
Grabosz, J. (2014). Audyt komunikacji wewnętrznej w przedsiębiorstwie: propozycja narzędzia

diagnostycznego. W: B. A. Basińska, I. Garnik (red.). Zarządzanie informacyjnym środowiskiem

pracy (s. 37-55). Gdańsk: Wydział Zarządzania i Ekonomii Politechniki Gdańskiej.

Audyt komunikacji wewnętrznej
w przedsiębiorstwie: propozycja
narzędzia diagnostycznego

Jerzy Grabosz

Politechnika Gdańska, Wydział Zarządzania i Ekonomii

Wprowadzenie
Rosnące oczekiwania zarządzających i pracowników wobec

komunikacji wewnętrznej, nowoczesne technologie poszerzające zasób

narzędzi komunikacyjnych, coraz bardziej zróżnicowane grupy docelowe

wewnątrz przedsiębiorstwa – wszystkie te czynniki sprawiają, że działania

w ramach komunikacji wewnętrznej przedsiębiorstwa wymagają jeszcze

lepszej koordynacji i szczegółowego planowania. Opracowanie polityki

komunikacyjnej wspierającej realizację celów biznesowych

przedsiębiorstwa i jednocześnie odpowiadającej na potrzeby informacyjne

pracowników wymaga wcześniejszej kompleksowej diagnozy

identyfikującej zarówno te obszary komunikacji, które funkcjonują

właściwie, jak i te, które wymagają usprawnienia. Definiowaniem modeli,

miar i sposobów mierzenia różnych cech informacji, procesów i systemów

informacyjnych jako zjawisk ekonomicznych zajmuje się nauka zwana

stosowaną ekonomiką informacji (Oleński, 2001).

http://cytaty.mfiles.pl/index.php/author/136/0/Józef_Oleński

Jerzy Grabosz

W prezentowanej pracy poddano analizie możliwość stworzenia

eksperckiego narzędzia diagnostycznego do audytu systemu komunikacji

wewnętrznej oraz oceny przepływów informacyjnych między

stanowiskami pracy uwzględniającego wymagania norm zintegrowanego

systemu zarządzania jakością (PN-EN ISO 9001:2009), środowiskiem

(PN-EN ISO 14001:2005), bezpieczeństwem i higieną pracy (PN-N

18001:2004) oraz bezpieczeństwem informacji (ISO/IEC 27001:2013).

Ocena poziomu przepływów informacyjnych między stanowiskami pracy

stanowi w tym przypadku uzupełnienie wyników audytowania systemu

komunikacji. Jest to określenie punktu wyjścia dla usprawnienia tego

systemu (Łunarski, 2011). Potwierdzanie spełniania zestawionych

w krajowych i międzynarodowych normach i standardach (PN-EN ISO

19011:2012; PN-N 18011:2006) wymagań dla zintegrowanych systemów

zarządzania w przedsiębiorstwach określane jest mianem auditu

wewnętrznego (Kolman, Tkaczyk, 1996). Już sam ten termin może

z pozoru świadczyć o pewnej niespójności norm, jednak stosowanie

określeń „audit” lub „audyt” znajduje uzasadnienie w kontekście

językowym, kulturowym, a w szczególności środowiskowym.

W zespołach audytorów systemów zintegrowanych wykorzystuje się

pierwsze z nich, przewidziane w normach (PN-EN ISO 19011:2012;

Gruszka, 2013), natomiast przez badaczy przepływów informacyjnych

stosowane jest to drugie.

Eksperckie narzędzie diagnostyczne do audytowania komunikacji

wewnętrznej w przedsiębiorstwie służy gromadzeniu dowodów

potwierdzających spełnianie wymagań norm oraz ocenie skuteczności jej

funkcjonowania (Wyganowska, 2012). Narzędzie to wykorzystuje teorię

grafów (Wilson, 1998; Wojciechowski, Pieńkosz, 2013), a także ważony

wykres Ishikawy oraz jego rozwinięcie w układzie przedmiotowym.

Struktura wykresu odzwierciedla strukturę analizowanego systemu

komunikacji (Zymonik, Hamrol, Grudowski, 2013). Podejście eksperckie

określa również kierunki wprowadzania działań usprawniających (Górska,

1998).

Komunikacja wewnętrzna w przedsiębiorstwie

Komunikacja wewnętrzna w przedsiębiorstwie

Komunikacja interpersonalna

Pojęcie „komunikowanie” pochodzi od łacińskiego czasownika

communicare (uczynić wspólnym, połączyć, udzielić komuś wiadomości)

oraz rzeczownika communio (wspólność, poczucie łączności). Zdaniem

autorów Nowego słownika pedagogiki pracy termin „komunikacja” jest

wieloznaczny. Oznacza m.in. przekazywanie wiadomości, myśli

(Nowacki, Korabiowska-Nowacka, Baraniak, 1999). Natomiast zgodnie

z definicją podaną przez autora hasła w Nowym słowniku ekonomicznym

przedsiębiorcy komunikacja jest procesem, w trakcie którego nadawca

komunikatu sprawia, że jego myśli, pragnienia, a także wiedza stają się

znane i zrozumiałe dla odbiorcy przekazu (Dowgiałło, 2004). Komuni-

kowanie, jak wyjaśnia Dobek-Ostrowska (2002), jest mechanizmem

porozumiewania warunkującym istnienie i rozwój stosunków

międzyludzkich.

Komunikacja międzyludzka odbywa się na różnych poziomach

i w wielu formach (Czarnecka-Wójcik, 1999). Dlatego też, przyjmując

określone kryterium, można wyróżnić komunikowanie:

 ustne i pisemne – kryterium sposobu przekazu;

 bezpośrednie i pośrednie – kryterium wykorzystania medium;

 formalne i nieformalne – kryterium stopnia poziomu oficjalności

przepływu informacji,

 jednokierunkowe i dwukierunkowe – kryterium relacji między

nadawcą i odbiorcą,

 obronne i podtrzymujące – kryterium reakcji ludzkich,

 wewnętrzne i zewnętrzne – kryterium ukierunkowania celu,

 werbalne i niewerbalne – kryterium formy przekazu.

W każdym realnie funkcjonującym w gospodarce przedsiębiorstwie

przenikają się wzajemnie dwa obszary komunikowania: ustruktury-

zowany i nieustrukturyzowany. Komunikowanie ustrukturyzowane jest

rejestrowane, zapisywane, dokumentowane. Odbywa się poprzez wymianę

pism, dokumentów, narady, konferencje, wideokonferencje, spotkania,

zebrania itp. Komunikowanie nieustrukturyzowane obejmuje nieformalną

sieć porozumiewania. Odbywa się w trakcie swobodnych rozmów

Jerzy Grabosz

pomiędzy pracownikami, w ramach kontaktów w czasie wolnym od pracy,

także poprzez wymianę plotek czy pogłosek. Komunikowanie się w

przedsiębiorstwie przybiera wiele form, jego przedmiotem są przede

wszystkim czynności zawodowe, polega więc na zlecaniu

i delegowaniu zadań, objaśnianiu, wyjaśnianiu szczegółów, określaniu

terminów realizacji, nagród itp.

Informacja w komunikacji

Gwałtowny rozwój sfery usług wymaga szerokiego dostępu do

informacji. Definiując pojęcie „informacja”, należy odróżnić je od pojęcia

„dane”, chociaż w praktyce terminy te bywają używane zamiennie. Dane

to fakty, oceny lub opinie podane w formie numerycznej, pozbawione

szczególnego znaczenia czy pożytku. Natomiast informacja odzwierciedla

dane przetworzone, nadaje im użyteczności (Bittel, 1998).

Komunikacja zewnętrzna i wewnętrzna przedsiębiorstwa to proces

wymiany informacji, którego uczestnicy wzajemnie na siebie wpływają.

Wymaga on przekazywania w formie komunikatów (sygnałów) jasnych

i czytelnych treści. Proces komunikowania składa się ze ściśle

powiązanych elementów (Jamrożak, Sobczak, 2000): nadawca

wiadomości, koder kodujący treść wiadomości, kanał przepływu

wiadomości, dekoder, przez który odkodowana wiadomość dociera do

odbiorcy, odbiorca, który tę wiadomość odbiera i interpretuje, a następnie

transmituje (bądź nie) poprzez sprzężenie zwrotne. Te elementy decydują

o dynamicznym i transakcyjnym charakterze komunikatu.

W obecnych czasach menedżerowie dążą do systematyzowania

zbierania danych i informacji, w tym z zastosowaniem systemów

zarządzania informacją (Management Information System, MIS),

i wykorzystują w tym celu technologię informatyczną (IT) oraz

skomputeryzowane sieci sterowania przepływem informacji (Dziuba,

2007). Wykorzystanie informacji w zarządzaniu wymaga uwzględnienia

kilku zasad, zwykle kojarzonych z „dobrymi praktykami”:

 informacje dostarczają wiedzy i pozwalają na koordynowanie

procesu zarządzania,

 system informowania kierownictwa tworzy sieć informacji

niezbędnych do planowania, organizowania, przewodzenia

i kontroli,

Komunikacja wewnętrzna w przedsiębiorstwie

 systemy informatyczne umożliwiają zbieranie, przetwarzanie,

wyszukiwanie i przekazywanie informacji,

 systemy informowania wspomagają proces podejmowania decyzji

przez menedżerów i umożliwiają pracownikom obiektywne

interpretowanie skutków decyzji,

 ocena i analiza statystyczna informacji tworzy cenny

matematyczny wymiar interpretacji i wykorzystania informacji

w procesach modelowania oraz symulacji przepływu informacji.

Wewnętrzna i zewnętrzna polityka informacyjna przedsiębiorstwa oraz

zaawansowane technicznie narzędzia nie wystarczą do sprawnego

i skutecznego komunikowania się personelu. W wielu kluczowych

sytuacjach decydującym ogniwem jest człowiek i jego kompetencje

komunikacyjne. Mianem tym określane są zdolności człowieka do

formułowania i odbioru informacji odpowiednio do sytuacji, słuchaczy

oraz zamierzonych przez nadawcę celów. Efektywna komunikacja

wymaga od uczestniczących w niej osób umiejętności pozyskiwania,

rozumienia, selekcjonowania i przetwarzania informacji.

Narzędzia diagnostyczne informacji

Głównym celem przedsiębiorstw jest tworzenie dobrobytu, a nie

kontrolowanie otoczenia wewnętrznego i zewnętrznego, w tym kosztów.

Aby osiągnąć ten cel, należy skorzystać z zestawów narzędzi do diagnozy

informacji (Drucker, 1999):

 podstawowych – narzędzia zarządzania diagnostycznego, np.

zestawienia przepływu gotówki i płynności finansowej,

 dotyczących wydajności – narzędzia do przeprowadzania oceny

i analizy kluczowych zasobów,

 specjalistycznych – narzędzia zapewniające wiedzę fachową oraz

umiejętności wprowadzania działań innowacyjnych,

 dotyczących alokacji zasobów – narzędzia pozwalające na

optymalne rozdysponowanie zasobów, np. w zakresie popytu

i podaży.

Istnieją narzędzia diagnostyczne akcentujące zagadnienie rewitalizacji

kultury organizacyjnej i polityki komunikacyjnej nie tylko poprzez

komunikowanie nowych wartości, ale również poprzez sposób

zrozumienia pracowników. Spośród nich to właśnie eksperckie narzędzie

Jerzy Grabosz

diagnostyczne spełnia wymagania norm dla systemów zintegrowanych,

łącząc potrzebę uzyskiwania dowodów potwierdzających ustanowienie,

wdrożenie i utrzymanie systemu komunikacji wewnętrznej z możliwością

ilościowej oceny poziomu funkcjonalności systemu oraz przepływów

informacyjnych (Górska, 1998; Mreła, 1969). Dodatkowym walorem

narzędzia diagnostycznego jest możliwość optymalizacji działań

zwiększających skuteczność systemu oraz przepływów informacji

w komunikacji wewnętrznej.

Komunikacja wewnętrzna jest niezwykle ważnym, wręcz

nieodzownym elementem przedsiębiorstwa. Przy wykorzystaniu

odpowiednich narzędzi diagnostycznych pozwala na realizację celów,

integrację pracowników wokół strategii oraz inicjowanie zmian.

Komunikacja wewnętrzna nie tylko umożliwia przepływ informacji.

Kształtuje ona także wewnętrzne relacje. Trudno wyobrazić sobie życie bez

komunikowania się. Komunikowanie jest więc wielką sztuką, której trzeba

i warto się uczyć (Penc, 2001).

Metodologia
W prezentowanej pracy analizowane są możliwości stworzenia

narzędzia diagnostycznego do przeprowadzenia audytu systemu

komunikacji wewnętrznej oraz oceny przepływów informacyjnych między

stanowiskami pracy. Podstawą rozważań są wymagania norm dotyczących

ustanawiania i oceny zintegrowanych systemów zarządzania: jakością,

bezpieczeństwem i higieną pracy, środowiskiem oraz bezpieczeństwem

informacji. Zostają one odniesione do komunikacji wewnętrznej w

przedsiębiorstwie. Celem eksperckiego narzędzia diagnostycznego do

audytowania komunikacji wewnętrznej

w przedsiębiorstwie jest uzyskanie dowodów na spełnienie zawartych

w normach wymagań stawianych komunikacji wewnętrznej oraz

określenie poziomu przepływów informacyjnych między stanowiskami

pracy.

W niniejszej pracy zaproponowano określenie komunikacji

wewnętrznej w przedsiębiorstwie jako systemu, podobnie jak uczyniono

to w wymaganiach norm dotyczących: jakości, środowiska,

bezpieczeństwa i higieny pracy oraz bezpieczeństwa informacji. Celem

wyróżnienia głównych czynników wpływających na funkcjonalność

przepływów informacyjnych zaproponowano ujęcie procesowe

Komunikacja wewnętrzna w przedsiębiorstwie

poszerzone o ilościową ocenę funkcjonalności komunikacji wewnętrznej.

Ponadto uwzględniono potrzeby i oczekiwania pracowników w zakresie

preferowanych narzędzi komunikacji oraz źródeł informacji. Dla oceny

jakości komunikacji wewnętrznej zaleca się przeprowadzenie audytu,

który jest kompleksową diagnozą ukierunkowaną na określenie silnych

i słabych stron obecnego systemu komunikacji w przedsiębiorstwie. Tak

więc ocena ilościowo-jakościowa funkcjonalności komunikacji

wewnętrznej może ułatwić wybór spośród odpowiednich do kontekstu

wariantów rozwiązań prowadzących do wzrostu organizacyjnego.

System zarządzania komunikacją wewnętrzną
System zarządzania komunikacją jest jednym z elementów norm.

System komunikacji powinien spełniać ustalone w normach zasady oraz

wymagania doskonalenia, m.in. powinien być poddawany audytowaniu

(PN-N 18011:2006; PN-EN ISO 19011:2012). Paradygmat ujęcia

systemowego zakłada posługiwanie się w odniesieniu do stanowisk pracy

w przedsiębiorstwie kategoriami elementów, relacji oraz celów. Wśród

relacji między elementami systemu wyróżniamy relacje informacyjne.

Przedmiotem badania są przepływy informacji między stanowiskami pracy

w wybranym przedsiębiorstwie lub pomiędzy jego składowymi.

W niniejszej pracy systemowi zarządzania komunikacją wewnętrzną w

przedsiębiorstwie nadano formę systemu opisanego w wymaganiach norm

dotyczących: jakości, środowiska, bezpieczeństwa i higieny pracy oraz

bezpieczeństwa informacji. System komunikacji powinien uwzględniać

ustalone w normach zasady oraz wymagania samoorganizacji, m.in. w

zakresie audytowania (PN-EN ISO 9001:2005).

Celem zarządzania komunikacją wewnętrzną jest jej zintegrowanie

z całym systemem zarządzania przedsiębiorstwem, włączając w to ogólną

politykę przedsiębiorstwa, procesy i ich opisy w formie procedur oraz

środki potrzebne do określenia i wdrożenia zdefiniowanej polityki

komunikacyjnej przedsiębiorstwa. Osiąga się go poprzez wdrożenie

systemu zarządzania komunikacją wewnętrzną z zastosowaniem

następujących zaproponowanych zasad (PN-EN ISO 9001:2009):

 traktowanie zarządzania komunikacją jako jednego z priorytetów

działalności przedsiębiorstwa,

Jerzy Grabosz

 ustalenie wymogów i regulacji prawnych w zakresie

komunikacyjnych aspektów działalności przedsiębiorstwa,

 wzbudzenie i rozwinięcie zainteresowania pracowników

problemami ochrony komunikacji przed zakłóceniami poprzez

wyraźny podział obowiązków i zakresu odpowiedzialności,

szkolenia, samokształcenie itp.,

 opracowanie opisów procesów w formie procedur do

wyznaczonych poziomów działania,

 zapewnienie koniecznych środków na cele organizacyjne,

szkoleniowe, a także inwestycyjne.

Główne wymagania prezentowanego standardu systemu zarządzania

komunikacją wewnętrzną zaproponowano ująć w pięciu grupach

zagadnień:

 polityka komunikacyjna – standard wymaga publicznej deklaracji i

zobowiązania przedsiębiorstwa do podejmowania działań na rzecz

prowadzenia komunikacji; polityka komunikacyjna powinna być

opracowana przez kadrę kierowniczą;

 planowanie – standard zaleca przeprowadzenie wstępnego

przeglądu systemu komunikacji oraz zidentyfikowanie wszystkich

pośrednich i bezpośrednich aspektów komunikacyjnych

związanych z działalnością przedsiębiorstwa, zarówno

w warunkach normalnych, jak i niestandardowych;

 wdrażanie i funkcjonowanie – standard wymaga, aby struktura

i odpowiedzialność związane z systemem zarządzania komunikacją

były ściśle określone i udokumentowane, równocześnie

przedsiębiorstwo powinno zapewnić odpowiedni poziom wiedzy i

świadomości pracowników, szczególnie tych, których zadania

związane są z wpływem na komunikację; standard wymaga

również opracowania procesu komunikowania pozwalającego na

sprawny przepływ informacji między zainteresowanymi stronami

oraz na wsparcie w zakresie gotowości do postępowania w

przypadku zakłóceń komunikacyjnych;

 działania sprawdzające i korygujące – standard wymaga kontroli

postępów w realizacji celów i zadań komunikacji wewnętrznej,

podejmowania działań korygujących i zapobiegawczych, co

powinno pozwolić na ustanowienie mechanizmów eliminowania

Komunikacja wewnętrzna w przedsiębiorstwie

niezgodności; standard wymaga również prowadzenia zapisków ze

szkoleń, audytów i przeglądów kierownictwa;

 przegląd kierownictwa – standard wymaga sprawdzania, czy

podstawowe elementy systemu, takie jak polityka komunikacyjna

oraz zadania komunikacji, odpowiadają aktualnym potrzebom

i zmieniającym się warunkom wewnętrznym.

Procesy w systemie zarządzania komunikacją
wewnętrzną

W niniejszej pracy przyjęto założenie o konieczności adekwatnego do

wymagań norm ustalenia struktury zależności między procesami

występującymi w systemie zarządzania komunikacją wewnętrzną.

Dokonano tego w formie mapy procesów. Procesy są opisane procedurami

systemowymi (Zymonik, Hamrol, Grudowski, 2013), a ich

funkcjonowanie oceniane jest w toku postępowania przez audytora przy

pomocy odpowiedniego miernika (Górska, 1998). W tym celu

zastosowano listę kontrolną zawierającą 128 pytań usystematyzowanych w

19 grupach tematycznych.

Istotą zarządzania procesami w przedsiębiorstwie jest wspieranie

zarządzania przez technologie informacyjno-komunikacyjne. Wszystkie

czynności należy wykonywać zgodnie z ich zaplanowanym przebiegiem, a

to staje się w pełni możliwe dopiero przy konsekwentnym zintegrowaniu

ich z techniką komputerową (Grabosz, 2000). System zarządzania (PN-EN

ISO 19011:2012) komunikacją wewnętrzną przedsiębiorstwa obejmuje

procesy: identyfikacji aspektów komunikacyjnych; określania wymagań

prawnych; szkolenia w zakresie komunikacji wewnętrznej; nadzoru nad

dokumentami; sterowania operacyjnego; reagowania na zakłócenia w

komunikacji; monitorowania

i oceny kluczowych operacji; oceny zgodności; postępowania

z niezgodnościami, działaniami korygującymi i zapobiegawczymi;

nadzoru nad dokumentami; audytowania systemu zarządzania

komunikacją (Dziuba, 2000). Ich szczegółowe zakresy opisano poniżej.

Proces identyfikacji aspektów komunikacyjnych związanych

z działaniami, wyrobami i usługami w ramach systemu komunikacji

wewnętrznej obejmuje:

Jerzy Grabosz

 identyfikację aspektów komunikacyjnych, które można

nadzorować i na które można wpływać,

 określenie aspektów komunikacyjnych, które mogą mieć znaczący

wpływ na przebieg komunikacji w przedsiębiorstwie,

 dokumentowanie i aktualizowanie tych informacji.

Proces określania wymagań prawnych mających związek z aspektami

komunikacyjnymi dotyczy:

 identyfikacji i dostępu do mających zastosowanie wymagań

prawnych,

 zdefiniowania wymagań wobec aspektów komunikacyjnych,

 uwzględnienia przy ustanawianiu systemu zarządzania

komunikacją mających zastosowanie wymagań prawnych

i innych.

Proces szkolenia w zakresie komunikacji wewnętrznej ma na celu

uświadomienie osobom pracującym w przedsiębiorstwie znaczenia:

 zgodności polityki komunikacyjnej z wymaganiami systemu

komunikacji,

 istotnych aspektów komunikacyjnych i związanych z nimi

rzeczywistych lub potencjalnych wpływów na komunikację,

 ich zadań i odpowiedzialności w osiąganiu zgodności

z wymaganiami systemu komunikacji,

 potencjalnych odstępstw od ustalonych procedur.

Proces nadzoru nad dokumentami obejmuje swoim zakresem

problematykę:

 zatwierdzania dokumentów pod kątem ich adekwatności,

 przeglądu dokumentów i ich aktualizowania,

 identyfikowalności zmian i statusu wydań dokumentów,

 czytelności i łatwej identyfikowalności dokumentów.

Proces sterowania operacyjnego obejmuje swoim zakresem

specjalistyczne zagadnienia:

 identyfikacji operacji związanych z aspektami komunikacyjnymi,

Komunikacja wewnętrzna w przedsiębiorstwie

 planowania operacji zgodnych z polityką i zadaniami

komunikacyjnymi,

 stosowanych przez przedsiębiorstwo działań informacyjnych.

Proces reagowania na zakłócenia w komunikacji obejmuje swoim

zakresem:

 identyfikację występujących zakłóceń,

 zapobieganie powstawaniu sytuacji zakłócających,

 przeglądanie oraz aktualizowanie procedur gotowości

i reagowania na zakłócenia.

Proces monitorowania i oceny kluczowych operacji mających wpływ

na komunikację uwzględnia:

 utrzymywanie narzędzi regularnego monitorowania kluczowych

charakterystyk efektów działania,

 dokumentowanie informacji w celu śledzenia efektów,

 stosowanie sterowania operacyjnego dla zapewnienia zgodności

z celami i zadaniami systemu komunikacji w przedsiębiorstwie.

Okresowy proces oceny zgodności z wymaganiami prawnymi

obejmuje:

 sposoby prowadzenia ocen w odniesieniu do ogólnych wymagań

prawnych,

 sposoby prowadzenia ocen w odniesieniu do przyjętych przez

przedsiębiorstwo wymagań prawnych,

 dokumentowanie okresowych ocen.

Proces postępowania z niezgodnościami, działaniami korygującymi

i zapobiegawczymi swoim zakresem obejmuje działania zmierzające do:

 identyfikowania i korygowania niezgodności w systemie

zarządzania komunikacją,

 badania niezgodności, określania przyczyn ich powstawania oraz

podejmowania działań usprawniających,

 oceny potrzeby podejmowania działań zapobiegawczych

i dokumentowania skuteczności działań.

Proces nadzoru nad dokumentacją obejmuje swoim zakresem:

Jerzy Grabosz

 sposoby archiwizacji dokumentów,

 sposoby wyszukiwania i przechowywania dokumentacji,

 sposoby zapewnienia czytelności dokumentacji.

Proces audytowania systemu zarządzania komunikacją obejmuje

podejmowane w zaplanowanych odstępach czasu działania mające na celu:

 określenie zgodności systemu z wymaganiami standardu systemu

zarządzania komunikacją,

 dostarczenie kierownictwu informacji o wynikach audytu,

 określenie kryteriów, zakresu i częstości audytu oraz stosowanych

narzędzi diagnostycznych.

W związku z tym, że proces składa się z pojedynczych przebiegów,

należy tak je zestawić, aby tworzyły one łańcuch nadzorowany

i zarządzany przez jedną osobę zwaną zwykle właścicielem procesu.

Audyt komunikacji wewnętrznej
W celu oceny jakości komunikacji wewnętrznej zaleca się

przeprowadzenie audytu będącego kompleksową diagnozą ukierunkowaną

na określenie silnych i słabych stron istniejącego

w przedsiębiorstwie systemu komunikacji. Ponadto audyt identyfikuje

potrzeby i preferencje pracowników w zakresie komunikacji wewnętrznej

(Bolek, 2012).

Dla umożliwienia orzekania o zgodności z wymogami przepływów

informacyjnych zaproponowano narzędzie diagnostyczne do audytowania

systemu komunikacji wewnętrznej. Audyt systemu komunikacji

wewnętrznej obejmuje następujące aspekty: nadawca, przekaz, odbiorca,

sprzężenie zwrotne oraz zakłócenia (Czarnecka-Wójcik, 1999). Dla oceny

poziomu przepływu informacji (Haus, 1964) na poziomie stanowisk pracy

warto zastosować listę kontrolną. Lista kontrolna jest narzędziem

ułatwiającym zbieranie dowodów oraz ocenę stopnia spełnienia poziomu

przepływów informacji między pracownikami na stanowiskach. Jest ona

również dla audytora cennym źródłem informacji o systemie komunikacji

wewnętrznej (Dziuba, 2000). Zaproponowana lista kontrolna audytu

systemu komunikacji wewnętrznej obejmuje 25 pytań zawartych w pięciu

grupach tematycznych: zakres i znaczenie komunikacji, zaufanie do

Komunikacja wewnętrzna w przedsiębiorstwie

komunikacji, zadowolenie z komunikacji oraz potencjalne zakłócenia.

Szczegółowo zakresy przedstawiają się następująco:

1. zakres komunikacji ze strony nadawcy informacji:

 rola komunikacji w pracy,

 przekazywanie niezbędnych informacji,

 szczegółowość pisemnej informacji,

 zrozumiałość pisemnej informacji,

 syntetyczność nadawanej informacji;

2. znaczenie komunikacji w polityce informacyjnej:

 opóźnienie przekazywanej informacji,

 otrzymywanie informacji na żądanie,

 znaczenie informacji w procesie decydowania,

 jakość informacji w procesie pracy,

 przyczyny otrzymywania informacji;

3. zaufanie do komunikacji i sprzężenie zwrotne:

 konieczność otrzymywania informacji o wynikach pracy,

 możliwość utraty pozycji w komunikacji,

 wpływ informacji na reputację,

 niewykorzystanie informacji,

 konieczności informowania o trudnościach w pracy;

4. zadowolenie odbiorcy z komunikacji:

 potrzeba otrzymywania informacji,

 konieczność otrzymywania pełnej informacji,

 jednoznaczność informacji,

 zadowolenie z merytorycznego poziomu informacji,

 niezbędność informacji;

5. zakłócenia w kanale informacyjnym komunikacji:

 otrzymywanie niezakłóconej informacji,

Jerzy Grabosz

 pozyskiwanie najważniejszych informacji,

 ograniczenia informacji z uwagi na zakłócenia,

 niezbędność informacji w warunkach zakłóceń,

 niepozyskanie informacji o pracy z uwagi na zakłócenia.

Do audytu systemu komunikacji wewnętrznej oraz przepływów

informacji między stanowiskami pracy zaproponowano wprowadzenie

pojęcia drzewa z teorii grafów (Wilson, 1998; Wojciechowski, Pieńkosz,

2013). W celu oceny wag krawędzi grafów systemu oraz przepływów

informacji zaproponowano zastosowanie porównywania parami w ujęciu

Saaty’ego (za: Krawczyk, 2001).

Przedsiębiorstwa przeprowadzają audyty komunikacyjne diagnozu-

jące aktualny stan komunikacji wewnętrznej oraz pozwalające dopasować

plan działań do potrzeb i preferencji poszczególnych grup docelowych

wewnątrz przedsiębiorstwa. Jednak większość przedsiębiorstw bazuje na

przypuszczeniach oraz wytycznych narzuconych przez osoby zarzą-

dzające, nie zawsze uwzględniając, jakich informacji pracownicy

faktycznie oczekują, jakie narzędzia komunikacji są przez nich

preferowane, kto jest dla nich najlepszym źródłem informacji (Kaplan,

Norton, 2001). W związku z tym w niniejszej pracy zaproponowano

uwzględnienie potrzeb i oczekiwań pracowników w zakresie preferowanych

narzędzi komunikacji oraz źródeł informacji. To warunek niezbędny

prowadzenia audytu komunikacji wewnętrznej w przedsiębiorstwie wraz

z oceną przepływu informacji pomiędzy stanowiskami pracy.

Diagnozowanie jest działaniem wieloetapowym, sukcesywnie

rozwijającym wiedzę diagnosty o przedmiocie diagnozy. Warunkiem

koniecznym wypracowania oceny jest porównanie wartości funkcji

kryterialnej z jej wartością wzorcową (Downarowicz, 2002). Audyt w tej

sytuacji jest nie tylko źródłem informacji niezbędnych do sprawnego

zarządzania komunikacją wewnętrzną, ale służy również sformułowaniu

kompleksowej oceny (Bolek, 2012) w zakresie:

 diagnozowania – wychwycenie nieprawidłowości i słabych stron

systemu komunikacji dostarcza wskazówek, jakie racjonalne

działania powinny być podjęte dla zminimalizowania wykrytych

problemów w komunikacji wewnętrznej,

 identyfikacji rozbieżności – wyobrażenia przedstawicieli wyższej

kadry zarządzającej co do funkcjonowania komunikacji różniące

się diametralnie od doświadczeń pracowników reprezentujących

Komunikacja wewnętrzna w przedsiębiorstwie

najniższe stanowiska wymagają podkreślania znaczenia

komunikacji,

 kształtowania – poziom satysfakcji pracowników z komunikacji

uzależniony jest od możliwości wyrażania przez nich opinii oraz

uwzględniania ich propozycji usprawnień przez decydentów,

 wyjaśniania – do zwiększenia zadowolenia z komunikacji

w znacznym stopniu przyczynia się uznanie przez większość

pracowników i kadrę, że preferowanym źródłem informacji jest

bezpośredni przełożony,

 usprawniania – zapobieganie i korygowanie zakłóceń

w komunikacji, ocena, na ile podejmowane działania przybliżają

firmę do pożądanego stanu i rozwiązują problemy wskazane przy

poprzednich audytach, staje się możliwe poprzez prowadzenie

regularnych i miarodajnych badań opinii pracowników.

Rzetelne przeprowadzenie audytu komunikacyjnego daje możliwość

rozpoznania, na ile znacząca jest luka pomiędzy oczekiwaniami wobec

komunikacji a osiąganymi efektami.

Podsumowanie
W niniejszej pracy podjęto się analizy możliwości stworzenia narzędzia

diagnostycznego do przeprowadzenia audytu systemu komunikacji

wewnętrznej oraz oceny przepływów informacyjnych między

stanowiskami pracy. Zaproponowano ujęcie komunikacji wewnętrznej w

przedsiębiorstwie w ramy systemu. Dla wyróżnienia głównych czynników

wpływających na funkcjonalność przepływów informacyjnych

zaproponowano ujęcie procesowe. Propozycja eksperckiego narzędzia

diagnostycznego do audytu komunikacji wewnętrznej w przedsiębiorstwie

może służyć analizom ilościowo-jakościowym.

Audyt komunikacji wewnętrznej to ważne narzędzie, które wielu

działom przedsiębiorstwa pozwala podnieść swoją rangę

w przedsiębiorstwie. To sposób na obudzenie wśród zarządzających

świadomości konieczności podjęcia działań doskonalących oraz na

ukształtowanie postawy skłonności do wspierania takich działań. To

również instrument edukowania pracowników oraz – a może przede

wszystkim – kierowników, którzy nie zawsze zdają sobie sprawę, jak

ważną rolę pełnią w komunikacji.

Jerzy Grabosz

Audyt przepływów informacyjnych jest nie tylko źródłem informacji

niezbędnych do efektywnego zarządzania projektami komunikacyjnymi,

ale pełni też funkcje perswazyjne, motywacyjne, edukacyjne i kontrolne.

Aby funkcje te w pełni wykorzystać, badanie musi przede wszystkim

dostarczyć wiarygodnych informacji, a do tego konieczne jest właściwe

zaprojektowanie procesu komunikacji.

Audyt komunikacji wewnętrznej to nie tylko diagnoza oceniająca stan

systemu, ale również narzędzie oceniające stan przepływów

informacyjnych między stanowiskami pracy i umożliwiające

wprowadzanie zmian realizujących systemową zasadę ciągłego

doskonalenia.

Ocena wyników audytu komunikacji wewnętrznej oraz przepływów

informacyjnych w przedsiębiorstwie umożliwia zastosowanie zidenty-

fikowanych i dobranych odpowiednio do kontekstu organizacyjnego

wariantów działań korygujących, zapobiegawczych i rozwojowych

prowadzących do wzrostu organizacyjnego.

Bibliografia
Bittel, L. R. (1998). Krótki kurs zarządzania. Warszawa: PWN.

Bolek, J. (2012). Efektywne wykorzystanie klasycznych i nowoczesnych

narzędzi komunikacji wewnętrznej przez przedsiębiorstwo.

W: W. Harasim (red.). Zarządzanie kapitałem intelektualnym

w organizacji inteligentnej (s. 133-151). Warszawa: Wyższa Szkoła

Promocji.

Czarnecka-Wójcik, E. (1999). Metody sprawnego zarządzania.

Planowanie, organizowanie, motywowanie, kontrola. Warszawa:

Agencja Wydawnicza Placet.

Dobek-Ostrowska, D. (2002). Podstawy komunikowania społecznego.

Wrocław: Astrum.

Dowgiałło, Z. (red.) (2004). Nowy słownik ekonomiczny przedsiębiorcy

(Wyd. VIII rozszerzone). Warszawa: Znicz.

Downarowicz, O. (2002). System eksploatacji. Zarządzanie zasobami

techniki. Gdańsk: ZP Instytutu Technologii i Eksploatacji.

Drucker, P. F. (1999). Zarządzanie w XXI wieku. Warszawa: Muza.

Komunikacja wewnętrzna w przedsiębiorstwie

Dziuba, D. (2000). Gospodarki nasycone informacją i wiedzą. Podstawy

ekonomiki sektora informacyjnego. Warszawa: Uniwersytet

Warszawski.

Dziuba, D. (2007). Metody ekonomiki sektora informacyjnego.

Warszawa: Difin.

Górska, E. (1998). Diagnoza ergonomiczna stanowisk pracy. Warszawa:

Oficyna Wydawnicza Politechniki Warszawskiej.

Grabosz, J. (2000). Identyfikacja procesów w przedsiębiorstwie.

W: J. Stankiewicz (red.). Nowoczesne zarządzanie przedsiębiorstwem

(s. 56-66). Zielona Góra: Politechnika Zielonogórska.

Gruszka, A. (2013). ISO 19011:2011 Wytyczne auditowania systemów

zarządzania – najważniejsze zmiany. Wiadomości PKN.

Normalizacja, 1, 8-11. Pobrane z:

http://www.pkn.pl/sites/default/files/w1_2013.pdf

Haus, B. (1964). Formy organizacji pracy w przemyśle. Warszawa:

Polskie Wydawnictwo Ekonomiczne.

Hoffmann, T. (2012). Komunikacja wewnętrzna w policji. Zeszyty

Naukowe Wyższa Szkoła Oficerska Wojsk Lądowych, 44(1), 28-40.

Polski Komitet Normalizacyjny (2013). ISO/IEC 27001:2013. Technika

Informatyczna. Techniki bezpieczeństwa. System zarządzania

bezpieczeństwem informacji. Wymagania. Część 1. Warszawa: PKN.

Jamrożak, B., Sobczak, J. (2000). Komunikacja interpersonalna. Poznań:

Wydawnictwo eMPi.

Kaplan, R. S., Norton, D. P. (2001), Strategiczna karta wyników. Jak

przełożyć strategię na działanie. Warszawa: Wydawnictwo Naukowe

PWN.

Kolman, R., Tkaczyk, T. (red.) (1996). Jakość usług. Poradnik.

Bydgoszcz: Oficyna Wydawnicza Ośrodka Postępu Organizacyjnego.

Krawczyk, S. (2001). Metody ilościowe w planowaniu (działalność

przedsiębiorstwa). Warszawa: C.H. Beck.

Łunarski, J. (2011). Zintegrowany system zarządzania – wspomaganie

zarządzania systemami standardowymi. Rzeszów: Oficyna

Wydawnicza Politechniki Rzeszowskiej.

Mreła, H. (1969). Jak usprawniać pracę. Warszawa: Wydawnictwo

Związkowe CRZZ.

http://cytaty.mfiles.pl/index.php/author/224/0/Dariusz_Dziuba
http://cytaty.mfiles.pl/index.php/book/114/0/Gospodarki_nasycone_informacją_i_wiedzą
http://cytaty.mfiles.pl/index.php/book/114/0/Gospodarki_nasycone_informacją_i_wiedzą
http://cytaty.mfiles.pl/index.php/author/224/0/Dariusz_Dziuba
http://cytaty.mfiles.pl/index.php/book/270/0/Metody_ekonomiki_sektora_informacyjnego
http://cytaty.mfiles.pl/index.php/book/270/0/Metody_ekonomiki_sektora_informacyjnego
http://cytaty.mfiles.pl/index.php/author/1036/0/Romuald_Kolman
http://cytaty.mfiles.pl/index.php/author/1038/0/Józef_Cisewski
http://cytaty.mfiles.pl/index.php/book/487/0/Jakość_usług

Jerzy Grabosz

Nowacki, T. W., Korabiowska-Nowacka, K., Baraniak, B. (1999). Nowy

słownik pedagogiki pracy. Warszawa: Wydawnictwo Wyższej Szkoły

Pedagogicznej Towarzystwa Wiedzy Powszechnej.

Oleński, J. (2001). Ekonomika informacji. Podstawy. Warszawa: Polskie

Wydawnictwo Ekonomiczne.

Penc, J. (2001), Kreowanie zachowań w organizacji. Warszawa: Agencja

Wydawnicza Placet.

Polski Komitet Normalizacyjny (2005). ISO 9001:2005. Auditing

Practices Group. Wytyczne dotyczące: Auditowania Komunikacji

Wewnętrznej. Warszawa: PKN.

Polski Komitet Normalizacyjny (2005). PN-EN ISO 14001:2005.

Systemy zarządzania środowiskowego. Wymagania i wytyczne

stosowania. Warszawa: PKN.

Polski Komitet Normalizacyjny (2012). PN-EN ISO 19011:2012.

Wytyczne dotyczące auditowania systemów zarządzania. Warszawa:

PKN.

Polski Komitet Normalizacyjny (2009). PN-EN ISO 9001:2009. Systemy

zarządzania jakością. Wymagania. Warszawa: PKN.

Polski Komitet Normalizacyjny (2007). PN-ISO/IEC 27001:2007.

Technika informatyczna. Techniki bezpieczeństwa. Systemy

zarządzania bezpieczeństwem informacji. Wymagania. Warszawa:

PKN.

Polski Komitet Normalizacyjny (2006). PN-N 18011:2006. Systemy

zarządzania bezpieczeństwem i higieną pracy. Wytyczne auditowania.

Warszawa: PKN.

Polski Komitet Normalizacyjny (2004). PN-N-18001:2004. Systemy

zarządzania bezpieczeństwem i higieną pracy. Wymagania.

Warszawa: PKN.

Saaty, T. L. (1980). The Analytic Hierarchy Process: Planning, Priority

Setting, Resource Allocation. New York: McGraw-Hill International

Book Company.

Wilson, R. L. (1998). Wprowadzenie do teorii grafów. Warszawa:

Wydawnictwo Naukowe PWN.

Wojciechowski, J., Pieńkosz, K. (2013). Grafy i sieci. Warszawa:

Wydawnictwo Naukowe PWN.

http://cytaty.mfiles.pl/index.php/author/136/0/Józef_Oleński
http://cytaty.mfiles.pl/index.php/book/68/0/Ekonomika_informacji

Komunikacja wewnętrzna w przedsiębiorstwie

Wyganowska, M. (2012). Diagnoza i projektowanie systemu komunikacji

wewnętrznej w przedsiębiorstwie górniczym. Gliwice: Wydawnictwo

Politechniki Śląskiej.

Zymonik, Z., Hamrol., A., Grudowski, P. (2013). Zarządzanie jakością

i bezpieczeństwem. Warszawa: Polskie Wydawnictwo Ekonomiczne.

Streszczenie

Cel. W pracy przeanalizowano możliwości stworzenia narzędzia diagnostycznego do

audytu systemu komunikacji wewnętrznej oraz oceny przepływów informacyjnych

między stanowiskami pracy. Podstawą rozważań stały się wymagania norm dotyczących

ustanawiania i oceny zintegrowanych systemów zarządzania: jakością, bezpieczeństwem

i higieną pracy, środowiskiem oraz bezpieczeństwem informacji odniesione do

komunikacji wewnętrznej w przedsiębiorstwie.

Metoda. Eksperckie narzędzie diagnostyczne do audytowania komunikacji wewnętrznej

w przedsiębiorstwie ma służyć zbieraniu dowodów potwierdzających spełnianie

zawartych w normach wymagań stawianych komunikacji wewnętrznej oraz ocenie

poziomu przepływów informacyjnych między stanowiskami pracy.

Wyniki. Celem wyróżnienia głównych czynników wpływających na funkcjonalność

przepływów informacyjnych zaproponowano ujęcie procesowe poszerzone o ilościową

ocenę funkcjonalności komunikacji wewnętrznej. Ponadto uwzględniono potrzeby

i oczekiwania pracowników w zakresie preferowanych narzędzi komunikacji oraz źródeł

informacji.

Wartość. Ocena ilościowa funkcjonalności komunikacji wewnętrznej pozwala na

identyfikację i dobór odpowiednich do kontekstu organizacyjnego wariantów rozwiązań.

Implikacje praktyczne. Audyt to nie tylko kompleksowa diagnoza, sprzyja on wyborowi

wariantów rozwiązań prowadzących do wzrostu organizacyjnego.

Słowa kluczowe: system, komunikacja, audyt, narzędzie diagnostyczne.

Sposób cytowania:

Grabosz, J. (2014). Audyt komunikacji wewnętrznej w przedsiębiorstwie: propozycja

narzędzia diagnostycznego. W: B. A. Basińska, I. Garnik (red.). Zarządzanie

informacyjnym środowiskiem pracy (s. 37-55). Gdańsk: Wydział Zarządzania

i Ekonomii Politechniki Gdańskiej.

Adres do korespondencji: Jerzy Grabosz, e-mail: jgra@pg.gda.pl

