
Pielęgniarstwo Polskie 4(46), 193–195, 2012

EWALUACJA SZKOLEŃ

EMPLOYEE TRAINING EVALUATION

TOMASZ WOJTASZEK

Katedra i Zakład Organizacji i Zarządzania w Opiece Zdrowotnej
Uniwersytet Medyczny im. Karola Marcinkowskiego w Poznaniu

Kierownik: dr hab. Maria Danuta Głowacka

Streszczenie

Inwestowanie w pracowników poprzez szkolenia to dobry
sposób na poprawę jakości oferowanych usług a przez to m.in.
uzyskanie przewagi nad konkurencją. Szkolenia powinny być
dostosowane do potrzeb firmy oraz osób w niej zatrudnionych,
a jednocześnie muszą realizować założone cele i być efektyw-
ne. Aby szkolenie było efektywne powinniśmy przeprowadzić
jego ocenę, czyli przeprowadzić ewaluację szkolenia na po-
szczególnych jego etapach, tj. planowania, realizacji oraz mie-
rzenia rezultatów.
Najczęściej używanym modelem do przeprowadzenia oceny
efektywności szkolenia jest model Donalda L. Kirkpatricka.
Ewaluacja z wykorzystaniem tego modelu pozwala nam oce-
nić, w jakim stopniu program szkolenia pozwolił nam zreali-
zować założone cele.

Słowa kluczowe: efektywne szkolenie, ewaluacja szkolenia,
ocena efektywności szkolenia.

Summary

Employee training is an investment and a good way to improve
the quality of one’s services and thus to gain advantage over
the competitors. The training should be tailored for the compa-
ny and its employees, and at the same time it must be effective
and achieve its objectives. If a training is to be effective, it
should be assessed, that is we should carry out a training
evaluation on each stage of the training, such as planning,
implementation and measurement of results.
The most popular model of training effectiveness evaluation is
the one developed by Donald L. Kirkpatrick. Using this model,
we can assess to what degree targeted outcomes occur as a result
of the training programme.

Key words: effective training, training evaluation, training
effectiveness evaluation.

Wstęp

Szkolenie jest jedną z metod inwestowania w pracow-

ników oraz firmę. W dzisiejszych czasach to najlepszy
sposób na uzyskanie przewagi nad konkurencją. Istnieje
silna zależność pomiędzy kwalifikacjami i doświadczeniem
kadry a jego konkurencyjnością na rynku. Aby zobrazować
jak ważni są ludzie w firmie przytoczę prosty przykład:
Często możemy usłyszeć w wypowiedziach przedstawicieli
firm najlepiej postrzeganych i rozpoznawanych na rynku,
którzy mówiąc o swojej organizacji zaczynają od następu-
jących zdań: ,,Mamy najlepszych ludzi”, ,,Nasz zespół to
znakomita grupa ludzi …..” ,,Nasz zespół tworzą ambitni
i kreatywni ludzie ”. Słuchając wypowiedzi przedstawicieli
firm z dalszego szeregu usłyszymy wypowiedzi na pozio-
mie ,,Poszerzamy rynek”, ,,Wdrażamy nowe strategie”,
,,Stajemy się konkurencyjni” w rezultacie firmy te używają
różnych zwrotów, lecz nigdy nie wskazują na ludzi. Chcąc
mieć dobrze przygotowanych ludzi do pracy musimy za-
pewnić im odpowiednio zaplanowane szkolenie. Powinno
ono być dostosowane do potrzeb naszej firmy oraz osób w
niej zatrudnionych, a jednocześnie musi realizować założo-
ne cele i być efektywne [4]. Mówiąc o szkoleniu, że jest
efektywne powinniśmy przeprowadzić jego ocenę, czyli
przeprowadzić ewaluację szkolenia na poszczególnych jego

etapach, tj. planowania, realizacji oraz mierzenia rezultatów.
Etapy te nie przebiegają równolegle z procesem czasowym
szkolenia, gdyż kluczem całej ewaluacji jest ciągłe rapor-
towanie i wyciąganie wniosków.

Dzięki ewaluacji zbadamy mocne i słabe strony szkole-
nia oraz określimy, którzy uczestnicy najmniej lub naj-
więcej skorzystali z programu. Dowiemy się też czy pro-
gram był odpowiednio dobrany. Ewaluacja nie tylko
odpowiada na pytanie jak można udoskonalić podobne
szkolenia w przyszłości, ale także stanowi rolę motywu-
jącą w stosunku do osób szkolonych, które otrzymują
informację zwrotną dotyczącą wyników procesu dosko-
nalenia. Powoduje to, że pracownicy uczestniczący w trak-
cie szkolenia, jak i po zakończeniu zajęć odnotowują
dalszą poprawę efektywności swojej pracy.

Proces szkolenia

Przystępując do zorganizowania szkolenia warto po-

ruszać się według ustalonego planu. Poniżej przedsta-
wiam przykładowy schemat przygotowania szkolenia.
Obejmuje on sześć etapów:

1. Analiza i identyfikacja potrzeb szkoleniowych.
2. Określenie celów szkolenia.

Tomasz Wojtaszek 194

3. Projektowanie szkolenia.
4. Przeprowadzenie szkolenia.
5. Ocena efektów szkolenia.
6. Analiza i podsumowanie całego procesu szkolenio-

wego.

Ad 1.
Analiza i identyfikacja potrzeb szkoleniowych

Służy określeniu poziomu wiedzy, umiejętności i po-
staw pracowników, jest to konieczne do prawidłowego
osiągnięcia celów oraz realizacji zadań i misji przedsiębior-
stwa. Właściwe przeprowadzenie identyfikacji potrzeb szko-
leniowych jest podstawą wszelkich innych czynności zwią-
zanych ze szkoleniem pracowników. Wymaga ona dokład-
nego przemyślenia i analizy – nie można zapomnieć, że jest
to proces wyjątkowo ważny [3].

A. Określa nam, czy szkolenie jest najlepszym za-
spokojeniem potrzeb firmy – często bowiem okazuje się,
że najpierw należy przeprowadzić np. reorganizację lub
zakup jakieś maszyny lub urządzenia, a później dopiero
przeprowadzić szkolenie.

B. Służy do wyznaczenia luki kompetencyjnej czyli
różnicy pomiędzy kompetencjami oczekiwanymi na da-
nym stanowisku pracy a kompetencjami posiadanymi
przez zajmujących je pracowników [5].

• Pierwszym etapem oceny luki kompetencyjnej
jest stworzenie modelowego profilu kompetycyj-
nego przypisanego do danego stanowiska pracy

• Drugim etapem jest ocena objętych badaniem osób
za pomocą audytu personalnego (test samooceny,
test kompetencyjny, ocena 180,360, obserwacja
uczestnika, tajemniczy klient). Błędem jest wyzna-
czanie luki kompetencyjnej przez przyszłych wy-
kładowców, gdyż mogą oni narzucać realizację
szkolenia nie zawsze wynikającą z rzetelnej analizy.

C. Pozwala na przygotowanie programu szkolenio-
wego zgodnie z rzeczywistymi potrzebami, tj. terminy
szkoleń, liczba i rodzaj osób oraz ich własnych prioryte-
tów rozwojowych.

Ad 2.
Kolejnym etapem jest określenie celów szkolenia, które
można określić za pomocą metody SMART, zgodnie z nią
cel musi być [4].

• (S) Simple – PROSTY – SZCZEGÓŁOWY jego
zrozumienie nie powinno stanowić kłopotu, sformu-
łowanie powinno być jednoznaczne i nie pozosta-
wiające miejsca na luźną interpretację. Fakt, że pra-
cownik dokładnie wie dokąd zmierza, przybliża go
do realizacji celu, np.: co to jest mobbing.

• (M) Measurable – MIERZALNY, czyli określony
– musi istnieć miara oceny stopnia realizacji celu.
Najlepiej, gdy jest to kryterium wymierne, okre-
ślone liczbowo. Gdy nie jest to możliwe, ko-
nieczne jest poszukiwanie jak najbardziej jedno-
znacznych kryteriów jakościowych, np. obniżenie
absencji chorobowej poprzez wyeliminowanie
w firmie mobbera.

• Achievable – ATRAKCYJNY – Osiągalny – nie
może być nudny oraz musi wzbudzać ciekawość
i chęć do działania.

• (Rational) – Racjonalny – Realistyczny, czyli
uznany za możliwy do osiągnięcia w danych wa-
runkach (np. czasowych, finansowych czy admi-
nistracyjnych).
Wyznaczając cel należy zastanowić się czy ,,po-
przeczka”, którą stawiamy nie jest podniesiona
zbyt wysoko? Czy pracownik będzie w stanie
osiągnąć cel na danym poziomie z takimi zaso-
bami, które ma lub potencjalnie może mieć?

• (T) Timely defined – Terminowy – co w praktyce
wymaga określenia konkretnych terminów jego
osiągnięcia. Bez tego elementu trudno będzie
określić czy pracownik już go osiągnął, czy nie.
Jest to także warunek skutecznego monitorowa-
nia: wiedząc, ile czasu zostało do realizacji celu,
możemy ocenić, czy można go osiągnąć i jeśli
trzeba – podjąć działania korygujące.

Nieprawidłowe budowanie celów powoduje, że firma
nie osiąga swoich celów lub wręcz idzie w innym od za-
mierzonego kierunku. W przedsiębiorstwach produkcyj-
nych cele ostateczne mają najczęściej charakter komercyjny
(są zorientowane na produkt), natomiast w instytucjach
publicznych, takich jak szpitale czy szkoły, ostatecznym
celem może być sama jakość oferowanych usług [2].

Ad 3.
Mając jasno sformułowane cele oraz zadania szkolenia
wynikające z przeprowadzonej wcześniej identyfikacji
analizy potrzeb szkoleniowych możemy przystąpić do
zaprojektowania przebiegu szkolenia [1].

• Opracowanie odpowiedniego planu szkolenia
• Wybór odpowiednich metod oraz przydział wy-

kładowców.
Aby cały proces szkolenia uczynić bardziej efektyw-

nym zaleca się wprowadzić zadania przeszkoleniowe
(preworks) i poszkoleniowe (follow-ups).

Ad 4.
Każdy z trzech przedstawionych poziomów odpowiada
różnym potrzebom szkoleniowym. Wielu przedsiębior-
ców jednak nie zdaje sobie sprawy z konieczności do-
skonalenia i wdrażania innowacji, gdyż samo ,,równanie
do standardu” nie zapewni firmie mocnej pozycji na
rynku. Niezbędne jest poszukiwanie innowacyjnych metod
rozwoju [4]:

a) Poziom I, Wdrażanie – Szkolenie na takim poziomie
ma przynieść efekt w postaci ,,równania do standardu”,

b) Poziom II, Doskonalenie – Szkolenie na tym po-
ziomie ma za zadanie usprawnić procesy i podnieść
efektywność pracy,

c) Poziom III, Innowacji – Szkolenie na tym pozio-
mie inicjuje zmiany w organizacji i przygotowuje pra-
cowników do wdrażania innowacji.

Ewaluacja szkoleń 195

Ad 5.
Ewaluacja nie jest procesem ani jednorodnym, ani tym
bardziej – jednoetapowym. Istnieje wiele modeli opisu-
jących przebieg całego procesu, większość z nich jed-
nak sprowadza się do wyznaczenia czterech bądź pięciu
poziomów oceny [1].

Najczęściej używanym modelem do przeprowadze-
nia oceny efektywności szkolenia jest model Donalda L.
Kirkpatricka. Ewaluacja z wykorzystaniem tego modelu
pozwala nam ocenić w jakim stopniu założony program
szkolenia pozwolił zrealizować założone cele. Analiza
efektywności przedsięwzięć szkoleniowych przedsta-
wiona została na czterech poziomach:

A. Poziom 1, reakcji (zadowolenie uczestników), na
którym zbiera się subiektywne opinie i oceny stopnia
zadowolenia uczestników szkolenia. Pomiaru dokonuje
się zazwyczaj za pomocą ankiet ewaluacyjnych tuż po
zakończeniu szkolenia. Dzięki temu pomiarowi uzysku-
jemy bardzo szybko informacje nt. programu szkolenia,
pracy wykładowców oraz samej organizacji szkolenia.

B. Poziom 2, nauczania (uczenia się), na którym za
pomocą testów (np. pre-test i post-test) dokonuje się
oceny stopnia osiągnięcia celów dydaktycznych szkole-
nia – możemy ocenić przyrost wiedzy, nabycie lub roz-
wój umiejętności oraz zmiany postawy uczestników
szklenia.

C. Poziom 3, zachowania (zmiana w zachowaniu
uczestników). Zachowanie jest tu rozumiane jako „za-
kres, w obrębie którego następuje zmiana w postępowa-
niu danej osoby na skutek uczestnictwa w szkoleniu”.

D. Poziom 4, rezultatów (pomiar ostateczny efektów
uczestnika). Ostatni poziom stanowią wyniki. Można je
zdefiniować jako „ostateczne efekty uczestnictwa danej
osoby w procesie szkoleniowym [6].

Sugeruje się czasami rozszerzenie tego modelu o ko-
lejne dwa poziomy – poziom 0, w ramach którego oce-
niałoby się wydajność pracowników przed szkoleniem,
oraz poziom 5 – oceniający stopę zwrotu z inwestycji
(ROI – Return on Investment), czyli określający finan-
sową wartość szkolenia dla przedsiębiorstwa [7].

Ad 6.
Warto takie podsumowanie przeprowadzić w grupie wy-
kładowców, jak i osób zaangażowanych w przygotowa-
nie szkolenia. Może on przyjąć formę spotkania podsu-
mowującego, na którym trenerzy wspólnie zastanowią
się jak można usprawnić dany projekt. Nazywamy go
przeglądem ex post, gdyż dokonuje się go wówczas, gdy
w zasadzie projekt szkoleniowy został już zamknięty,
czyli zrealizowany i oceniony. Użyłem określenia ,,w za-
sadzie”, gdyż długofalowych efektów szkoleń nie można
jeszcze oszacować [1].

a) Co nowego pojawiło się w wyniku realizacji projektu
(nowa wiedza, umiejętności, nowe doświadczenia)?

b) Czego się nauczyliśmy jako firma czy wykładowcy?
c) Co możemy poprawić?

Zakończenie

Dobrze przygotowany program oraz przeprowadzone

szkolenie to inwestycja w rozwój potencjału ludzkiego,
szczególnie jest to istotne w obecnych czasach, kiedy ma-
my do czynienia ze spowolnieniem na rynkach gospodar-
czych. Najważniejsze, aby ewaluację przeprowadzać w spo-
sób systematyczny bowiem jest to inwestycja znacznie
tańsza od źle dobranego projektu szkoleniowego, czy też
konieczności rekrutacji nowych pracowników.

PIŚMIENNICTWO

1. Kossakowska M., Sołtysińska I., Szkolenia pracowników
a rozwój organizacji, Oficyna Ekonomiczna, Kraków
2006, 185, 210, 214.

2. Bramley P., Ocena efektywności szkoleń, tłum. Iwona
Sochacka, Wydawnictwo JAK, Warszawa 2011, 29.

3. Boydell T., Leary M., Identyfikacja potrzeb szkolenio-
wych, tłum. Leszek Wójcik Oficyna Ekonomiczna, Kra-
ków 2006, 7.

4. http://www.parp.gov.pl/files/74/81/305/6750.pdf, Jak efek-
tywnie szkolić pracowników, 5, 9, 19, 20.

5. http://www.e-habitat.pl/docs/140, Ewaluacja szkoleń, 12.
6. Kirkpatrick D.L., Ocena efektywności szkoleń, tłum. J. Teo-

dorowicz, Wydawnictwo Studio EMKA, Warszawa 2001,
42, 45.

7. Rae L., Efektywne szkolenie, techniki doskonalenia umie-
jętności trenerskich, tłum. I. Podsiadło, Wydawnictwo
JAK, Warszawa 2012, 222, 223.

SMART to skrót podkreślający najistotniejsze kryteria,
które muszą spełniać cele projektu. Angielski przymiotnik
smart oznacza ,,zmyślny”, ,,bystry”, ,,elegancki”.

Adres do korespondencji:
Katedra i Zakład Organizacji i Zarządzania w Opiece Zdrowotnej
Uniwersytet Medyczny im. Karola Marcinkowskiego w Poznaniu
ul. Smoluchowskiego 11
60-179 Poznań

