
K. Padzik Strukturalny model kompetencji – dualizm wskaźników behawioralnych i wpływ budowy

kompetencji na jej funkcjonalność w systemach oceny i rozwoju pracowników w: Współczesne oblicza

kapitału ludzkiego i intelektualnego, red. F. Bylok, A. Słocińska, Wyd. Politechniki Częstochowskiej, 2011

Kinga Padzik
Szkoła Wyższa Psychologii Społecznej

STRUKTURALNY MODEL KOMPETENCJI –
DUALIZM WSKA ŹNIKÓW BEHAWIORALNYCH I WPŁYW
BUDOWY KOMPETENCJI NA JEJ FUNKCJONALNO ŚĆ W

SYSTEMACH OCENY I ROZWOJU PRACOWNIKÓW

Niniejsze opracowanie poświęcone jest budowie kompetencji jako zjawiska psychologicznego
odpowiadającego za sposób funkcjonowania pracowników i wykładni stosowanej do ich oceny.
Nacisk położony jest przede wszystkim na rozróżnienie realnej luki kompetencyjnej od efektu
spowodowanego spadkiem motywacji, które to zjawiska mają analogiczne symptomy.
Pomijanie w analizie wyników oceny tej specyficznej dwoistej natury wskaźników
behawioralnych jest często przyczyną braku precyzji w diagnozie potrzeb szkoleniowych i
szerzej rozwojowych. Drugi istotny aspekt prezentowanego modelu to podkreślenie funkcji
poszczególnych elementów, z których kompetencja jest złożona oraz ich znacznie dla
interpretacji wyników oceny. Składowe kompetencji takie jak. np. osobowość, umiejętności
czy wiedza ukazane są jako odrębne, swoiste źródła ewentualnych luk kompetencyjnych,
których poprawne zidentyfikowanie warunkuje wybór właściwego sposobu reagowania. Z
zaprezentowanych badań wynika, że w praktyce ZZL obydwa aspekty są pomijane w
systemach oceny, co może być przyczyną trudności w dopasowaniu programów rozwojowych
do realnych potrzeb pracowników. Przedstawiane podejście do kompetencji ukazuje
konieczność analizy, skąd borą się niepożądane zachowania u pracowników w miejsce
reagowania bezpośrednio na sam fakt ich występowania. Proponowany Model-S podkreśla, że
sposób działania korygującego deficyt kompetencji jest zdeterminowany źródłem tego deficytu
i jego charakterem, a nie zakresem obserwowanego wskaźnika.

Słowa kluczowe: kompetencja, system ocen pracowniczych, osobowość, umiejętności, wiedza,
rozwój, uczenie się, motywacja zewnętrzna i wewnętrzna, zaangażowanie, rozwój zawodowy,
szkolenia, wskaźniki behawioralne

Cel pracy

Niniejszy materiał jest podsumowaniem pracy badawczej poświęconej
opracowaniu modelu kompetencji (zwanego tu modelem strukturalnym, w skrócie
Model-S), który podkreśla budowę i sposób funkcjonowania zjawiska, jakim jest
kompetencja oraz dwoistą naturę wskaźników behawioralnych, które zwykło się
przypisywać jedynie kompetencji. Pojęcie „budowa kompetencji” odnosi się nie tylko
do opisu tworzących ją elementów, lecz także do opisu ich charakterystyki, w tym:
analizy relacji między nimi, ich wagi dla całości zjawiska, znaczenia dla rozwoju
kompetencji oraz ich związku z kontekstem, w którym są oceniane. Całość opisuje
więc dynamikę kompetencji, której zasady mogą być bardzo pomocne w zarządzaniu
rozwojem zawodowym pracowników. Potrzeba opracowania takiego modelu
podyktowana była wynikami obserwacji dotyczących efektywności narzędzi oceny
okresowej opartych na kompetencjach w praktyce ZZL. Jedynie fragmentaryczne
wykorzystywanie przez praktyków możliwości modelu kompetencji oraz
jednoznaczne, zawężone traktowanie zachowań jako wskaźników tylko do niej
przypisanych stało się początkowo przyczyną opracowania rozwiązań praktycznych
w tym zakresie, a potem motywem do opracowania także modelu teoretycznego,

K. Padzik Strukturalny model kompetencji – dualizm wskaźników behawioralnych i wpływ budowy

kompetencji na jej funkcjonalność w systemach oceny i rozwoju pracowników w: Współczesne oblicza

kapitału ludzkiego i intelektualnego, red. F. Bylok, A. Słocińska, Wyd. Politechniki Częstochowskiej, 2011

tłumaczącego zasady funkcjonowania kompetencji i tym samym wspierającego ich
zastosowanie w okresowej ocenie pracowników oraz w systemach planowania
rozwoju zawodowego. Proponowany model w znacznym stopniu wpisuje się w nurt
koncepcji interpretacyjnych (fenomenografii), szczególnie w odniesieniu do diagnozy
realnego poziomu kompetencji w ścisłej zależności od kontekstu pracy, jej
rozumienia przez pracownika i jego stosunku do niej.

Pierwsze założenie prezentowanego modelu odnosi się do sposobu wnioskowania
o występowaniu luki kompetencyjnej. W ocenie okresowej o prezentowanym przez
pracowników poziomie kompetencji wnioskuje się na podstawie obserwowanych u
nich zachowań, sposobie postępowania. Nie ulega wątpliwości, że zaobserwowanie u
pracownika wskaźników behawioralnych świadczących o pożądanym poziomie
kompetencji jest wystarczające do stwierdzenia, że pracownik ten w ocenianym
okresie prezentuje pożądany poziom danej kompetencji. Proces wnioskowania o luce
kompetencyjnej przebiega analogicznie, czyli obserwowanie zachowań
niepożądanych lub brak zachowań pożądanych (to zależy od przyjętej metodologii
oceny) świadczy o występowaniu deficytów w kompetencji, do której odnoszą się
dane wskaźniki. W świetle założeń Modelu-S nie jest to poprawne postępowanie.
Fakt występowania zachowań niepożądanych lub brak zachowań pożądanych może
mieć inną przyczynę niż luka kompetencyjna. Może być bowiem skutkiem obniżenia
motywacji zewnętrznej, czyli pewnej bariery ograniczającej pracownikowi chęć do
pełnego angażowania się w wykonywaną pracę. W takiej sytuacji efekt obserwowany
jako luka kompetencyjna będzie w rzeczywistości kontrolowanym zablokowaniem
pozytywnych zachowań. Przyczyny spadku zaangażowania mogą być bardzo różne i
zależne od subiektywnego spostrzegania środowiska pracy przez ocenianego
pracownika i stopnia rozumienia przez niego samej pracy i jej istoty. Bezpośrednie i
jednoznaczne interpretowanie wskaźników negatywnych jako luki kompetencyjnej
jest dużym zawężeniem obniżającym precyzję i rzetelność oceny. Ten dualny
charakter wskaźników behawioralnych powinien być brany pod uwagę przy każdej
analizie obserwacji pochodzącej z oceny pracowników.

Drugie założenie tego modelu głosi, że poszczególne składowe elementy
kompetencji takie jak np.: osobowość, umiejętności, motywy / potrzeby, wiedza,
doświadczenie czy uprawnienia stanowią nie tylko teoretyczne ramy kompetencji
jako zjawiska, ale też specyficzne źródła zarówno potencjału, jak i deficytów
kompetencji. Oznacza to, że potencjał i luka kompetencyjna ma zasadniczo różny
charakter zależny od swego pochodzenia. Inne jest znaczenie i sposób eliminowania
luki pochodzącej z obszaru niedopasowania aspektów osobowościowych do
wykonywanej pracy, a zupełnie inne powinno być postępowanie w przypadku luki,
której źródłem jest brak koniecznych umiejętności.

Pomijanie tych dwóch aspektów funkcjonowania kompetencji i nieuwzględnianie
go w praktyce interpretowania wyników z systemów okresowych ocen
pracowniczych i planowania rozwoju zawodowego uzasadniło potrzebę
przygotowania modelu teoretycznego, który będzie jednocześnie ukazywał budowę
kompetencji, jaki i jej dynamikę, a co za tym idzie sposób jej oddziaływania na
funkcjonowanie człowieka. Opisowi takiego modelu poświęcony jest niniejszy
materiał.

Wprowadzenie. Kompetencja w ZZL – jej cel i funkcja

K. Padzik Strukturalny model kompetencji – dualizm wskaźników behawioralnych i wpływ budowy

kompetencji na jej funkcjonalność w systemach oceny i rozwoju pracowników w: Współczesne oblicza

kapitału ludzkiego i intelektualnego, red. F. Bylok, A. Słocińska, Wyd. Politechniki Częstochowskiej, 2011

Najszerzej ujętym, kontekstem dla modelu kompetencji jest ocenianie ludzi.
Wszystkie koncepcje ZZL wskazują kompetencje jako element integrujący takie
funkcje tego systemu, jak ocena selekcyjna, ocena okresowa i wynikające z tego
zarządzanie wynikami i rozwojem pracowników, proces zwalniania pracowników, w
którym ocena również stanowi element zasadniczy (Armstrong,1996; Rostkowski w:
Pocztowski, 2005), a także ocena sytuacyjna, rozumiana jako ocena, jednostkowa
wykonywana w kontekście pewnych wydarzeń w organizacji. Kompetencje istnieją
po to, by można było dokonać wieloaspektowej oceny człowieka, opisując sposób
jego funkcjonowania i specyfikę jego działań prowadzących do określonych efektów
pracy. Celem oceny jest natomiast szukanie możliwości poprawy, doskonalenia, czyli
rozwoju. Te procesy następują w wyniku dwóch działań – uzupełniania luk
kompetencyjnych oraz wspierania potencjału kompetencyjnego (Whidett, Hollyford,
2003). Na schemacie 1 są to punkty 6 i 7. Cel nadrzędny tych operacji jest jeden i jest
nim dążenie do podniesienia efektywności pracowników (Camufo, Gerli, 2005,
Sandberg, 2000). Tak ukazana istota kompetencji jest uniwersalna i wspólna dla
różnorodnych podejść do definiowania tego zagadnienia.

Schemat 1. Proces zarządzania kompetencjami

Źródło: Opracowanie własne

Ocena zawsze wymaga zastosowania norm czy standardów, które wyznaczają
poziom oczekiwany. Ten z kolei wyznacza kierunek rozwoju. W systemach ZZL
standardy te są wpisane w systemy ocen pracowniczych, a także bezpośrednio są
przypisane wskaźnikom kompetencji. Wskaźnikami kompetencji są zachowania. Są

ocena wyników pracy

6. ocena poziomu i stopnia
realizacji powierzonych
zadań i osiągnięcia
wyznaczonych celów

kompetencja

zbiór różnorodnych elementów pozostających w
interakcji ze sobą i z kontekstem pracy, mających

wpływ na efektywność działania jednostki i
odpowiedzialnych za wyniki jej pracy

ocenianie kompetencji
pracowników

obserwacja i identyfikacja
wskaźników kompetencji

1. definicja kompetencji
2. przypisanie jej

wskaźników
3. powiązanie jej

z zadaniami na
stanowisku pracy

4. obserwacja/
wnioskowanie/ocena

5. wpisanie wyników
obserwacji w narzędzie
oceny

zarządzanie rozwojem pracowników

10. analiza i definiowanie potencjału oraz
szukanie optymalnego sposobu jego
wykorzystania / rozwoju

9. analiza źródeł luki kompetencyjnej,
definiowanie jej i szukanie sposobów
reagowania

8. analiza źródeł pojawienia się
niepożądanych wskaźników �
identyfikacja rzeczywistych luk
kompetencyjnych

7. zestawienie oceny wyników pracy z
oceną kompetencji i analiza związku

zarządzanie kompetencjami

K. Padzik Strukturalny model kompetencji – dualizm wskaźników behawioralnych i wpływ budowy

kompetencji na jej funkcjonalność w systemach oceny i rozwoju pracowników w: Współczesne oblicza

kapitału ludzkiego i intelektualnego, red. F. Bylok, A. Słocińska, Wyd. Politechniki Częstochowskiej, 2011

kluczem do rzetelnej oceny. Człowiek oceniany jest bowiem przede wszystkim po
działaniach, postawach, postępowaniu, czyli na poziomie behawioralnym. To
zachowania i konkretne sposoby działania w najistotniejszy sposób różnicują ludzi –
również na wymiarze efektywności. Bez definiowania kompetencji i określania ich
poziomu poprzez opisy zachowań / reakcji, czyli bez opisywania ich w sposób
jakościowy, dopuszcza się wystąpienie błędu polegającego na ich dużej generalizacji i
abstrakcji. Rezygnacja ze stosowania wskaźników behawioralnych do oceny poziomu
kompetencji, a jedynie niezależna ocena ilościowa poszczególnych ich składowych
(np. wiedzy i umiejętności) może doprowadzić do sytuacji, w której różne osoby o
podobnym poziomie elementów składowych będą w zupełnie innym stopniu
efektywne. Kompetencja bowiem bez względu na to, z ilu i jakich atrybutów jest
złożona, przejawia się efektem złożonej interakcji tych atrybutów, a nie ich prostą
sumą. Zwracają na to uwagę m.in. tacy badacze zjawiska kompetencji jak P. Attewell,
J. Norris, J. Sandberg czy G. Yukl (Sandberg, 2000).

Istnieje bardzo duża różnorodność podejść do kompetencji, a w konsekwencji
wiele funkcjonujących definicji tego zjawiska. W kontekście praktyki ZZL
najczęściej rozpatrywane są podejścia różniące się sposobem kategoryzowania modeli
kompetencji czy ich zróżnicowania względem stanowisk, a także zbiorów
wskaźników. W ramach tych podejść rozpatruje się m.in. takie kategorie jak
kompetencje stanowiskowe, społeczne, kluczowe, korporacyjne, związane z
funkcjonowaniem jednostki, techniczne itp. jednostki klasyfikujące (Dubois,
Rothwell, 2008). Tego rodzaju rozważania teoretyczne nie mają większego znaczenia
dla funkcjonowania kompetencji w praktyce, gdyż odnoszą się głównie do wymiaru
semantycznego. Ich umowność, subiektywizm i względność dobrze ujął w swej
definicji kompetencji R. Zemke, stwierdzając, że kompetencje to coś
niedookreślonego, co jest tylko słowem oznaczającym to, co ma na myśli
wypowiadająca je osoba (Dubois, Rothwell, 2008).

W dziedzinie badania kompetencji rozpatrywane są jednak również podejścia
odnoszące się do bardziej zasadniczych aspektów, jak chociażby do samej natury tego
zjawiska. Ontologiczne ujęcie tego tematu jest jednak ograniczone do sfery nauki i
raczej niewykorzystywane w praktycznym wymiarze zarządzania.

W aspekcie podejść do kompetencji tłumaczących naturę jej funkcjonowania na
uwagę zasługują dwa opozycyjne nurty – racjonalistyczny oraz interpretacyjny
(Sandberg, 2000).

Nurt racjonalistyczny traktuje kompetencję jako zjawisko zbudowane z konkretnej
liczby atrybutów przypisanych – w zależności od wybranego podejścia – do
jednostki, do stanowiska pracy lub do obydwu tych aspektów jednocześnie
(Sandberg, 2000). Zgodnie z tą koncepcją, specyficzny układ posiadanych atrybutów
pozwala jednostce na efektywne realizowanie jej zadań zawodowych. Konsekwencją
takiego podejścia jest założenie, że osoby, które lepiej radzą sobie z wykonaniem
swych zadań, mają ponadprzeciętny zestaw elementów składających się na
kompetencję wykorzystywaną w świetle zadań na danych stanowisku pracy. Nurt
racjonalistyczny ukazuje zatem kompetencję jako zjawisko niezależne od kontekstu,
przypisane do jednostki. Oznacza to np., że umiejętności komunikacji
interpersonalnej u osoby A mają w określonym czasie przypisaną stałą wartość
niezależną od zmieniających się sytuacji, w których kolejno znajduje się jednostka
(Sandberg, 2000, s. 11). Podejście racjonalistyczne jest bardzo rozpowszechnione i
najczęściej towarzyszy rozumieniu kompetencji w ujęciu praktyki ZZL. W jego

K. Padzik Strukturalny model kompetencji – dualizm wskaźników behawioralnych i wpływ budowy

kompetencji na jej funkcjonalność w systemach oceny i rozwoju pracowników w: Współczesne oblicza

kapitału ludzkiego i intelektualnego, red. F. Bylok, A. Słocińska, Wyd. Politechniki Częstochowskiej, 2011

ramach mieści się wiele szkół rozumienia kompetencji, które z kolei różnią się od
siebie prezentowaną liczbą i specyfiką poszczególnych atrybutów, z których
kompetencja jest złożona. Wśród nich znajduje się m.in. podejście P. McLagana,
zdaniem którego kompetencja składa się jedynie z wiedzy i umiejętności (Dubois,
Rothwell, 2008), nieco szersze ujęcie J.G. Veresa, który jako składowe kompetencji
wymienia wiedzę, umiejętności, zdolności i cechy osobowościowe (Sandberg, 2000)
czy jeszcze szersze ujęcie D. McCllelanda i R. Boyatzisa, według których
kompetencja to integracja motywów, cech osobowości, umiejętności, wiedzy, ról
społecznych i aspektów spostrzegania samego siebie (Raven, Stephenson, 2001).

Zupełnie inaczej naturę kompetencji tłumaczy nurt interpretacyjny, którego
prekursorami byli F. Mrton, L.C. Dahlgren, L. Svensson oraz R. Säljö (Sandberg,
2000). Nurt ten osadzony w ujęciu fenomenograficznym szczególny nacisk kładzie
na sposób odbioru i rozumienia przez ludzi otaczającej ich rzeczywistości. Nadawania
przez nich sensu i celu obserwowanym zjawiskom i tym, w których uczestniczą. W
odniesieniu do kompetencji w środowisku zawodowym oznacza to, że o kompetencji
i jej wykorzystaniu nie decyduje bezpośrednio to, jakimi atrybutami dysponuje
jednostka, lecz przede wszystkim to, w jaki sposób wchodzą one ze sobą w interakcję
w kontekście odbioru przez jednostkę jej pracy, rozumienia jej sensu i istoty.
Wszystkie składowe elementy kompetencji jak np. wiedza, doświadczenie czy
umiejętności są poprzedzone i oparte na tym, jak jednostka doświadcza swej pracy,
jak ją odbiera. Inaczej mówiąc, kompetencję stanowi w tym podejściu struktura
pojmowania przez pracownika wykonywanej przez niego pracy. Atrybuty wpisane w
kompetencję mają znaczenie drugorzędne, a ich wartość jest względna (Sandberg,
2000).

Takie odmienne założenie co do natury kompetencji prowadzi też do odmiennego
spojrzenia na jej rozwój, który nie odbywa się w prostym procesie pozyskiwania
nowych czy rozbudowywania istniejących elementów składowych kompetencji, lecz
polega na zmianie koncepcji wykonywanej przez pracownika pracy lub na znacznie
głębszym zrozumieniu jej istoty. Doświadczenie i rozumienie znaczenia pracy dla
poziomu uzyskiwanych wyników jest także wyraźnie wskazywane przez J.R.
Hackmana i G.R. Oldhama w ich modelu opisującym charakterystykę dobrze
zaprojektowanej pracy i jej wpływ na wielkość potencjału motywacyjnego (Mullins,
2007).

Abstrahując jednak od wszystkich aspektów i podejść teoretycznych do zjawiska
kompetencji, zawsze najważniejsze w ocenie jednostki pozostaje to, czy potrafi ona
we właściwy sposób wykorzystać swe kompetencje w praktyce i czy rzeczywiście to
robi. Ten pragmatyczny aspekt kompetencji podkreśla większość badaczy
zajmujących się analizą kompetencji w bezpośrednim środowisku organizacji i w
świetle procesu zarządzania (Camuffo, Gerli, 2005, Sandberg, 2000).

W praktyce, w codziennej pracy, potrzebne jest zastosowanie. Informacje
formułujące ocenę na poziome stwierdzeń: wie, umie, posiada nie mają znaczenia,
dopóki te zasoby nie zostaną przez jednostkę przełożone na działania, a w
konsekwencji wyniki jej pracy. Dopiero takie wskaźniki dają możliwość oceny
efektywności. Oznacza to, że do oceny człowieka jako istoty, która ma przypisaną
pewną cechę, potrzeba pewności, że człowiek ten zachowuje się w określony sposób
w zdecydowanej większości sytuacji, czyli że w danym zakresie prezentuje spójny,
stały, przewidywalny repertuar zachowań.

K. Padzik Strukturalny model kompetencji – dualizm wskaźników behawioralnych i wpływ budowy

kompetencji na jej funkcjonalność w systemach oceny i rozwoju pracowników w: Współczesne oblicza

kapitału ludzkiego i intelektualnego, red. F. Bylok, A. Słocińska, Wyd. Politechniki Częstochowskiej, 2011

W środowisku zawodowym ocenie podlegają dwa aspekty aktywności
pracowników – efekty ich działań oraz ocena sposobu działania. Pierwszy element
odnosi się do oceny wyników pracy. Drugi element sprowadza się do oceny
zachowań, czyli tego, w jaki sposób wyniki te są osiągane i co na nie wpływa.
Ocenianie zachowań, to natomiast ocenianie kompetencji. Kompetencje są w takim
ujęciu pojęciami zdefiniowanymi przez odpowiednie zbiory zachowań. Twierdzenie
to można również potraktować jak swoistą definicję kompetencji. Takie podejście
prezentuje A.L. Klein (Camuffo, Gerli, 2005).

W celu pominięcia drobiazgowego przeglądu podejść do tego, jakie konkretnie
składowe tworzą kompetencję, dla potrzeb tego opracowania, sprowadzę je do opisu,
który jest wypadkową wyżej wspomnianych założeń i definiuje kompetencję jako
zbiór takich atrybutów jak wiedza, doświadczenia, motywacja wewnętrzna, cechy
osobowościowe, umiejętności i uprawnienia, rozumiane jako wszelkie dokumenty
uprawniające do pewnych działań (Dubois, Rothwell, 2008; Rostkowski w:
Pocztowski, 2005). Efektem współwystępowania i wzajemnego oddziaływania tych
obszarów jest zróżnicowane indywidualnie zachowanie, czyli dominujący u jednostki
sposób reagowania na otaczającą ją rzeczywistość. W takim ujęciu zachowanie zatem
nie jest częścią składową kompetencji, a jej wskaźnikiem. Problem jednak nie leży w
liczbie składowych elementów czy też w ich charakterystyce, lecz w ich
wykorzystywaniu. Chodzi o pytanie, jaką funkcję mają te elementy i czy są
równoważne dla dynamiki i rozwoju kompetencji? Ten aspekt stał się podstawą do
rozpoczęcia prezentowanych badań nad Modelem-S. Z mojej wieloletniej praktyki
doradcy ds. ZZL oraz przeprowadzonych w tym zakresie badań wynika, że
zagadnienie dynamiki wewnętrznych składowych kompetencji i ich wpływ na proces
oceny i rozwoju pracownika nie jest przedmiotem zainteresowania ekspertów z tej
dziedziny, a wielu przypadkach ten aspekt funkcjonowania kompetencji w ogóle się
w systemach zarządzania zasobami ludzkimi nie pojawia.

Empiryczne źródło danych

Podstawą do sformułowania opisywanego Modelu-S jest analiza 38
przedsiębiorstw, w tym 26, w których bezpośrednio realizowane były prace doradcze
związane z przygotowaniem lub wdrożeniem modelu kompetencji, w większości w
ramach systemu okresowych ocen pracowniczych (SOOP) oraz 12, w których zakres
wykorzystania modeli kompetencyjnych był poznany jedynie z opisu i analizy
dokumentów, bez żadnych działań doradczych na tym polu. Wśród grupy firm,
stanowiących źródło danych znajdowały się przedsiębiorstwa bardzo zróżnicowane –
średnie i duże (od ok. 300 do o. 5000 zatrudnionych), wśród polskich firm były
zarówno te o lokalnym, jak i ogólnokrajowym zasięgu, w grupie tej były firmy z
kapitałem polskim, jaki i zagranicznym. Zróżnicowanie branżowe było także bardzo
duże – obejmowało m.in. branże: finansową (banki, towarzystwa ubezpieczeniowe)
FMCG, motoryzacyjną, energetyczną, telekomunikacyjną i informatyczną.

Grupa 38 przedsiębiorstw stanowi w tym wypadku źródło danych objętych
bezpośrednio badaniem. Samo badanie było natomiast poprzedzone 6-letnim
doświadczeniem doradczym i szkoleniowym w zakresie systemów oceny i rozwoju
pracowników, co umożliwiło znacznie szerszy przegląd praktyk ZZL niż to miało
miejsce w samym badaniu. Tak szeroka, różnorodna obserwacja i analiza procedur
związanych z oceną i rozwojem pracowników uzasadniła przeprowadzenie
systematycznego opisu i stała się podstawą do przygotowania badania.

K. Padzik Strukturalny model kompetencji – dualizm wskaźników behawioralnych i wpływ budowy

kompetencji na jej funkcjonalność w systemach oceny i rozwoju pracowników w: Współczesne oblicza

kapitału ludzkiego i intelektualnego, red. F. Bylok, A. Słocińska, Wyd. Politechniki Częstochowskiej, 2011

Stosowane metody badawcze

W firmach, w których były prowadzone prace doradcze były to:
– analizy rozwiązań stosowanych w zakresie wykorzystania modeli kompetencji do
oceny pracowników w praktyce ZZL poszczególnych firm oraz analizy treści
przebiegu prac doradczych mających na celu zmiany w stosowanych rozwiązaniach,
– wywiady na temat zakresu i sposobu zastosowania modeli kompetencyjnych w
ocenie pracowników prowadzonych z:

– osobami odpowiedzialnymi za przygotowanie i wdrożenie rozwiązań ZZL
(osoby z działów personalnych)
– osobami bezpośrednio odpowiedzialnymi za ocenę pracowników
(menedżerowie operacyjni – bezpośredni przełożeni).

W firmach, w których nie były prowadzone prace doradcze były to:
– ankiety na temat zakresu i sposobu zastosowania modeli kompetencyjnych w ocenie
pracowników kierowane do osób odpowiedzialnych za przygotowanie i wdrożenie
rozwiązań ZZL (osoby z działów personalnych)
– wywiady z osobami odpowiedzialnymi za przygotowanie i wdrożenie rozwiązań
ZZL (pracownicy działów personalnych i bezpośredni przełożeni biorący udział w
szkoleniach otwartych dotyczących różnorodnych tematów z zakresu oceny
pracowniczej).

Wyniki obserwacji i analiz

Z analizy praktyk stosowania kompetencji w rzeczywistym środowisku
przedsiębiorstw, wynika przede wszystkim, że żadna z badanych firm podczas
okresowej oceny pracowników nie analizowała przyczyn pojawienia się
niepożądanych zachowań. Każda z badanych organizacji stosowała zasadę, że
występowanie negatywnych wskaźników danej kompetencji lub niewystępowanie jej
pozytywnych wskaźników jest równoznaczne z istnieniem luki kompetencyjnej. Nie
brano więc po uwagę w ogóle czynników motywacji zewnętrznej oddziałującej w
środowisku pracy na kształtowanie się zaangażowania pracowników, czyli ich
motywacji wewnętrznej do tego, by działać na wysokim lub optymalnym poziomie
(pkt. 5 w tab. 1).

W badanych firmach zaobserwowano powszechnie panujące przekonanie, że brak
pożądanych wskaźników kompetencji u pracowników świadczy jednoznacznie o luce
kompetencyjnej, czyli o pewnym braku uniemożliwiającym jednostce prezentowanie
oczekiwanego poziomu kompetencji. Tymczasem z klasycznych badań psychologii w
zakresie motywacji, w tym motywacji w środowisku zawodowym, wynika, że na to,
czy człowiek prezentuje pewne zachowania i działa w określony sposób wpływają
zarówno jego wewnętrzne możliwości, jak i środowisko zewnętrzne, w którym
funkcjonuje (Mullins, 2007, Strelau, Doliński, 2010, Zimbardo, 2002). Oznacza to, że
człowiek do pełni działań potrzebuje motywacji wewnętrznej oraz zewnętrznej.
Motywacja wewnętrzna to tendencja jednostki do podejmowania i podtrzymywania
działania ze względu na samą treść tej aktywności. Natomiast motywacja zewnętrzna
oznacza, że jednostka podejmuje swe działanie ze względu na pewne czynniki
zewnętrzne, które gwarantują korzyści w efekcie osiągnięcia wyników, do których ów
działanie prowadzi (Strelau, Doliński, 2010, Zimbardo, 2002). W kontekście
motywacyjnych teorii odnoszących się do środowiska zawodowego, motywacja
wewnętrzna jest związana z nagrodami o charakterze psychologicznym, głównie

K. Padzik Strukturalny model kompetencji – dualizm wskaźników behawioralnych i wpływ budowy

kompetencji na jej funkcjonalność w systemach oceny i rozwoju pracowników w: Współczesne oblicza

kapitału ludzkiego i intelektualnego, red. F. Bylok, A. Słocińska, Wyd. Politechniki Częstochowskiej, 2011

związanymi z realizacją potrzeb jednostki, natomiast motywacja zewnętrzna odnosi
się do nagród zewnętrznych obejmujących szeroko rozumiane warunki pracy i
zatrudnienia (Mullins, 2007). W każdym ujęciu odnoszącym się do motywacji
wewnętrznej i zewnętrznej podkreślana jest ścisła relacja tych obszarów, ze
szczególnym podkreśleniem wpływu motywacji zewnętrznej na siłę motywacji
wewnętrznej. W sytuacji braku motywacji zewnętrznej, czyli spostrzegania przez
człowieka zewnętrznych czynników jako niekorzystnych z punktu widzenia
realizowania jego potrzeb, człowiek ogranicza swoje działanie i zmniejsza
zaangażowanie w wykonywane czynności. Tak się dzieje według teorii motywacji
odnoszących się do środowiska zawodowego, m.in. wg teorii oczekiwań V.H.
Vrooma oraz L.W. Portera i E.E. Lawlera (Mullins, 2007), a także wg badań E. Deci,
J. Pelletiera i R. Valleranda (Strelau, Doliński, 2010). Dla obserwatora – osoby, która
ocenia pracownika – obraz jego demotywacji może być odczytany jako luka
kompetencyjna, czyli pewien brak uniemożliwiający człowiekowi działanie na
wyższym poziomie, podczas gdy realną przyczyną spadku poziomu działania może
być ograniczenie motywacji wewnętrznej przez nieadekwatne oddziaływanie
motywacji zewnętrznej. Taka demotywacja powoduje pojawienie się u jednostki
niechęci do optymalnego działania pomimo niewystępowania żadnej luki
kompetencyjnej na poziomie umiejętności, wiedzy czy doświadczeń. Brak zachowań
pożądanych lub występowanie niepożądanych może być więc wynikiem świadomej
blokady ze strony jednostki, a nie brakiem w którymkolwiek z aspektów kompetencji
(schemat 3). Źródłami takich blokad mogą być np. konflikty i silna rywalizacja, na co
wskazują R.J. Vallerand, L.I. Gauvin, W.R. Hallivell, nadmierna kontrola
podkreślana przez T.S. Pittmana (Strelau, Doliński, 2010), brak rozumienia sensu i
znaczenia wykonywanej pracy, co stanowi jeden z czynników opisywanych przez J.R.
Hackmana i G.R. Oldhama (Mullins, 2007) czy poczucie niedoceniania czy
niesprawiedliwości opisywane przez J.S. Adamsa w jego motywacyjnej teorii
równości (Mullins, 2007). W praktyce procesu oceny szukaniu przyczyn
występowania niepożądanych zachowań powinna zawsze towarzyszyć analiza tego,
czy zachowania te są rzeczywistym wskaźnikiem luki kompetencyjnej czy jedynie
przejawem złej woli lub obojętności ze strony pracownika.

Wskazuje to na konieczność uwzględniania w ocenie kompetencji
‘zaangażowania’ jako czynnika determinującego całościowy obraz ocenianych
kompetencji, a nie jedynie jednego z elementów ocenianych w ramach całego
modelu. W analizowanym podczas badania materiale zawierającym modele
kompetencji stanowiące podstawę narzędzi systemów okresowych ocen
pracowniczych w większości występowało ‘zaangażowanie’ (w 29 firmach na 38
badanych) i tam, gdzie występowało, było zawsze rozumiane jako jedna z ocenianych
niezależnie kompetencji, a nie zmienna wpływająca na cały model kompetencji (pkt.
6, 7 w tab. 1). Podobne rezultaty z badań Ch. Woodruffe’ego przytacza M. Sidor-
Rządkowska (Sidor-Rządkowska, 2010). Zgodnie z proponowanym Modelem-S i
wskazanymi powyżej teoriami motywacji ‘zaangażowanie’ rozumiane jako funkcja
motywacji wewnętrznej i zewnętrznej powinno być oceniane niezależnie od
poszczególnych kompetencji i uwzględniane jako jeden z czynników regulujących
poziom występowania / prezentowania kompetencji w ogóle. To założenie przybliża
Model-S do nurtu interpretacyjnego, w świetle którego poziom kompetencji jest
zależny od kontekstu, a ściślej od odbioru przez jednostkę jej pracy, rozumienia jej
sensu, wagi i istoty. Może być zatem różny nie tylko ze względu na zmianę wartości

K. Padzik Strukturalny model kompetencji – dualizm wskaźników behawioralnych i wpływ budowy

kompetencji na jej funkcjonalność w systemach oceny i rozwoju pracowników w: Współczesne oblicza

kapitału ludzkiego i intelektualnego, red. F. Bylok, A. Słocińska, Wyd. Politechniki Częstochowskiej, 2011

poszczególnych komponentów kompetencji, lecz także ze względu na sposób
spostrzegania przez jednostkę jej pracy (Sandberg, 2000).

 Stwierdzenie, czy przyczyna występowania u pracownika zachowań
niepożądanych lub niewystępowanie pożądanych leży w jego niskiej motywacji do
działania z powodu pewnych elementów otoczenia czy też z deficytu w którymś z
elementów jego kompetencji zasadniczo wpływa na wybór działań korygujących tę
niekorzystną sytuację. Brak wykonywania takiej analizy i traktowanie każdego
deficytu pożądanych zachowań jako wskaźnika luki kompetencyjnej to pomijanie
znaczenia dwoistej natury wskaźników behawioralnych, które w efekcie prowadzi do
wielu nieskutecznych działań na rzecz poprawy poziomu funkcjonowania
pracownika.

Takie zawężone, uproszczone wnioskowanie jest nie tylko wykorzystywane przez
wewnętrzną politykę ZZL poszczególnych firm, ale także promowane i oferowane
przez renomowanych usługodawców z rynku doradczo-szkoleniowego (m.in. DOOR
Poland, 2010). Taki stan rzeczy uzasadnił potrzebę przygotowania kolejnego
syntetycznego ujęcia podkreślającego istotę i funkcjonalność kompetencji, które w
sposób jednoznaczny i przejrzysty wspierałoby projektowanie i wdrażanie narzędzi
poświęconych ocenianiu kompetencji i planowaniu ich rozwoju w praktyce ZZL.

O takiej potrzebie świadczyć może również drugi kluczowy wniosek z obserwacji
poczynionych podczas badania. Odnosi się on do bardzo niskiego poziomu w
badanych firmach świadomości i wykorzystywania wiedzy z zakresu teoretycznego
modelu kompetencji oraz to, że tylko 3 z firm będących źródłem danych do badań,
wykorzystywały w praktyce oceny zróżnicowanie budowy kompetencji (szczegóły w
tab. 1). Oznacza to, że poszczególne składowe kompetencji nie mają w badanych
firmach znaczenia w procesie zarządzania kompetencjami, czyli także
identyfikowania luk kompetencyjnych i planowania ich korekty. W 35 na 38
badanych firm w procesie oceny do ostatecznego wniosku wystarczyło stwierdzenie,
że dana kompetencja ma niższy niż oczekiwany wynik, czyli, że w ramach danej
kompetencji są obserwowane zachowania świadczące o pewnych deficytach. Z
wywiadów prowadzonych zarówno z osobami bezpośrednio odpowiedzialnymi za
ocenę (przełożeni), jak i osobami odpowiedzialnymi za sprawne działanie systemów
ZZL uzyskano informacje, że po pierwsze, nie jest dla nich ważne, jakie jest
pierwotne źródło luki kompetencyjnej, czyli dlaczego pracownik prezentuje
niepożądane zachowania. Po drugie, że mając zdefiniowany deficyt w obrębie danej
kompetencji, nie jest dla nich ważne to, który element kompetencji jest za ten deficyt
odpowiedzialny. Do ostatecznego stwierdzenia występowania luki kompetencyjnej i
do decyzji o działaniach korygujących wystarczał jedynie fakt, że zachowania te w
ogóle wystąpiły. Pomijanie w podejściu do kompetencji zróżnicowanego charakteru
jej budowy zrównuje oddziaływanie i wagę poszczególnych składowych na jej
rozwój, a także na jej zrozumienie i kontrolowanie.

Z punktu widzenia psychologii istnieje zasadnicza różnica w interpretacji
zachowań, u podstaw których leży niedopasowanie cech osobowościowych danej
osoby do środowiska i/lub zadań i takich, których źródłem jest np. brak umiejętności
czy brak wiedzy. Są to zupełnie inne wymiary, jedne dające się w sposób prosty
korygować, inne nie. Osobowość to wewnętrzny system regulacji pozwalający
jednostce na adaptację do otoczenia, gwarantujący stałość i międzysytuacyjną
spójność jej zachowań i jednocześnie trwale i wyraźnie odróżniający ją od innych
jednostek (Strelau, Doliński 2010).

K. Padzik Strukturalny model kompetencji – dualizm wskaźników behawioralnych i wpływ budowy

kompetencji na jej funkcjonalność w systemach oceny i rozwoju pracowników w: Współczesne oblicza

kapitału ludzkiego i intelektualnego, red. F. Bylok, A. Słocińska, Wyd. Politechniki Częstochowskiej, 2011

Tabela 1. Wpływ charakterystyki budowy i funkcjonowania modelu kompetencji na
proces oceny pracowników i planowanie ich rozwoju

lp. wybrane aspekty charakteryzujące model
kompetencji

liczba firm,
w których
dane aspekty
były znane

liczba firm, w których
dane aspekty miały
przełożenie na praktykę
oceny (narzędzie i
interpretację wyników)

całkowita liczba firm 38

1. budowa teoretycznego modelu kompetencji
(jakie składowe zawiera kompetencja)

11 3

2. operacjonalizacja kompetencji
(zdefiniowanie jej poprzez zachowania)*

* bez uwzględniania poprawności
wskaźników

24 19

3. uwzględnienie poszczególnych składowych
kompetencji jako źródeł luk
kompetencyjnych przy interpretacji
wyników oceny

3 3

4. uwzględnienie poszczególnych składowych
kompetencji jako źródeł luk
kompetencyjnych przy planowaniu działań
rozwojowych

3 3

5. analizowanie, czy brak występowania
zachowań pożądanych lub występowanie
zachowań niepożądanych stanowi realną
lukę kompetencyjną czy jest efektem
spadku motywacji (zaangażowania)

-

-

6. uwzględnienie w modelu kompetencji
wymiaru ‘zaangażowanie’

29

7. uwzględnienie ‘zaangażowania’ jako jednej
z równorzędnych kompetencji tworzących
model

29

8. zdefiniowanie znaczenia pojęcia
„kompetentny” w stosunku do ocenianego
pracownika poprzez:

 a. proste odwołanie się do wysokich
wyników oceny

34

b. inne 4

Źródło: Opracowanie własne, dane z badań własnych

Osobowość podlega bardzo małym zmianom, a jeśli podlega, to są zmiany
długofalowe, na które wpływ ma doświadczenie jednostki. W ramach osobowości
można rozpatrywać różne aspekty. Mogą to być cechy – grupy czynników
tworzących różne typy charakterów, mogą to być procesy poznawcze, czyli

K. Padzik Strukturalny model kompetencji – dualizm wskaźników behawioralnych i wpływ budowy

kompetencji na jej funkcjonalność w systemach oceny i rozwoju pracowników w: Współczesne oblicza

kapitału ludzkiego i intelektualnego, red. F. Bylok, A. Słocińska, Wyd. Politechniki Częstochowskiej, 2011

zróżnicowane indywidualnie sposoby spostrzegania, oceny, wnioskowania, uczenia
się, podejmowania decyzji, rozwiązywania problemów, może to być także
temperament, motywy (potrzeby) jednostki, a także wrodzone zdolności (Strelau,
Doliński, 2010). Te wszystkie aspekty można ująć jako zbiór definiujący osobowość.
Bez względu, jak będzie szeroki i jakie jednostki semantyczne obejmie, jego
charakterystyką jest to, że odnosi się do stałych elementów typowych dla człowieka,
wyznaczających jego spójność w czasie i odrębność od innych ludzi. W odniesieniu
do kompetencji ważne jest zatem nie nazewnictwo poszczególnych składników, a
raczej ich charakter rozpatrywany względem podatności na zmiany. W procesie
rozwoju kompetencji i dopasowania jednostki do jej środowiska zawodowego
najistotniejsze jest to, by w miarę szybko wprowadzić potrzebną zmianę. Jeśli wi ęc
luka kompetencyjna ma źródło w niedopasowaniu któregoś z elementów osobowości
do szeroko zdefiniowanych warunków pracy, z założenia wiadomo, że zmiana u
jednostki będzie albo niemożliwa, albo bardzo długotrwała i trudna. W takiej sytuacji
znacznie korzystniejsze jest działanie nastawione na zmianę otoczenia jednostki,
charakteru i/lub treści jej pracy, tak by aktywność na zmienionym stanowisku pracy
była w większym stopniu zsynchronizowana z predyspozycjami pracownika. Inaczej
sytuacja wygląda w przypadku umiejętności. Po wyraźnym rozdzieleniu umiejętności
od zdolności, które są wrodzone, umiejętności są nabywane przez jednostkę w toku
procesu uczenia się. Umiejętności można określić jako względnie trwałą zmianę
zachowania powstałą w toku nabywania nowych doświadczeń (Zimbardo, 2002).
Doświadczenie jest warunkiem koniecznym uczenia się. W odniesieniu do
kompetencji, w sytuacji, gdy luka kompetencyjna zaobserwowana u jednostki na
poziomie zachowań jest spowodowana brakiem konkretnej umiejętności, wówczas
korekta jest możliwa i dodatkowo proces uczenia się (nabywania tej umiejętności)
może być precyzyjnie opisany. Na takiej podstawie można rzetelnie przygotować
różnego rodzaju działania szkoleniowe, gdyż ta forma wspierania rozwoju
pracownika w tej sytuacji jest szczególnie rekomendowana. Jeszcze inną kategorię
stanowi wiedza. Wiedza to także zasób nabyty i proces jego pozyskiwania jest jeszcze
szybszy i łatwiejszy niż nabywanie umiejętności. Mając informację, że problemem w
uzyskaniu pożądanego poziomu funkcjonowania pracownika jest brak pewnego
zakresu wiedzy, również w sposób precyzyjny można przygotować plan jej
pozyskiwania przez pracownika i zdecydować, na ile wymaga to wsparcia ze strony
organizacji, a na ile jest to możliwe w zakresie jego samodzielnej pracy nad własnym
rozwojem.

Opisane różnice w charakterystyce trzech wybranych aspektów, w ramach których
można definiować kompetencję – osobowości, umiejętnościach oraz wiedzy –
wystarczają, by ukazać ogromną wagę, jaką ma analiza źródeł pochodzenia luki
kompetencyjnej dla procesu korekty i zmiany poziomu kompetencji. Bez takiej
analizy, czyli bez odpowiadania na pytania co jest źródłem luki kompetencyjnej u
ocenianego pracownika nie jest możliwe zaplanowanie dostosowanego do potrzeb
sytuacji procesu korygującego. Tymczasem z poczynionych w badaniu obserwacji
wynika, że firmy wykorzystujące kompetencje do oceny pracowników, a dalej do
zarządzania ich rozwojem, pomijają ten etap analizy i interpretacji wyników oceny.
Dotyczyło to aż 35 z 38 analizowanych firm. W 3 firmach, w których uwzględniano
analizowanie źródła luki, robiono to intuicyjnie i odnoszono tylko do jednego aspektu
– osobowości. W praktyce oznaczało to, że w firmach tych była zasada, według której
niedopasowanie osobowościowe było podstawą głębszej analizy kierunku działań po

K. Padzik Strukturalny model kompetencji – dualizm wskaźników behawioralnych i wpływ budowy

kompetencji na jej funkcjonalność w systemach oceny i rozwoju pracowników w: Współczesne oblicza

kapitału ludzkiego i intelektualnego, red. F. Bylok, A. Słocińska, Wyd. Politechniki Częstochowskiej, 2011

ocenie. W środowiskach tych była świadomość braku skuteczności szkoleń czy innej
formy nauki w sytuacji niedopasowania w zakresie czynników osobowościowych. W
pozostałych 35 firmach zagadnienie źródła luki kompetencyjnej nie miało w ogóle
znaczenia.

Obserwacja w tak wielu różnorodnych firmach analogicznego działania
polegającego na wnioskowaniu o sposobie korygowania niepożądanych zachowań
jedynie na podstawie zarejestrowania wskaźnika, bez dalszej analizy powodów jego
występowania oraz traktowania niskiego wskaźnika kompetencji jednoznacznie jako
luki kompetencyjnej zadecydowało o podjęciu prac nad Modelem-S.

Proponowane rozwiązanie

Strukturalny model kompetencji ma jednocześnie za zadanie ukazać budowę
zjawiska, jakim jest kompetencja, wskazać, na jakiej zasadzie jej składowe oddziałują
wzajemnie na siebie i w jakiej relacji pozostają z kontekstem pracy. Model-S kładzie
więc nacisk na funkcjonalną budowę kompetencji, czyli na znaczenie, jakie ta
budowa ma dla interpretacji wskaźników kompetencji. Ważne jest przy tym, by
wiedza o zróżnicowanym oddziaływaniu poszczególnych elementów składowych
kompetencji była zawarta explicite w samym schemacie modelu. Model-S nie tylko
tłumaczy wzajemną interakcję wszystkich elementów kompetencji i ich wpływ na
zachowanie, ale także ukazuje, jak kompetencja się rozwija oraz, a może przede
wszystkim, uwzględnia rolę wpływu motywacji zewnętrznej na motywację
wewnętrzną pracownika.

W proponowanym Modelu-S (schemat 2) kompetencja składa się z czterech
warstw / obszarów. W samym wnętrzu modelu kompetencji znajduje się rdzeń,
którego zawartość tworzą różne elementy osobowości, a więc, to co u jednostki jest
trwałe i bardzo trudno podlega zmianom. Wokół rdzenia znajdują się dwa obszary –
jeden to wiedza i doświadczenie, a drugi to umiejętności i uprawnienia. Obydwa te
obszary zawierają zasoby nabywane, zarówno spontanicznie, jak i w kontrolowanym,
intencjonalnym procesie uczenia się. Wszystkie trzy obszary otoczone są ‘warstwą’
zachowań, stanowiących wskaźniki kompetencji, czyli niosących informacje o tym,
co jest wewnątrz. Występowanie zachowań (ich prezentacja) jest zależne nie tylko od
poziomu rozwoju kompetencji, ale też od motywacji zewnętrznej i kontrolowanej
przez nią motywacji wewnętrznej jednostki. Motywacja ta rozumiana jest w modelu
jako chęć czy dobra wola jednostki do wykorzystywania jej indywidualnych
możliwości w konkretnej sytuacji lub środowisku. Jeśli środowisko nie motywuje
jednostki, jej zaangażowanie spada, co przekłada się na brak pożądanych zachowań
lub uwidacznianie się zachowań negatywnych (schemat 3). Zachowania te nie są
jednak w tej sytuacji oznaką braku kompetencji. Kompetencja pozostaje jedynie
uśpiona, zablokowana, nieaktywna.

Założeniem podstawowym Modelu-S jest stałość rdzenia i przyrost pozostałych
warstw zgodnie z zasadą, że najpierw jednostka zdobywa wiedzę z różnorodnych
źródeł, potem tę wiedzę zaczyna wdrażać w praktykę, zdobywając doświadczenie. Są
to klasyczne etapy procesu uczenia się (Strelau, Doliński, 2010, Zimbardo, 2002). To
powoduje realny i zasadniczy wzrost bazowej części kompetencji, która prowadzi do
pozyskiwania nowych umiejętności i uprawnień. W ten sposób kompetencja
stopniowo się rozwija obrazowo wydłużając ku górze modelowy silos. Wraz z
rozwojem kompetencji następują zmiany w zachowaniach, czyli najbardziej
zewnętrznej warstwie. Rdzeń natomiast jest tą częścią kompetencji, która rozwija się

K. Padzik Strukturalny model kompetencji – dualizm wskaźników behawioralnych i wpływ budowy

kompetencji na jej funkcjonalność w systemach oceny i rozwoju pracowników w: Współczesne oblicza

kapitału ludzkiego i intelektualnego, red. F. Bylok, A. Słocińska, Wyd. Politechniki Częstochowskiej, 2011

zasadniczo wcześniej niż jednostka zaczyna podejmować czynności zawodowe. Jest
to część najbardziej wewnętrzna opisująca struktury indywidualne, w swej fazie
rozwoju niezależne od doświadczeń zawodowych. Rdzeń kompetencji jest zatem tym
elementem, który powinien podlegać szczegółowemu opisowi i precyzyjnej diagnozie
po to, by sprawdzić, czy nie zawiera informacji pozostających w sprzeczności z
planowaną rolą zawodową danej jednostki. Jest to tak ważne, ponieważ, dużego
niedopasowania między preferencjami i cechami zapisanymi w rdzeniu a tym, czego
się w sytuacjach zawodowych wymaga od jednostki nie da się zmniejszyć żadnymi
oddziaływaniami rozwojowymi i korygującymi. Zawsze pozostaną czynnikiem
osłabiającym efektywność zawodową i definiowanym jako niedopasowanie do
stanowiska pracy (Armstrong, 1996; Kuc, Moczydłowska, 2009; Mullins, 2007;
Pocztowski 2005).

Podsumowanie i wnioski

Obraz i charakterystyka kompetencji opisanej w Modelu-S ułatwia jej pełne
wykorzystanie w ocenie pracownika, po pierwsze nakazując dokładną analizę
znaczenia wskaźnika (rzeczywisty deficyt kompetencji vs. brak zaangażowania), po
drugie, ukazując potrzebę stosowania różnych metod rozwojowych przy różnych
źródłach rzeczywistych deficytów. Diagnoza braków w zakresie wiedzy czy
umiejętności wymaga innej reakcji niż to ma miejsce w sytuacji, gdy przyczyną
niekorzystnego stanu rzeczy jest brak doświadczeń, a jeszcze innej, gdy w konflikcie
pozostają wymagania stanowiska z cechami osobowościowymi pracownika. Model-S
podkreśla dodatkowo kolejność etapów procesu rozwoju kompetencji. Najpierw
jednostka zdobywa wiedzę, potem potrzebuje doświadczenia, by w ogóle móc zacząć
nabywać umiejętności. I ponownie w kolejnych doświadczeniach utrwala i rozwija
nabyte atrybuty. Zwieńczeniem całości są ewentualne uprawnienia, które człowiek
powinien zdobywać, gdy dana kompetencja, której dotyczą jest rozwinięta i
prezentuje co najmniej zadawalający poziom. W praktyce Model-S został
zintegrowany z odpowiednio zaprojektowanym narzędziem SOOP i zaproponowany
jako system nie tylko oceniania, ale przede wszystkim planowania rozwoju
pracowników. Narzędzie to zostało zarejestrowane pod nazwą Matryca Profili
Rozwoju Zawodowego maproza©. Model-S jest jedynie częścią tego rozwiązania, jest
jednak tą częścią, która jako model teoretyczny ma wartość znacznie bardziej
uniwersalną niż konkretne wdrożenie. Jego rolą jest przede wszystkim tłumaczyć, jak
kompetencja działa i jakie daje możliwości w zakresie zarządzania potencjałem
zawodowym ludzi. Jako taki Model-S może posłużyć jako podstawa tworzenia
dowolnych rozwiązań praktycznych w ZZL opartych na kompetencjach.

W swej strukturze i założeniach pozwala na dużą elastyczność. Jego główne
przesłanki można sprowadzić do dwóch zasad:
– kompetencja może się przejawiać jedynie w zachowaniach, ale obserwowane
zachowania nie muszą wprost świadczyć o poziomie kompetencji; istnieje jeszcze
swoisty filtr, którym jest chęć i gotowość jednostki do korzystania z własnych
kompetencji, ta z kolei jest zależna od motywacji zewnętrznej;
– istnieją trzy warstwy / obszary kompetencji – wewnętrzna stała, nie podlegająca
zmianom, środkowa – nabywana, która w zależności od oddziaływania rozwija się w
różnym tempie oraz zewnętrzna, którą stanowią wskaźniki, czyli zachowania; to,
jakie konkretnie elementy umieści się w każdym z opisanych trzech obszarów
kompetencji jest indywidualną kwestią wynikającą z potrzeb danej organizacji; ważne

K. Padzik Strukturalny model kompetencji – dualizm wskaźników behawioralnych i wpływ budowy

kompetencji na jej funkcjonalność w systemach oceny i rozwoju pracowników w: Współczesne oblicza

kapitału ludzkiego i intelektualnego, red. F. Bylok, A. Słocińska, Wyd. Politechniki Częstochowskiej, 2011

analogicznie
do schematu 2

zachowania
niepożądane

brak
motywacji

zewnętrznej
���� osłabiona
motywacja
wewnętrzna

blokada

zachowania
pożądane

elementy osobowości:

� cechy charakteru

� procesy poznawcze

� temperament

� motywy / potrzeby

� zdolności

� uprawnienia

� umiejętności

� doświadczenie

� wiedza

zachowania (pożądane i niepożądane)
warunkowane silą motywacji
zewnętrznej

wzrost,
rozwój

kompetencji

nowe
zachowania

jest natomiast, by odpowiadały one założeniom dotyczącym podatności na zmiany, co
jest podstawą uczenia się, a zatem i rozwoju.

Stosując te zasady w znaczący sposób można podwyższyć efektywność oceniania
i planowania rozwoju pracowników, a w niejednym przypadku w ogóle nadać tym
działaniom sens.

Schemat 2. Strukturalny model kompetencji (Model-S)

Źródło: Opracowanie własne

Schemat 3. Warunkowanie występowania wskaźników wysokiego poziomu
kompetencji przez motywację zewnętrzną

Źródło: Opracowanie własne

K. Padzik Strukturalny model kompetencji – dualizm wskaźników behawioralnych i wpływ budowy

kompetencji na jej funkcjonalność w systemach oceny i rozwoju pracowników w: Współczesne oblicza

kapitału ludzkiego i intelektualnego, red. F. Bylok, A. Słocińska, Wyd. Politechniki Częstochowskiej, 2011

Literatura

1. Anthony W.P., Perrewe P.L., Kacmar K.M., Strategic Human Resource Management,
Dryden Press, Harcourt Brace College Publisher, Orlando 1996.

2. Armstrong M. Personnel Management Practice, Kogan Page, London 1996.
3. Camuffo A. Gerli F. The Competent Production Supervisor: A Model for Effective

Performance, w: Industrial Performance Center Working Paper, Massachussets 2005.
4. Dubois D.D., Rothwell W.J. Zarządzanie zasobami ludzkimi oparte na kompetencjach,

Wyd. Helion, Gliwice 2004.
5. DOOR Poland, Badanie efektywności szkolęń realizowanych w ramach projektów

dofinansowanych z EFS, 2010 http://www.door.com.pl/print/efs/DOOR_wdrozenie.pdf
6. Kuc B.R.,Moczydłowska J.M., Zachowania organizacyjne, Difin, Warszawa 2009.
7. McClelland, D.C., Testing for competence rather than intelligence w: American

Psychologist, January 1973.
8. Mullins L.J. Management and Organizational Behaviour, FT Pitman Publishing 2007.
9. Pocztwoski A. (red.) Praca i zarządzanie kapitałem ludzkim w perspektywie europejskiej,

Oficyna Ekonomiczna, Kraków 2005.
10. Raven J. The McClelland/McBer Competency Models, w: Competence in the Learning

Society, Raven J., Stephenson J. (red.), Peter Land, NewYork 2001.
11. Robbins S.P. Organizational Behavior, Prentice Hall, New Jersey 1998.
12. Sandberg J. Understanding human competence at work: An interpretative approach,

Academy of Management Journal 2000, vol. 43, nr 1, s. 9-25.
13. Sidor-Rządkowska M. Zarządzanie kompetencjami. Teoria i praktyka, Biuletyn Polish

Open University, maj 2010,
http://www.wszpou.edu.pl/biuletyn/?p=&strona=biul_rzadcz2&nr=21

14. Strelau J. Doliński D. (red.) Psychologia akademicka. Podręcznik (t. I), Gdańskie
Wydawnictwo Psychologiczne, Gdańsk 2010.

15. Whiddett S., Hollyforde S. Modele kompetencyjne w zarządzaniu zasobami ludzkimi,
Oficyna Ekonomiczna, Kraków 2003.

16. Zimbardo Ph.G. Psychologia i życie, Wydawnictwo Naukowe PWN, Warszawa 2002.

