
Pielęgniarstwo Polskie 2013, 3 (49), 206–208

ZARZĄDZANIE OPARTE NA WIEDZY – WYBRANE ZAGADNIENIA TEORETYCZNE

KNOWLEDGE-BASED MANAGEMENT – SELECTED THEORETICAL ISSUES

Iwona Nowakowska, Renata Rasińska

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

Streszczenie

Zarządzanie oparte na wiedzy jest procesem niezwykle istot-
nym w organizacji m.in. ze względu na zasoby zaangażowane
w ten proces. Wiedza, informacje, kapitał intelektualny to po-
tencjał każdego przedsiębiorstwa, także podmiotów sektora
opieki zdrowotnej. Umiejętność i świadomość ciągłego pozy-
skiwania, umiejętnej alokacji i dzielenia się wiedzą musi stać się
działaniem priorytetowym podmiotu dążącego do samorozwoju
i sprawnego oraz skutecznego działania na określonym rynku.
W artykule poruszone zostały wybrane konteksty teoretyczne,
związane z procesem zarządzania opartym na wiedzy. Zdaniem
autorek, zagadnienia te mają charakter uniwersalny i znajdują
zastosowanie w różnych dziedzinach działalności organizacyj-
nej, nie wykluczając działalności podmiotów leczniczych.

Słowa kluczowe: zarządzanie wiedzą, system zarządzania wie-
dzą, audyt wiedzy.

Abstract

Knowledge-based management is a very important process in the
organisation because of, among others, the resources involved in
this process. Knowledge, information, intellectual capital consti-
tute the potential of every company, and also the entities in the
health care sector. Ability and awareness of continuous gaining,
skillful allocation and sharing of knowledge must become a pri-
ority for an entity aiming at self-development and smooth and
effi cient functioning in a particular market. The article presents
selected theoretical contexts related to knowledge-based manage-
ment process. According to the authors, these issues are universal
and can be used in different areas of organisational activity, not
excluding the activities of medical entities.

Key words: knowledge management, knowledge management
system, knowledge audit.

Wstęp

W procesie zarządzania każdą organizacją, również
podmiotami sektora opieki zdrowotnej, wykorzystywa-
ny jest pełen wachlarz zasobów, by móc sprawnie i efek-
tywnie funkcjonować na rynku. Zasoby te pochodzą jed-
nocześnie z otoczenia danej organizacji oraz są zgroma-
dzone w jej wnętrzu. Mają charakter zarówno material-
ny (zasoby fi nansowe, rzeczowe...) jak i niematerialny,
a ich wymierny aspekt jest dostrzegany i uzasadniony.
Wśród tych ostatnich, na szczególną uwagę zasługuje
grupa zasobów związana z wiedzą, informacją, kompe-
tencjami, intelektem, kulturą organizacyjną, stanowiąc
szeroko rozumiany system zarządzania wiedzą.

Zarządzanie jest procesem wieloetapowym i wielo-
obszarowym. Dotyczy wszystkich szczebli i procesów
wewnętrznego zorganizowania, angażując w niego
wszystkie funkcje, tj. planowanie, organizowanie, prze-
wodzenie oraz kontrolowanie. Ich wspólnym mianow-
nikiem jest kapitał społeczny organizacji. Zarządzanie
wiedzą jest jednym z obszarów (systemów) o strategicz-
nym znaczeniu dla funkcjonowania przedsiębiorstwa.

Jak wykazuje Nestorowicz, organizacja oparta na
wiedzy kształtowana jest przez określony zestaw wła-
ściwości. Klasyfi kacja ta obejmuje następujące cechy:

Kultura organizacji – jej specyfi ka (informacja 1.
jako dobro wspólne i istniejąca gotowość dziele-
nia się nim; szerokie spojrzenie na nowe koncep-
cje, projekty; otwartość na ludzi i gotowość do
współpracy; nastawienie na cele i wyniki).
System informacyjny – jego otwartość (motywo-2.
wanie do wykorzystywania bezpośrednich ka-
nałów komunikacyjnych; sprawność i szybkość
w procesie pozyskiwania informacji; wspomaga-
nie informatyczne).
Konfrontacja – jej konstruktywna strona (wznie-3.
canie chaosu informacyjnego, weryfi kacja założeń
i działań; działanie ryzykowne, eksperymentalne,
również z prawem do popełniania błędów).
Procesy uczenia się (stymulowanie do pogłębia-4.
nia wiedzy z wykorzystaniem wielu źródeł; dzie-
lenie się wiedzą) [1, s. 81].

W literaturze przedmiotu odnotowano, iż wiedza
traktowana jako indywidualny zasób (jeden z wielu –
przyp. aut.) w organizacji, staje się obecnie podstawo-
wym źródłem osiągania przewagi konkurencyjnej na
rynku [2, s. 22; 3, s. 11; 4, s. 9] oraz cennym składnikiem
wartości rynkowej [2, s. 22]. Strategicznego wymiaru
zarządzania wiedzą dopatrywać się można w skoncen-
trowaniu działań na szeroko rozumianych procesach
wiedzy, koncentracji na źródłach pozyskiwania wiedzy

Zarządzanie oparte na wiedzy – wybrane zagadnienia teoretyczne 207

(wewnętrznych lub/i zewnętrznych), percepcji samego
źródła wiedzy (wewnętrzna lub/i technologiczna) oraz
koncentracji na „aktywach intelektualnych” [5, s. 20].
Całość procesu zarządzania wiedzą skupia się przede
wszystkim na tworzeniu, pozyskiwaniu i właściwym
zagospodarowaniu interdyscyplinarnych zasobów infor-
macyjnych.

System zarządzania wiedzą

Małkus i współautorzy defi niują system zarządzania
wiedzą jako uelastycznioną organizację sieciową, ma-
jącą swoje miejsce w strukturze organizacyjnej zakładu
(poprzez wyodrębnienie: pion, oddział, wydział, dział,
biuro …). Sieciowość tego obszaru jest jednocześnie
kompatybilna z realizacją projektów organizacyjnych
(struktura zadaniowa czy procesowa) [6, s. 424].

W przypadku systemu zarządzania wiedzą niezwy-
kle istotnym faktem jest ocena rodzaju wykorzystywanej
wiedzy. Wśród kryteriów tego procesu wyróżniono: sto-
pień uogólnienia, dostępność poznawczą i praktyczną,
zasadność wykorzystania oraz formę i zakres wyrażania
[7, s. 15–16]. W procesie zarządzania wiedzą niebaga-
telne znaczenie ma opracowanie i wdrożenie kompaty-
bilnej platformy dla wszystkich podsystemów wykorzy-
stywanych w tym procesie. Według Tabaszewskiej [8,
s. 26] za podstawę należy uznać cztery kluczowe ob-
szary: zarządzanie wiedzą cichą, wiedzą jawną (wg po-
przedniej typologii kształtują one kryterium dostępności
praktycznej – przyp. aut.), kształtowanie kultury wiedzy
(czyli m.in. tworzenie, wykorzystywanie i dzielenie
się wiedzą, profesjonalizm i otwartość pracowników,
a także partnerstwo, lojalność i zaufanie [9, s. 231–238,
s. 242–244]), oraz opracowanie i wdrażanie rozwiązań or-
ganizacyjnych, dających podstawę sprawnego i skutecz-
nego rozwoju procesów zarządzania wiedzą [8, s. 26].

Na system zarządzania wiedzą składać się powinna
strategia zarządzania wiedzą (jako obszar wpływający
na skuteczność zarządzania organizacją) [5 s. 20; 10,
s. 243–244.] oraz procesy zarządzania wiedzą, zestaw
metod i technik zarządzania pracownikami wiedzy,
a także narzędzia usprawniające zarządzanie informa-
cjami [8, s. 26]. Ważnymi obszarami są także: kultura
organizacyjna [3, s. 11; 9, s. 161–174, 10, s. 243–244;],
rozwój technologiczny oraz inne wewnętrzne rozwiąza-
nia organizacyjne, sprzyjające procesowi zarządzania
wiedzą [10, s. 243–244.]. Wieloaspektowe znaczenie
kultury organizacyjnej w procesie zarządzania oparte-
go na wiedzy podkreślić należy poprzez wykorzystanie
profesjonalizmu pracowników, ich otwartości, dążeniu
do zdobywania, wykorzystywania i dzielenia się wiedzą,
a także tworzenie atmosfery partnerstwa i wzajemnego
zaufania [9, s. 231–238, 242–244].

Działalność organizacyjna każdego zakładu, również
podmiotu działalności leczniczej, widoczna jest m.in.
poprzez realizację określonych celów. Cele te muszą być

spójne z wyodrębnionymi celami podstawowej działal-
ności organizacji (np. działalność usługowa, produkcyj-
na, transportowa …), jak również z celami poszczegól-
nych obszarów funkcjonowania organizacyjnego (obsza-
ry działalności diagnostyczno-leczniczo-pielęgnacyjnej,
administracyjnej, technicznej, informatycznej …).

W procesie zarządzania wiedzą, na każdym etapie
realizacji celów organizacyjnych, wyróżnia się podsta-
wowe procesy wiedzy: pozyskiwanie wiedzy, groma-
dzenie/kodyfi kacja wiedzy, kreacja i rozwój wiedzy,
dzielenie się wiedzą i transfer wiedzy oraz wykorzysty-
wanie wiedzy [Shannak].

Audyt wiedzy i jego obszary

Jak wykazuje Anna Ujwary-Gil, audyt wiedzy sta-
nowi podstawowe narzędzie „pomiaru” wykorzystywa-
nia wiedzy w osiąganiu sprecyzowanych celów i w toku
realizacji procesów, zadań. Jego jakościowy charakter
i koncentracja na potencjale społecznym i kontaktach
interpersonalnych pozwalają na systematyką głównych
zadań tego procesu:

diagnoza potrzeb organizacji w zakresie wiedzy,•
analiza przepływu i luk wiedzy•
badanie zachowań ludzi w dzieleniu się i kreowa-•
niu wiedzy
efektywne wykorzystanie wiedzy i zarządzanie •
nią [3, s. 11].

W zaproponowanej przez Shannaka klasyfi kacji wy-
różnia się wymiary (w trzech obszarach) i wskaźniki
skuteczności zarządzania wiedzą. Należą do nich m.in:

W obszarze procesów:1.
jakość wiedzy – postrzeganie użyteczności •
i wykorzystania wiedzy przez pracowników
oraz liczba korzystających
efektywność – liczba godzin eksperckich, •
dostrzeganie oszczędności czasu podczas we-
ryfi kacji informacji, regulaminy i instrukcje
usprawniające pracę
motywowanie – wykorzystywane bodźce.•

2. W obszarze ludzi:
podstawa ukierunkowana na dzielenie się •
wiedzą – poczucie słuszności wcześniejszych
rozwiązań i dzielenie się wiedzą z innymi
działania ukierunkowane na dzielenie się •
wiedzą – warsztaty, seminaria
znaczenie zaangażowania w proces dziele-•
nia się wiedzą – wzajemne relacje pomiędzy
dzieleniem się wiedzą, nowymi kontaktami
interpersonalnymi oraz zdobywaniem nowe-
go doświadczenia
świadomość – poczucie doinformowania •
wśród pracowników.

3. W obszarze technologii informacyjnych:
aktywne zaangażowanie – liczbowe dane do-•
tyczące użytkowników, kodów dostępu …

Iwona Nowakowska, Renata Rasińska 208

struktura wiedzy – liczbowe dane dotyczące •
m.in. wymiany informacji
użyteczność – poczucie przyjazności syste-•
mu [11, s. 242–253].

W procesie analityczno-kontrolnym systemu zarzą-
dzania wiedzą warto wspomnieć o obszarach audytu
wiedzy, których ocena warunkuje pozytywną bądź ne-
gatywną notę skuteczności zarządzania wiedzą.

Głównymi obszarami działań osób prowadzących
audyt wiedzy są niewątpliwie:

struktura organizacyjna zakładu – proces pracy ba-•
danej komórki organizacyjnej (cele, funkcje, pro-
gramy, czynniki sprzyjające i bariery …), zasoby
informacyjne i ich wpływ na efektywność
struktura informacji – klasyfi kacja, dostępność, •
rejestracja, poufność informacji, kanały informa-
cyjne, alokacja informacji
komunikacja – kanały komunikacyjne wewnętrzne •
i zewnętrzne, proces uczenia się, wpływ komunika-
cji na świadomość i motywację do działania
zmiany zachowań pracowników – szeroko rozu-•
miana kultura organizacyjna w zakresie wiedzy
i informacji (tworzenie, udostępnianie, wykorzy-
stywanie informacji)
procesy wiedzy – ich istota, identyfi kacja, spój-•
ność, nowatorstwo w procesie pracy
procesy biznesowe – identyfi kacja procesów, do-•
stęp pracowników do informacji, defi niowalność
zakresu kompetencji (również wykorzystanie
umiejętności zarządzania informacją i wiedzą)
systemy informatyczne – identyfi kacja i dostęp •
do systemów, ocena działania i wspierania proce-
sów wiedzy, kontrola systemów [3, s. 13].

*
Proces zarządzania wiedzą jest niezwykle trudny,

gdyż dotyczy przede wszystkim wymiaru niematerial-
nego. Wiedza stanowi jeden z priorytetowych zasobów
organizacji. Ważne jest, by przedsiębiorstwo miało świa-
domość bezcenności zasobu oraz posiadało umiejętność
analizy wiarygodności informacji, selekcjonowania ich,
oceny kapitału intelektualnego wewnątrz organizacji
w celu efektywnego wykorzystywania tych pokładów
wiedzy. Zarządzanie oparte na wiedzy, poprzez opty-
malne wykorzystanie zgromadzonych zasobów wiedzy
i sprawnej realizacji wszystkich niezbędnych procesów,
w sposób oczywisty przyczynia się bowiem do realizacji
celów organizacyjnych przedsiębiorstwa. Szczególnie
istotne jest rozwijanie owych procesów w tych organiza-
cjach, których działalność zmusza do ciągłego rozwoju,
korzystania z transferów technologii, unowocześniania
procedur, a profesjonalizm członków organizacji wzma-
ga potrzebę ciągłego doskonalenia się i dzielenia wiedzą
w zespołach. Podmioty lecznicze należą bez wątpienia
do tej grupy organizacji.

Piśmiennictwo

Nestorowicz P. Organizacja oparta na wiedzy. Koncep-1.
cja oraz warunki zastosowania w polskich przedsiębior-
stwach. W: Perechuda K., (red.) Zarządzanie przedsię-
biorstwem przyszłości. Agencja Wydawnicza Placet,
Warszawa 2000.
Borowiecki R., Rojek T. Współcześni inicjatorzy przeło-2.
mów w zarządzaniu. Przegląd Organizacji, 3/2011.
Ujwary-Gil A. Audyt wiedzy przedsiębiorstwa. Przegląd 3.
Organizacji, 2/2011, 11-14.
Stabryła A. Przełomy w teorii zarządzania. Przegląd Or-4.
ganizacji, 3/2011, 7-12.
Gruszczyńska-Malec G., Rutkowska M. Skuteczność za-5.
rządzania wiedzą – wskaźniki i sposoby pomiaru. Prze-
gląd Organizacji, 1/2011, 20-24.
Małkus T., Stabryła A., Wawak S., Woźniak K. Organi-6.
zacja systemów zarządzania wiedzą w przedsiębiorstwie.
W: Stabryła A., (red.) Doskonalenie struktur organizacyj-
nych przedsiębiorstw w gospodarce opartej na wiedzy.
Wydawnictwo C.H. Beck, Warszawa 2009, [za:] Taba-
szewska E, System zarządzania wiedzą – próba defi nicji.
Przegląd Organizacji, 4/2011, 24-32.
Galicki J. Zarządzanie wiedzą w zakładzie opieki zdro-7.
wotnej. W: Głowacka M.D., Galicki J., (red.) Sprawne
zarządzanie zakładem opieki zdrowotnej. Wyd. PTNoZ,
Poznań 2010.
Tabaszewska E. System zarządzania wiedzą – próba defi -8.
nicji. Przegląd Organizacji, 4/2011, 24-32.
Glińska-Neweś A. Kulturowe uwarunkowania zarządza-9.
nia wiedzą w przedsiębiorstwie. Wydawnictwo Dom Or-
ganizatora, Toruń 2007, [za:] Tabaszewska E., System za-
rządzania wiedzą – próba defi nicji. Przegląd Organizacji,
4/2011, 24-32.
Morawski M. Zarządzanie wiedzą. Organizacja – system 10.
– pracownik. Wydawnictwo Akademii Ekonomicznej we
Wrocławiu, Wrocław 2006.
Shannak R.O. Measuring KM Performance. European-11.
Journal of Scientifi c Research, 2009, vol.35, no. 2, [za:]
Gruszczyńska-Malec G., Rutkowska M., Skuteczność za-
rządzania wiedzą – wskaźniki i sposoby pomiaru. Prze-
gląd Organizacji, 1/2011, 20-24.

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

