiego związanego z negatywnym podejściem do wszelkich zmian, zaburza-
jących dotychczasowy ład organizacyjny. Niezbędne w tym celu jest przedstawie-
nie ze strony zarządzających rzetelnych informacji na temat wdrażanej strategii,
przyjęcia konstruktywnej krytyki i uprzedzeń o trudnościach, propagowania
szerokiej płaszczyzny widzenia, poszukiwania wiodących zwolenników i prze-
ciwników zmian (powierzając im role funkcyjne), umiejętnego rozłożenia zmian
w czasie i odpowiedzialnego podejścia kadry zarządzającej, związanego także ze
zmianą kadry kierowniczej wszędzie tam, gdzie jest to konieczne i wynika
z pobudek czysto merytorycznych, a nie osobistych.

