
Jarosław Szandurski
Wyższa Szkoła Zarządzania i Bankowości w Poznaniu

Koncepcja wykorzystania e-learningu w zarządzaniu kadrami

w administracji publicznej

Rozwój administracji publicznej, a szczególnie wzrost kompetencji i sprawności jest możliwy

poprzez „administrację wiedzy”. Zastosowanie i wykorzystanie do tego procesu e-learningu

jest szczególnie uzasadnione ze względu na: powszechną dostępność do internetu w urzędach;

podobieństwo celów, zadań i struktury jednostek administracji publicznej; konieczność

podnoszenia kwalifikacji przez urzędników; dążenie do podnoszenia standardów jakości

obsługi petenta. E-learning (szczególnie blended learning) może bezpośrednio wspomagać

doskonalenie pracowników jako jedną z subfunkcji zarządzania kadrami, a pośrednio całą

funkcję w fazie preparacji, realizacji i kontroli.

Administracji publicznej w Polsce

Friderick Taylor niemal sto lat temu przedstawił bardzo surową ocenę urzędników: Co

się tyczy jednak ilości pracy, wykonywanej przez naszych urzędników, to jest ona bardzo

mała, można powiedzieć, że urzędnik państwowy wykonuje przeciętnie połowę, a nawet 1/3 tej

ilości pracy, jaką w ogóle, nie podlegając zmęczeniu, może wykonać człowiek. Wszyscy

czujemy, że praca urzędników państwowych nie jest zbyt wydajna, ale nie zdajemy sobie

sprawy z przyczyn i jesteśmy do tego stanu rzeczy tak przyzwyczajeni, że uważamy go za

nieuniknioną konieczność1.

Współcześnie uogólnioną ocenę administracji publicznej przedstawił W. Kieżun,

w świetle empirycznie zdefiniowanych zasad sprawności zarządzania. Ocenia zarządzanie

jako:

• amatorskie, nieprofesjonalne, niekompetentne i niesprawne;

• nieoparte na precyzyjnej analizie kosztów i celów oraz zysków i strat, doraźne,

dorywcze i emocjonalne;

• wyrażające się chaosem normatywnym;

1 F.W. Taylor, Wydajność pracy urzędników państwowych, „Przegląd Organizacji” 2003, nr 1, s.3.

 1

• słabo nadzorowane i kontrolowane;

• charakteryzujące się niedostateczną wyobraźnią strategiczną.

Przedstawił on ponadto skutki zarządzania publicznego, które ma cechy opisane powyżej:

• upowszechnianie indyferentyzmu moralnego, stymulującego różnorodne formy

korupcji i nepotyzmu;

• niedostatek instynktu państwowego i akceptacja priorytetu interesu osobistego,

partyjnego i środowiskowego nad interesem narodu i społeczności lokalnej;

• zachłanność na szybkie, osobiste dorobienie się;

• niedostatek upowszechniania spolegliwości2.

Wyniki badań, prowadzone przez różne instytucje, m.in. CBOS, Bank Światowy,

Fundację im. St. Batorego, NIK, dowodzą postępującej patologii życia publicznego w Polsce.

Szczególnie negatywna jest ocena społeczna dotycząca protekcjonizmu i upartyjnienia

aparatu urzędniczego oraz wysokiego poziomu korupcji3.

W badaniu, dotyczącym oceny społecznej administracji państwowej i samorządowej,

przeprowadzonym w województwie mazowieckim oceniono także urzędników. Praca

urzędnicza została oceniona na 3,5 (w skali 1-6). Podobnie została oceniona efektywność

pracy urzędniczej (3,5), natomiast kulturę oceniono na 3,0. Wyżej oceniono przygotowanie

merytoryczne urzędników - 4,5. Jednocześnie około 70% respondentów wyraziło

niezadowolenie z powodu nadużywania przez urzędników swojej władzy, dominacji nad

osobami występującymi w roli petentów4.

Przedstawiony powyżej obraz administracji publicznej prowadzi do jednoznacznego

wniosku o potrzebie wprowadzenie działań reformatorskich.

Organizacja Współpracy Gospodarczej i Rozwoju (OECD) proponuje dwa kierunki

poprawy działalności organizacji publicznych. Po pierwsze: poprawę zarządzania zasobami

ludzkimi poprzez rekrutację wykwalifikowanych i uzdolnionych pracowników oraz ich

rozwój, uzależnienie płac od osiąganych wyników, włączenie pracowników w większym

stopniu w proces decyzyjny i zarządzanie organizacją, łagodzenie kontroli administracyjnej

i wprowadzenie ściśle określonych celów działania, poprawę relacji z klientem. Po drugie:

większe wykorzystanie sektora prywatnego do stworzenia niezawodnego, skutecznego,

2 W. Kieżun, Kryteria doboru kadr samorządowych, materiały z konferencji: O lepszą jakość kadr w
administracji samorządu terytorialnego, Warszawa: Kancelaria Senatu 2003, s. 26.
3 Z. Jankowska, Profil osobowo-zawodowy i zasady doboru urzędnika, materiały z konferencji: O lepszą jakość
kadr w administracji samorządu terytorialnego, Warszawa: Kancelaria Senatu 2003, s. 49.
4 W. Stelmach, Oceny społeczne administracji państwowej i samorządów, „Zarządzanie zasobami ludzkimi”
2004, nr 2, s. 93-95.

 2

konkurencyjnego i otwartego na kontraktowanie usług systemu zaspokajania potrzeb

publicznych, który umożliwia także kontraktowanie wewnętrzne w organizacji5.

W większości krajów europejskich model administracji opartej na biurokratycznej

racjonalności został zastąpiony przez model menedżerskiego zarządzania publicznego,

charakteryzujący się m.in. tym, że administracja jest zorientowana na obywatela,

wyodrębniono i oddzielono funkcje strategicznych od operacyjnych, a wykonanie usług

publicznych przekazuje się konkurującym ze sobą organizacjom spoza administracji6.

Perspektywa reformy i rozwoju administracji publicznej jest uzależniona od

zaangażowania władz publicznych (centralnych i samorządowych) oraz samych pracowników

zainteresowanych transferem wiedzy i tworzeniem kultury prorozwojowej.

Znaczenie zarządzania kadrami w reformie administracji publicznej

Sprawność państwa jako organizacji oraz efektywność systemu rządzenia zależą

przede wszystkim od jakości zasobów ludzkich, jakimi państwo dysponuje oraz umiejętnego

zarządzania nimi. Według Konstytucji RP organizacja demokratycznego państwa ma

zapewnić działaniu instytucji publicznych rzetelność i sprawność. Jednym z głównych

warunków sprawności administracji publicznej jest sprawnie funkcjonujący system

zarządzania kadrami7. Jest on służebny wobec celów i zadań, które stoją przed władzami

państwowymi i samorządowymi. Dobry system kadrowy to sprawna realizacja celów

oraz profesjonalne wykonywanie zadań przyczyniających się do rozwoju społecznego.

Zarządzanie kadrami nie jest systemem funkcjonującym dla samego siebie, ale

systemem najskuteczniej usprawniającym profesjonalne funkcjonowanie administracji

publicznej oraz wspomaganiem rozwoju społecznego. Władze państwowe i samorządowe, od

których w największym stopniu zależy jakość funkcji personalnej nie są jeszcze przekonane,

że inwestując w obszar zarządzania kadrami, inwestują w rozwój państwa i jakość usług

świadczonych przez administrację. Stopa zwrotu z tej inwestycji jest duża, ale rozłożona

w czasie, dlatego kadencyjność władz nie sprzyja jej wprowadzaniu.

E-edukacja a zarządzanie kadrami

Zarządzanie kadrami w koncepcji T. Listwana to uporządkowany cykl organizacyjny,

który składa się z trzech faz: preparacji, realizacji i kontroli.

5 Public Management Developments, OECD, Paris, 1991, s.60.
6 M. Lechwar, Instytucjonalizacja zarządzania kapitałem ludzkim w jednostkach samorządu terytorialnego,
„Współczesne zarządzanie” 2006, nr 2, s.122.
7 W. Mikułowski, Problemy sprawności zarządzania służbą publiczną w polskiej administracji, „Współczesne
Zarządzanie” 2006, nr 1, s.55.

 3

Cele bezpośrednie zarządzania kadrami są sformułowane następująco:

1) ukształtowanie sprawnej kadry,

2) pobudzenie kadry do działania.

Strukturę zarządzania kadrami, w tak przyjętej koncepcji przedstawia rysunek 1.

Rysunek 1. System zarządzania kadrami

STRUKTURA ZARZĄDZANIA KADRAMI CELE BEZPOŚREDNIE CEL KOŃCOWY

PREPARACJA

REALIZACJA

KONTROLA

PLANOWANIE KADR
wynikające z: filozofii personalnej,
celów organizacji, strategii ogólnej,
kultury organizacyjnej

UKSZTAŁTOWANIE
SPRAWNEJ KADRY

Źródło: Opracow

Wyd. C.H.Beck, W

Edukacja e-l

bezpośrednie zastoso

zarządzania kadram

komunikacji i współ

oraz jako metoda s

i zespołowych komp

praktyków z „branż

systemu funkcji pers

„WEJŚCIE” – DOBÓR KADR
 rekrutacja, selekcja, wprowadzenie do

pracy

„PRZEJŚCIE” – ROZWÓJ KADRY

I MOTYWOWANIE
 ocena, doskonalenie, przemieszczenia,

integrowanie, motywowanie materialne
i niematerialne

„WYJŚCIE” – ODEJŚCIE

PRACOWNIKÓW Z FIRMY
 naturalne, „kontraktowe”, zwolnienia
OCENA FUNKCJI
 Przegląd kadr
 Reorganizacja struktury
 Korekta planów

POBUDZENIE
KADRY DO
DZIAŁANIA

anie własne na podstawie: T. Listwan [red.], Zarządz

arszawa 2002, s. 54

earningowa, przede wszystkim w formie blended lear

wanie w procesie doskonalenia, który jest jedną z subfu

i. E-edukacja, rozumiana szeroko jako metoda s

pracy ze specjalistami („mistrzami teorii i praktyki”) - tz

tałej współpracy z trenerami wspierającymi rozwój in

etencji - tzw. coachingu, a także jako forum wymiany dośw

y administracyjnej”, pośrednio wspomaga tworzenie i r

onalnej.

4

Realizacja celów
organizacji

Realizacja

potrzeb
anie kadrami,

ningowej ma

nkcji systemu

ystematycznej

w. mentoring

dywidualnych

iadczeń przez

ozwój całego

W fazie preparacji dostarcza odpowiednio dostosowanej do administracji wiedzy

i kształtuje umiejętności tworzenia, zarówno strategicznych, jak i operacyjnych planów

personalnych oraz wspiera tworzenie kultury myślenia strategicznego w obszarze polityki

personalnej.

Faza realizacji składa się z następujących części: doboru kadry, rozwoju

i motywowania oraz odejścia. W zakresie doboru kadry, może dostarczać odpowiedniej

wiedzy i narzędzi praktycznych, kształtować umiejętności, które pomogą profesjonalnie

formułować i analizować kompetencje kandydatów na poszczególne stanowiska. E-edukacja

to bardzo dobry sposób sprawdzania kompetencji (np. poprzez obiektywne testy) oraz

skuteczna metoda wprowadzenia nowo przyjętego pracownika w obszar jego zadań.

W zakresie rozwoju pracowników e-edukacja maksymalizuje efektywność procesu

doskonalenia poprzez powiązanie go z analizą i oceną posiadanych kompetencji

pracowniczych. E-edukacja monitoruje przyrost wiedzy i umiejętności oraz kompetencji

w oparciu o obiektywne metody diagnostyczne i ewaluacyjne. W oparciu o zdobyte

informacje może wspierać dobór indywidualnych ścieżek rozwoju z korzyścią zarówno dla

pracownika, jak i dla urzędu. E-edukacja w zakresie integracji tworzy kulturę zaangażowania

w dzielenie się wiedzą oraz kulturę komunikacji społecznej w formie kontaktów

bezpośrednich i przez internet. W zakresie motywowania e-edukacja może dostarczać

obiektywnych ocen dotyczących przyrostu wiedzy i umiejętności oraz zaangażowania

w proces doskonalenia zawodowego. Odchodzących pracowników, w ramach

monitorowanego systemu odejść i wsparcia (outplacement), można poprzez e-edukację

przygotowywać do nowych zadań zawodowych.

W fazie kontroli zarządzania kadrami e-edukacja może posłużyć jako metoda audytu

funkcji personalnej, szczególnie wtedy, gdy jest aktywnie wykorzystywana w fazie

planowania i realizacji – integruje wówczas wszystkie trzy fazy dokonując zewnętrznej,

zobiektywizowanej oceny. Może także pośrednio kształtować prawidłową identyfikację

procesów kontrolnych oraz podnosić jakości i sprawności funkcjonowania administracji

publicznej.

Zarządzanie kadrami a zarządzanie wiedzą

Wdrożenie zasad zarządzania publicznego (new public management) to konieczność

szerokiego delegowania uprawnień, wprowadzenia systemu stałego dokształcania się

pracowników oraz tworzenia zespołów projektowych (zadaniowych). Implikacją takiego

postrzegania organizacji publicznych jest konieczność podjęcia tematyki zarządzania wiedzą

 5

w tych organizacjach. Zarządzanie rozwojem staje się jednym z podstawowych działań

administracji publicznej na rzecz środowiska lokalnego. Do zapewnienia skuteczności

i praworządności tych działań konieczne jest dysponowanie kadrą o wysokim poziomie

przygotowania zawodowego i społeczno-etycznego. Jednym ze sposobów usprawniania

funkcjonowania administracji jest proces ustawicznego doskonalenia pracowników.

Specyfika zadań oraz poszerzający się zakres uprawnień wymagają, by zarówno

menedżerowie publiczni, jak i cała kadra urzędnicza posiadała kompetencje: specjalistyczne,

konceptualne i interpersonalne. Sprawne funkcjonowanie nowoczesnej administracji

kształtuje także kultura administrowania otwarta na zarządzanie wiedzą8.

Wprowadzenie wspomagania funkcji personalnej w administracji publicznej w oparciu

o e-edukację jest otwarciem szerokiego strumienia transferu wiedzy i kreowania wizerunku

administracji publicznej jako organizacji uczącej się.

E-edukacja a administracja publiczna

Administracja publiczna z racji liczby zatrudnionych pracowników (ok. 900 tys.),

liczby jednostek organizacyjnych (2489 gmin, 308 powiatów, 16 województw), powszechną

dostępność do internetu w urzędach oraz podobieństwa celów, zadań i zasad funkcjonowania

(postępowanie administracyjne) jest organizacją szczególnie predysponowaną do

wprowadzania na szeroką skalę zarówno systemu zarządzania kadrami, jak i zarządzania

wiedzą w oparciu o metody e-learningowe.

Koncepcja wsparcia administracji publicznej z wykorzystaniem metod e-learningowych

Biorąc pod uwagę potrzebę usprawnienia i profesjonalizacji administracji publicznej

poprzez tworzenie strategicznego sytemu zarządzania kadrami oraz permanentną potrzebę

transferu wiedzy do jednostek administracji publicznej, e-edukacja może być

najskuteczniejszym sposobem reformy funkcji personalnej i jednocześnie implementacji

zarządzania wiedzą. Zaproponowana koncepcja zakłada utworzenie niezależnego ośrodka:

Centrum Wsparcia Blended Learningowego, którego charakterystykę przedstawia rysunek

nr 2 i opis podstawowych założeń.

8 P. Brozdowski, J. Dylico, K. Leja, Wybrane elementy zarządzania wiedzą w organizacji publicznej, „e-mentor”
2005, nr 2, s.1.

 6

Rysunek 2. Centrum Wsparcia Blended Learningowego

Obserwując współczesną gospodarkę, a w szczególności rosnące wymagania wobec

pracowników, dotyczące ich kompetencji, wiedzy, postaw... i konfrontując te wymagania

z ofertą uniwersytetów czy szkół biznesu, nietrudno zauważyć, że luka będąca wynikiem

tego porównania coraz bardziej się powiększa. Tradycyjne uniwersytety nie są w stanie

sprostać tym wymaganiom. Z drugiej zaś strony, dążenie ludzi do nieustannego uczenia

się, rozwoju, podnoszenia własnych kwalifikacji, pozwalających im jeszcze skuteczniej i

bardziej efektywnie pracować w określonym otoczeniu powoduje wzrost popytu na

wiedzę specyficzną dla danego biznesu.

Organizacje budują swą przewagę konkurencyjną w oparciu o czynniki niematerialne:

wiedzę, reputację, wartości, etykę. Ten specyficzny zestaw, wyróżniający organizację

spośród szeregu innych musi być stale kształtowany i wzmacniany. Tradycyjne szkoły

biznesu czy uniwersytety nie są w stanie zrealizować tej potrzeby. Odpowiedzią na te

zmiany i wyzwania wydają się być uniwersytety (akademie) korporacyjne.

Jednostki
symulacyjne
 i wzorcowe

Pracownicy Organizacji
• Szkolenia zespołowe
• Szkolenia i doradztwo

indywidualne
• Szkolenia specjalistyczne
• Weryfikacja umiejętności
• Audyt kadry
• Analizy kadrowe
• Strategie personalne
• Ścieżka kariery
• Motywowanie

Indywidualni
specjaliści oraz

praktycy

Kierownictwo
Organizacji

Centrum Wsparcia

Blended
Learningowego

Firmy
szkoleniowe

Uczelnie
zagraniczne

Uczelnie
krajowe Uczelnia wiodąca

Źródło: Opracowanie własne

Podstawowe założenia Centrum Wsparcia Blended Learningowego dla Administracji

Publicznej (CW)

1. Cel – podniesienie jakości i profesjonalizmu kadry urzędniczej i pracowników,

uniezależnienie systemu doskonalenia od polityki (pomijając rekrutację), oszczędności

i racjonalizacja kosztów, pozytywna metoda eliminacji patologii i usprawniania

administracji.

2. Powiązanie doskonalenia z innymi subfunkcjami zarządzania kadrami (planowaniem,

oceną, ścieżką kariery, motywowaniem i in.).

3. Centrum Wsparcia Blended Learningowego dla Administracji Publicznej jest

powoływane przy wybranej wyższej uczelni, gwarantuje wysoki profesjonalizm

i apolityczność, współpracujące z uczelniami oraz ośrodkami kształcenia w całej Polsce

 7

i innych krajach. Koordynuje pracę urzędów symulacyjnych i wzorcowych. Opiera się

głównie na komunikacji i kształceniu przez internet.

4. CW ponosi współodpowiedzialność za rozwój funkcji zarządzania kadrami i zarządzanie

wiedzą w jednostkach administracji publicznej wraz z kierownictwem.

5. Metody kształcenia:

 samokształcenie (pomoc i doradztwo ze strony specjalistów);

 kształcenie wewnętrzne (wymiana wiedzy, informacji pomiędzy pracownikami

w urzędzie), np. raz w miesiącu przygotowują rotacyjnie poszczególni pracownicy;

 kształcenie przez internet (e-learning) – możliwość kształcenia systematycznego,

zindywidualizowanego, w czasie lub po pracy bądź też w domu, kontrolowanego

zarówno przez prowadzących, jak i przez kierownictwo;

 kształcenie zewnętrzne (kursy i warsztaty) – w zależności od potrzeb w ośrodkach

kształcenia.

6. System doskonalenia finansowany jest przez urzędy (np. 0,5 – 1 % z funduszu płac na

szkolenia oraz 0,5-1 % na system motywacyjny powiązany z efektami szkoleń).

7. CW wraz z kierownictwem urzędu uczestniczy w ocenie pracowników poprzez:

 powiązanie oceny z zaangażowaniem w proces doskonalenia;

 monitorowanie kwalifikacji zawodowych i kompetencji pracowniczych - czyli

osobistych, dyspozycje w zakresie wiedzy, umiejętności i postaw, pozwalające

realizować zadania zawodowe na odpowiednim poziomie;

 powiązanie z efektami szkoleń, zdobycie potwierdzonej wiedzy i umiejętności;

 powiązanie z oceną społeczną (badania prowadzone przez CW);

 pomiarem efektów i jakości pracy (prowadzonej przez kierownictwo i audytorów

zewnętrznych);

8. Motywowanie oparte na obiektywnych zasadach, powiązanych z efektywnością,

sprawnością wykonywania zadań i ich profesjonalizmem, przejrzyste – finansowane

z odpisów na CW oraz z budżetu jednostki;

9. Ścieżka kariery zawierająca awanse pionowe i poziome powiązana z systemem oceny

i doskonalenia.

10. Doskonalenie prowadzone w oparciu o stałe współdziałanie kierownictwa jednostek

z CW, ma wspomagać i odciążyć urząd w tworzeniu nowoczesnego systemu zarządzania

kadrami powiązanego z całym systemem zarządzania w jednostkach administracji

publicznej.

 8

11. Wsparcie ma charakter mentoringu (partnerstwo między mistrzem a uczniem) oraz

coachingu (osobisty trener).

12. Doskonalenie – transfer wiedzy ma charakter ustawiczny zgodnie z programem Uczenia

się przez całe życie (LLL-Lifelong Learning Programme), będącego inicjatywą

Wspólnoty Europejskiej przyjętą przez Parlament Europejski i Radę 15 listopada 2006 r.

13. Centrum Wsparcia jest zbliżone do koncepcji Akademii Korporacyjnej zdefiniowanej

jako narzędzie strategiczne pomagające macierzystej organizacji w realizacji jej misji

poprzez działalność edukacyjną9.

14. CW jest w stosunku do jednostek administracji publicznej zewnętrznym brokerem

wiedzy, który wraz z zespołem funkcjonalnym lub zadaniowym realizują zadania

strategicznego zarządzania wiedzą.

15. Wydobywanie „milczącej wiedzy” od pracowników poprzez kontakty zespołowe jako

dyskusje bezpośrednie podczas spotkań, także o charakterze integracyjnym (blended

learning) oraz na forach internetowych.

Przedstawiona koncepcja ma jedynie charakter pewnych założeń wstępnych do stworzenia

rozwiązania modelowego, będącego wynikiem pogłębionej analizy naukowej i doświadczeń

pilotażowych.

Podsumowanie

Kluczową rolę edukacji permanentnej we współczesnym świecie oddają w pełni,

podkreślane w raporcie Międzynarodowej Komisji UNESCO do spraw Edukacji dla XXI

wieku, aspekty kształcenia zawierające się w hasłach:

• uczyć się, aby wiedzieć,

• uczyć się, aby działać,

• uczyć się, aby żyć wspólnie z innymi,

• uczyć się, aby być.

Wskazuje się dzisiaj na doniosłość edukacyjnych aspektów szerokiego uczestnictwa w życiu

społecznym, bowiem kształcenie ustawiczne jest całościową koncepcją leżącą u podstaw

bezustannego rozwoju naukowego, społecznego i ekonomicznego10.

Wsparcie edukacyjne, oparte o nowoczesne i skuteczne metody, jest dla administracji

publicznej terapią na patologie i problemy, które ją wewnętrznie osłabiają, a przez to

utrudniają procesy rozwoju społecznego. Wsparcie edukacyjne jest także bardzo dobrą

9 B. Mierzejewska, Akademia korporacyjna – skuteczne narzędzie transferu wiedzy w organizacji, „e-mentor”
2005, nr 4, s.1.
10 E. Solarczyk-Ambrozik, Kształcenie ustawiczne w procesie tworzenia społeczeństwa uczącego się
i gospodarki opartej na wiedzy, „e-mentor” 2004, nr 2, s.1.

 9

profilaktyką wzmacniająca odporność na zachowania patologiczne oraz kształtującą zdrowy

etos urzędniczy.

Bibliografia

P. Brozdowski, J. Dylico, K. Leja, Wybrane elementy zarządzania wiedzą w organizacji
publicznej, „e-mentor” 2005, nr 2.

Z. Jankowska, Profil osobowo-zawodowy i zasady doboru urzędnika, materiały z konferencji:
O lepszą jakość kadr w administracji samorządu terytorialnego, Warszawa: Kancelaria Senatu
2003.

W. Kieżun, Kryteria doboru kadr samorządowych, materiały z konferencji: O lepszą jakość
kadr w administracji samorządu terytorialnego, Warszawa: Kancelaria Senatu 2003.

M. Lechwar, Instytucjonalizacja zarządzania kapitałem ludzkim w jednostkach samorządu
terytorialnego, „Współczesne zarządzanie” 2006, nr 2.

T. Listwan [red.], Zarządzanie kadrami, Wyd. C.H.Beck, Warszawa 2002.

B. Mierzejewska, Akademia korporacyjna – skuteczne narzędzie transferu wiedzy w
organizacji, „e-mentor” 2005, nr 4.

W. Mikułowski, Problemy sprawności zarządzania służbą publiczną w polskiej administracji,
„Współczesne Zarządzanie” 2006, nr 1.

Public Management Developments, OECD, Paris, 1991.

E. Solarczyk-Ambrozik, Kształcenie ustawiczne w procesie tworzenia społeczeństwa
uczącego się i gospodarki opartej na wiedzy, „e-mentor”2004, nr 2.

W. Stelmach, Oceny społeczne administracji państwowej i samorządów, „Zarządzanie
zasobami ludzkimi” 2004, nr 2.

F.W. Taylor, Wydajność pracy urzędników państwowych, „Przegląd Organizacji” 2003, nr 1.

Nota o Autorze

Autor jest adiunktem w Wyższej Szkole Zarządzania i Bankowości w Poznaniu. Zajmuje

się problematyką zarządzania kadrami w administracji publicznej.

 10

