
 111

and immigrants exempt from an obligation to apply for a work permit pursuant
to other regulations.

Additional facilitations in the area of employing immigrants include:
lowering the costs of work permits, abolishing the pledge for work permit,
expediting the so-called labour market test or removing it completely,
extending the term of work permits to 3 years. Thanks to these changes the
procedure of employing foreigners in Poland is much shorter, as Polish
entrepreneurs demand2.

In the current situation, when there is a shortage of workers in the
second sector due to the fact that a large percentage the Polish qualified
workforce has departed to find employment in more developed countries, a
public debate on immigration has started. It is dominated by economic and
political topics. One topic of discussion is the shortage of workers on the
domestic market and the necessity to acquire them from abroad, another
topic is the consequences of our obligations flowing from the Schengen
treaty, which will surely strengthen the process of transforming Poland (as a
“safe country”) from a transit state to a destination state. Facilitations for
future workers from foreign countries are being developed. The mentality of
our citizens is also shifting. Poland is becoming a more tolerant country
towards foreigners. Poles are changing their attitudes towards “aliens” and
other nations. We are becoming a nation of citizens who are open to
foreigners coming to Poland, which is not irrelevant for the Polish labour
market.

Literature
1. Kaczmarczyk P., Migracje zarobkowe Polaków w dobie przemian,
Uniwersytet Warszawski, Warszawa, 2005.
2. Kaczmarczyk P., Współczesne migracje zagraniczne Polaków – skala,
struktura oraz potencjalne skutki dla rynku pracy, OBM, Warszawa 2006.
3. Kaczmarczyk P., Okólski M., Polityka migracyjne jako instrument promocji
zatrudnienia i ograniczania bezrobocia, OBM, Warszawa 2008.
4. Kotlarz D., Zagadnienia gospodarcze i społeczne ze szczególnym
uwzględnieniem polskiego rynku pracy, Wydawnictwo Akademii
Ekonomicznej, Katowice 2010.
5. Matkowska M., Imigranci na polskim rynku pracy, (w) Studia i Prace

1 DzU 2009, nr 16, poz. 84.
2 M. Matkowska, Imigranci na polskim rynku pracy, (w) Studia i Prace Wydziału Nauk
Ekonomicznych i Zarządzania nr 25, Zaszyty Naukowe nr 730, Uniwersytet Szczeciński,
2012, p. 79-80.

 112

Wydziału Nauk Ekonomicznych i Zarządzania nr 25, Zaszyty Naukowe nr
730, Uniwersytet Szczeciński, 2012.
5. Polityka migracyjna Polski - Stan obecny i postulowane działania,
dokument przyjęty przez RM dnia 31.07.2012.

Izabela JOACHIMIAK,
Marzena KARPIŃSKA

Uniwersytet Ekonomiczny we Wrocławiu, Polska

MOŻLIWOŚCI STOSOWANIA JAPOŃSKICH METOD I KONCEPCJI
ZARZĄDZANIA W USPRAWNIANIU FUNKCJONOWANIA UCZELNI

WYŻSZYCH
Każde przedsiębiorstwo pragnące utrzymać swoją pozycję na rynkach

światowych dąży do rozwijania czy też podnoszenia jakości oferowanych
produktów i usług, jak również pozyskania nowych klientów. Wszelkie te
zabiegi prowadzą do uzyskania przewagi konkurencyjnej, gdyż bardzo duży
stopień konkurencyjności wśród firm wpływa na ich nieustanny rozwój1.
Zastosowanie japońskich metod i koncepcji zarządzania bez wątpienia jest
jednym ze sposobów osiągnięcia takiej przewagi2. Już wielokrotnie
udowodniono, że w sektorze produkcyjnym, szczególnie w branży
automotive, narzędzia te znalazły swoje miejsce, a firmy które je sukcesywnie
stosują osiągają maksymalne zyski przy wykorzystaniu minimalnych
zasobów3. Warto zatem zastanowić się czy w firmie – jaką jest uczelnia
wyższa - również można skorzystać z tego typu rozwiązań oraz czy będą one
równie skuteczne i pomocne w usprawnianiu jej funkcjonowania?

Szkoła wyższa jest to przede wszystkim instytucja usługowa, której
zadaniem w trakcie procesu kształcenia jest przekazanie wiedzy oraz
umiejętności studentom. W przyszłości bowiem mają oni tworzyć tzw. kapitał
społeczny, który będzie posiadał umiejętność współdziałania oraz chęć
pogłębiania i poszukiwania wiedzy4. Aby to osiągnąć uczelnie powinny

1 Obal A., Innowacyjność i jakość szansą dla polskiej gospodarki, Zarządzanie jakością,
2/2012 (28), s. 42-48
2 Podobiński M., Skutki stosowania japońskich koncepcji i metod zarządzania w polskim
przedsiębiorstwie produkcyjnym, Nauki o zarządzaniu, 1(18), 2014, s. 78-89
3 Imai M., Gemba kaizen. Zdroworozsądkowe podejście do strategii ciągłego rozwoju,
Kaizen Institute Ltd., Warszawa 2010
4 Cichoń S., Satysfakcja studenta z usługi edukacyjnej priorytetem szkoły wyższej,
Zarządzanie Jakością 3-4/2012 (29-30), s. 90-94

 113

posiadać wysoko wykwalifikowany personel (zarówno jeżeli chodzi o
pracowników naukowo-dydaktycznych, jak i administracyjnych). Według
Masaaki Imai ważną rolę w osiągnięciu sukcesu przez firmę odgrywa praca
grupowa oraz zaangażowanie (począwszy od kadry kierowniczej, dyrektorów,
kierowników, aż po pracowników administracyjnych). W kulturze japońskiej
można odnaleźć wiele koncepcji, metod oraz narzędzi zarządzania, które
mogą być wykorzystane w usprawnieniu działania uczelni po to, by w
przyszłości można było zrealizować najważniejszy cel szkolnictwa wyższego
jakim jest nauka i edukacja1.

Koncepcja lean management stworzona została głównie na potrzeby
branży motoryzacyjnej, szybko jednak zyskała popularność w usługach typu
finanse, transport, logistyka, ochrona zdrowia a nawet edukacja. Jej głównymi
założeniami są: eliminacja marnotrawstwa, ciągłe doskonalenie procesów,
zwiększenie ich elastyczności oraz dostosowanie do warunków panujących
na rynkach, a także dostarczanie klientom oczekiwanej przez nich wartości2.
W szkolnictwie wyższym stosowanie powyższej koncepcji zdecydowanie
może przynieść wymierne korzyści. W tym celu można wykorzystać niektóre
narzędzia, które oferuje lean management. Mianowicie chodzi o
zastosowanie standaryzacji oraz metody 5S (jednego z najszerzej używanych
narzędzi lean). Dzięki zastosowaniu standaryzacji powinny powstać
procedury, które w prosty sposób będą opisywać wykonywanie danych
czynności3. Wprowadzenie natomiast 5S pomoże w stworzeniu stanowisk
pracy, które będą charakteryzować się porządkiem, czystością a także dobrą
organizacją pracy, gdyż mają one zasadniczy wpływ na wydajność i
stabilność procesów, bezpieczeństwo pracy oraz koszty1. Popularyzacja 5S
w przedsiębiorstwie, jakim jest uczelnia wydaje się być dobrym pomysłem.
Przede wszystkim zostałyby stworzone dobrze zorganizowane i
ergonomiczne miejsca pracy, co dla pracowników administracyjnych miałoby
ogromne znaczenie, bowiem w wielu sekretariatach czy dziekanatach brakuje
dostatecznej ilości wyposażenia (niedostateczna liczba półek, zepsute
urządzenia biurowe itp.), co często prowadzi do problemów z utrzymaniem
należytego porządku, a także jest przyczyną wypadków przy pracy. Elementy

1 Imai M., Kaizen klucz do konkurencyjnego sukcesu Japonii, Kaizen Institute, Warszawa
2007, s. 37
2 Grycuk A., Metoda 5S w praktyce Lean management, Zarządzanie Jakością, 2/2012
(28), s. 74-79
3 https://pl.wikipedia.org/wiki/Lean_management (01.10.2015r.)

 114

te negatywnie wpływają na funkcjonowanie tych jednostek i często zdarzają
się sytuacje, w której pracownicy szukają zagubionych dokumentów.

Kolejną koncepcją, z której warto byłoby skorzystać w szkolnictwie
wyższym jest Kaizen. Powstała ona w Japonii, a jej istotą jest ciągłe
doskonalenie, w które zaangażowani są wszyscy pracownicy organizacji oraz

Rys.1. Przedstawienie pięciu zasad 5S

Źródło: opracowanie własne na podstawie [Grycuk A., Metoda 5S…]

można ją stosować na każdym poziomie organizacji2. W wielu firmach, w tym
w szkolnictwie wyższym, bardzo często pomija się rolę jaką odgrywają
„zwykli” pracownicy.

Zazwyczaj wszelkie decyzje dotyczące jakichkolwiek usprawnień są
podejmowane na najwyższym szczeblu, a pracownicy mają wykonywać

1 Jędrzejak A., Mazur A., Piotrowska M., Praktyczne aspekty wdrażania metody 5S,
Zeszyty naukowe Politechniki Poznańskiej Organizacja i Zarządzanie, nr 62, Poznań,
2014, s. 61-69
2 Imai M., Kaizen klucz do konkurencyjnego sukcesu Japonii, Kaizen Institute, Warszawa
2007, s. 35 oraz materiały szkoleniowe TQM Training &Consulting, s.119

 115

wyłącznie polecenia, które są im z góry narzucane przez kadrę kierowniczą.
Koncepcja Kaizen zdecydowanie odbiega od tego modelu zarządzania. W
japońskiej kulturze, każdy pracownik jest zachęcany do wymyślania
usprawnień. Być może władze uczelni wyższych powinny również zasięgnąć
opinii pracowników - co należałoby poprawić (jakie wprowadzić procedury, jak
usprawnić obieg dokumentów, czy przepływ informacji) i jak można to zrobić.
Sugeruje się zatem wprowadzenie tzw. skrzynki pomysłów, do której
pracownicy mogli by wrzucać swoje propozycje usprawnień. Zastosowanie
Kaizen jest niedrogim przedsięwzięciem i w dłuższym okresie czasu może
przyniesie oczekiwane efekty. Niemniej jednak należy pamiętać, że aby
Kaizen było skuteczne, pracownicy muszą być szkoleni, informowani o
wynikach wdrożonych pomysłów, jak również odpowiednio gratyfikowani.
Takie postępowanie w przyszłości z pewnością zachęci ich do większego
angażowania się w sprawy firmy, tym samym poprawiając jej funkcjonowanie
oraz jakość obsługi (np. szybszy przepływ dokumentów).

Just in Time (JiT) to kolejny japoński instrument jaki warto wykorzystać
w organizacji. W szkolnictwie wyższym jego wprowadzenie zmniejszyłoby
wielkość zapasów (głównie materiałów biurowych, tonerów, urządzeń
komputerowych itp.) w magazynie. Nadmiar zapasów pochłania bowiem
środki finansowe uczelni (mogły by być one przeznaczone na inne cele) oraz
nie tworzy wartości dla klienta1.

Na podstawie powyższego opracowania można jednoznacznie
stwierdzić, że w każdej organizacji, nawet w szkolnictwie wyższym, warto
stosować koncepcje, metody i narzędzia zarządzania jakością. Należy jednak
pamiętać, że aby poprawnie wprowadzić dane zmiany w organizacji,
pracownicy muszą zostać odpowiednio do tego przygotowani. Powinni być
oni świadomi w jakim celu wykonują dane czynności oraz jaki to będzie miało
wpływ na ich firmę. W tym celu sugeruje się przeprowadzenie szkoleń
zarówno dla pracowników wyższego, jak i niższego szczebla. Dzięki takiemu
u podejściu personel będzie bardziej skłonny do współpracy, poświęceń oraz
ofiarnej i efektywnej pracy2.

1 Hamrol A., Zarządzanie jakością z przykładami, Wydawnictwo Naukowe PWN,
Warszawa 2008, s. 89
2 Fiodorow A., Metodyka wprowadzania zmian w zarzadzaniu organizacjami firm
chińskich, Zarządzanie Jakością 2/2012 (28), s. 52

 116

Monika GRABOWSKA
Uniwersytet Ekonomiczny we Wrocławiu, Polska

IMIGRACJA ZAROBKOWA W POLSCE

W dzisiejszych czasach temat imigracji stanowi jeden z głównych
tematów zarówno debat publicznych, politycznych, społecznych, jak i
naukowych. Wiele się mówi i pisze na ten temat. A właściwie temat ten nie
schodzi z głównych stron gazet i programów telewizyjnych. Wielu polityków,
ekspertów i naukowców różnych dziedzin wypowiada się na temat zagrożenia
jakie niesie za sobą zjawisko imigracji. Należy pamiętać, że mamy tylu samo
zwolenników i sprzymierzeńców tego zjawiska co ich przeciwników.
Niezależnie od tego ile osób będzie się wypowiadać na temat migracji, czy
też, jak w tym przypadku imigracji, zjawisko to występowało od zarania
dziejów. Towarzyszyło ludzkości od kiedy powstały struktury państwowe i
zaczęto tworzyć granice oddzielające różne kraje. Jest to fakt – imigranci byli,
są i będą nam towarzyszyć w życiu gospodarczym i społecznym. Można
jedynie się zastanawiać i wypowiadać na temat skali tego zjawiska,
kierunków przemieszczanie się ludności, potrzeb dla krajów przyjmujących
czy też konsekwencji kulturowo-społecznych. A potem wyciągnąć wnioski z
historii i prowadzić odpowiednią politykę migracyjną dotyczącą dostosowania
się imigrantów do warunków panujących w kraju dokąd przybyli kierując się
różnymi przesłankami wyboru swojego miejsca docelowego.

Celem niniejszego artykułu jest przybliżenie zjawiska imigracji w Polsce
w kontekście sytuacji na rynku pracy. Autorka przedstawi i zanalizuje skalę,
trendy i uwarunkowania towarzyszące imigrantkom, którzy przybyli do Polski
z tak zwanych krajów trzecich w okresie od kiedy Polska wstąpiła do strefy
Schengen aż do 2014 roku.

Jak już na wstępie napisano, dużo się dyskutuje w mediach o imigracji.
A to z powodu tzw. „zalewu” starego kontynentu, czyli Europy, imigrantami o
odmiennym wyznaniu religijnym czyli muzułmanów (w momencie pisania tego
artykułu Europę „zalewa” fala imigrantów z Syrii, czy też krajów afrykańskich).
W obliczu tej sytuacji do Polski przybędą również „nowi” imigranci, tacy,
którzy do tej pory omijali Polskę. A jak było do tego czasu?

Z jaką skalą imigracji miała Polska doczynienia, kto dominował w
strukturze tego zjawiska? Jaka była reakcja obywateli polskich na „naszych”
imigrantów. Jak następował proces integracji do tej pory? Czy Polska
potrzebuje imigrantów na swoim rynku pracy? Czy Polacy powinni się czuć
zagrożeni czy też odwrotnie, można stwierdzić, że imigranci są potrzebni

