
7

WSTĘP

Koncepcja zarządzania wartością przedsiębiorstwa (ang. Value Based Manage-
ment) w ostatnich latach nabiera znaczenia, szczególnie w obszarze efektywnego 
zarządzania organizacjami. Równolegle teoretycy i  praktycy zarządzania zauwa-
żyli rosnącą rolę posiadanego kapitału intelektualnego organizacji, który stanowi 
podstawę budowy przewagi konkurencyjnej w trudnym turbulentnym otoczeniu. 
Umiejętne stosowanie miar 3 nansowych i  kapitału intelektualnego do  zarządza-
nia wynikami przedsiębiorstw (ang. Performance Management) jest obecnie stra-
tegicznym zadaniem zorientowanych na sukces organizacji. Przy zastosowaniu siły 
3 nansowej oraz kompetencji tkwiących w kapitale intelektualnym polskie organi-
zacje kreują modele biznesu odpowiadające ich aspiracjom i pozwalające im prze-
trwać na coraz bardziej konkurencyjnym rynku. Badania modeli biznesowych pol-
skich przedsiębiorstw przeprowadzone przez badaczy Szkoły Głównej Handlowej 
w Warszawie wskazują, iż kluczowym czynnikiem konkurowania tych organizacji 
jest wewnętrzny łańcuch wartości konstytuujący model biznesu1. W łańcuchu war-
tości tkwi bowiem potencjał, który w sposób dynamiczny łączy możliwości kom-
pilacji zagadnień z  obszaru 3 nansów oraz niematerialnej wartości przedsiębior-
stwa. Z  pojęciem łańcucha wartości związane jest zagadnienie jakości produktu 
i/lub usługi. Wiele współczesnych organizacji uznało jakość za  czynnik wiodący 
w budowie przewagi konkurencyjnej. Organizacje te zorientowały się całościowo 
na  doskonalenie wszystkich obszarów efektywności biznesowej, wykorzystując 
do tego celu założenia koncepcji TQM (Total Quality Management). Zagadnienia 
te dla badaczy z zakresu nauk o zarządzaniu wydają się obecnie jednymi z ciekaw-
szych ze względu na zauważalne trudności przedsiębiorstw w utrzymaniu trwałej 
przewagi konkurencyjnej na globalnym rynku. Organizacje poszukują takich roz-
wiązań zarządczych z  poziomu zarządzania strategicznego i  operacyjnego, które 
zaimplementowane według precyzyjnie określonej sekwencji działań pozwolą 3 r-
mom osiągnąć zaplanowane cele rozwojowe lub restrukturyzacyjne.

1 T. Gołębiewski, T.M. Dudzik, M. Lewandowska, M. Witek-Hajduk, Modele Biznesu Polskich Przedsiębiorstw, 
O3 cyna Wydawnicza SGH w Warszawie, Warszawa 2008, s. 177.


Zarządzanie wartością przedsiębiorstw o orientacji jakościowej a kapitał intelektualny8

W niniejszej monografii, która stanowi rozwinięcie zagadnień ujętych w roz-
prawie doktorskiej napisanej pod kierunkiem prof. nadzw. dr. hab. Andrzeja 
Chodyńskiego oraz w monografii2, autor próbuje zwrócić uwagę na  rolę, jaką 
odgrywa kapitał intelektualny w  budowie wartości przedsiębiorstw o  wyraźnej 
orientacji jakościowej, nawiązując do oceny kluczowych czynników sukcesu, jak 
i miar wartości.

Monogra1 a składa się z 7 rozdziałów, podsumowania i wniosków końcowych. 
Zawiera ponadto spis literatury, tablic i rysunków. Rozdział pierwszy książki oma-
wia podstawowe zagadnienia związane z tworzeniem efektywnych modeli biznesu, 
a  szczególnie komponentów je  opisujących. Przestawia złożoność projektowania 
modeli biznesu i ich różnorodność, która wynika ze specy1 ki działalności organi-
zacji. Znaczenie mają tutaj także czynniki globalizacyjne. Rozdział drugi poświę-
cony został koncepcji zarządzania wynikami przedsiębiorstw (ang. Performance 
Management). Problematyka zmiany orientacji przedsiębiorstw z zarządzania zada-
niami na zarządzanie wynikami ma obecnie kluczowe znaczenie. Oprócz myśle-
nia w kategorii wyników należy zastosować odpowiednie systemy miar osiągnięć, 
które oprócz oceny stopnia realizacji strategii 1 rmy będą służyć ocenie doskonało-
ści operacyjnej, w tym ryzyka. Do tego należy zastosować kluczowe wskaźniki stra-
tegiczne. W rozdziale trzecim skoncentrowano się na roli marketingu w budowie 
wartości przedsiębiorstwa. W  tym ujęciu zarządzanie przedsiębiorstwem należy 
oprzeć na  ocenie czynników ekonomiczno-1 nansowych powiązanych z  funkcją 
marketingu. Do  tego celu należy zaprojektować odpowiedni system mierników 
oceny działalności marketingowej. W rozdziale czwartym monogra1 i omówiono 
rolę jakości w kształtowaniu kapitału intelektualnego. Zwrócono uwagę na miejsce 
kapitału intelektualnego w zarządzaniu jakością jako istotnego czynnika sprzyjają-
cego wzrostowi wartości przedsiębiorstw. W końcowej części tego rozdziału zapre-
zentowano uwarunkowania rozwoju kapitału intelektualnego w małych i średnich 
przedsiębiorstwach. Rozdział piąty poświęcono zagadnieniu projakościowej orien-
tacji marketingowej przedsiębiorstw w oparciu o kapitał intelektualny. Omówiono 
rolę jakości w modelach kapitału intelektualnego organizacji z naciskiem na orien-
tację marketingową. Rozdział szósty opisuje badania własne autora dotyczące ana-
lizy kluczowych czynników sukcesu 1 rm usługowych, badań struktury i  oceny 
wskaźników wykorzystania kapitału intelektualnego, badań kapitału ludzkiego, 
organizacyjnego i  relacyjnego. Opisano także badania możliwości wykorzystania 
kapitału relacyjnego w ujęciu orientacji marketingowej 1 rm oraz całościowej oceny 
kapitału intelektualnego 1 rm usługowych. Rozdział ten prezentuje także wyniki 
badań strategii ogólnych organizacji opartych na kapitale intelektualnym oraz stra-
tegii jakości 1 rm usługowych. Rozbudowane badania szczegółowo prezentują także 

2 A. Chodyński, A. Jabłoński. M. Jabłoński, Strategiczna Karta Wyników (Balanced Scorecard) w implementacji 
założeń rozwoju organizacji, Wydawnictwo KSW im. A. Frycza Modrzewskiego, Kraków 2007.


9Wstęp

ocenę relacji kapitału intelektualnego i jakości. Na końcu tego rozdziału zaprezen-
towano empiryczne modele opisujące kształt kapitału intelektualnego w aspekcie 
realizacji strategii jakości. Rozdział siódmy to wnioski końcowe i podsumowanie. 
Pracę kończy spis literatury, tablic i rysunków.

Książka przeznaczona jest głównie dla studentów uczelni wyższych na kierun-
kach zarządzania strategicznego, . nansami i wartością przedsiębiorstw. Może być 
bardzo pomocną dla studentów menedżerskich studiów podyplomowych. Może 
być także wykorzystana przez menedżerów do efektywnego zarządzania organiza-
cjami, a także konsultantów biznesowych.

Szczególne podziękowania autor chciałby przekazać prof.  nadzw. dr. hab. 
Andrze jowi Chodyńskiemu za  inspirację i  merytoryczne wsparcie przy redago-
waniu pracy. Jednocześnie autor składa podziękowania recenzentowi niniejszej 
monogra. i prof.  zw. dr. hab. Marianowi Huczkowi za  cenne uwagi i wskazówki, 
dzięki którym monogra. a ta została wzbogacona o szereg dojrzałych i interesują-
cych tez i uzyskała niniejszy ostateczny kształt.

Książkę tę dedykuję mojej żonie

Magdalenie i córce Weronice


