
Liderzy na dziś – Liderzy na jutro.
Jakie kompetencje przywódcze mają
członkowie zarządów i rad nadzorczych?
Co ma znaczenie w zarządzaniu
organizacją dzisiaj i w przyszłości

Raport z badania kompetencji menedżerów – kobiet i mężczyzn – w kontekście
zmieniających się potrzeb biznesowych

Styczeń 2015

2

Liderzy na dziś – Liderzy na jutro. Jakie kompetencje przywódcze mają członkowie zarządów i rad nadzorczych? 3

Szanowni Państwo,

Rola lidera w biznesie pozostaje kluczowym
zagadnieniem bez względu na koniunkturę gospodarczą.
W nowej pokryzysowej rzeczywistości zwiększają
się wymagania stawiane członkom zarządów i rad
nadzorczych. Oczekuje się od nich nie tylko wiedzy
i zaangażowania w obszarze wyników finansowych,
lecz także zrozumienia sytuacji firmy w szerokim
kontekście biznesowym. Firmy potrzebują skutecznych
liderów, aby funkcjonować efektywniej w dynamicznej
rzeczywistości.

Raport Deloitte Liderzy na dziś – Liderzy na jutro
to pierwsza na polskim rynku analiza dotycząca
kompetencji przywódczych członków zarządów i rad
nadzorczych. Raport powstał w oparciu o kompleksowe
badanie wśród menedżerów najwyższego szczebla.
Unikalną zaletą badania jest nowatorskie podejście
oparte na nowym Modelu Kompetencji Przywódczych.
Model powstał w oparciu o wiedzę i doświadczenie
ekspertów oraz praktyków biznesowych i jest pierwszym
tego typu narzędziem w Polsce.

Raport Liderzy na dziś – Liderzy na jutro to początek
dyskusji nad zagadnieniem przywództwa w coraz
bardziej wymagającym otoczeniu biznesowym. Wyniki
analizy potwierdzają globalny trend – świat potrzebuje
przywódców z umiejętnościami budowania stabilnej
przyszłości firmy, przewodzenia zmianom oraz rozwijania
utalentowanych pracowników. Wierzę, że raport będzie
inspiracją dla środowisk biznesowych do podejmowania
tematu przywództwa i jego znaczenia wobec wyzwań
stojących przed firmami.

Marek Metrycki
Prezes Deloitte w Polsce

4

Wstęp								 5

1. Firmy powinny skuteczniej kształtować liderów			 9

2. Kompetencje członków zarządów – między strategią
 a bieżącymi wynikami						 10

3. Kompetencje rad nadzorczych – między kulturą organizacji
 a bieżącymi wynikami						 17

4. Od członków rad nadzorczych oczekuje się coraz więcej		 22

5. Kompetencje zarządu a kompetencje rady nadzorczej			 23

6. Ocena kompetencji kobiet i mężczyzn na najwyższych pozycjach
 zarządczych							 24

7. Parytety – perspektywa biznesu i rynku				 31

8. Firmy inwestują w narzędzia wspierające rozwój i kompetencje
 przywódcze kobiet						 34

O badaniu							 35

Kontakt								 38

Spis treści

Liderzy na dziś – Liderzy na jutro. Jakie kompetencje przywódcze mają członkowie zarządów i rad nadzorczych? 5

W ostatnich pięciu latach socjologowie obserwują
istotne zmiany w stylu życia i wartościach, które
dominują w społeczeństwach zachodnich. Kryzys
gospodarczy 2008 roku spowodował zmianę warunków
ekonomicznych, a tym samym sposobów produkcji,
sprzedaży, kupna, a przede wszystkim funkcjonowania
w życiu codziennym. Równowaga na rynkach
światowych wciąż jest chwiejna. Utrzymujące się
bezrobocie (na niespotykanym dotąd poziomie wśród
młodych i dobrze wykształconych osób) oraz stagnacja
gospodarcza nasilają na świecie dwa niekorzystne
społecznie procesy: wzrost lęku i spadek zaufania. Te
czynniki mają kluczowe znaczenie dla funkcjonowania
nie tylko społeczeństwa, lecz także środowiska
biznesowego.

Badania przeprowadzone przez Johna Gerzemę1 na
64 tysiącach respondentów w 13 krajach świata
reprezentujących 65% światowego krajowego
produktu brutto pokazują, m.in. że: od czasów
kryzysu ludzie darzą zaufaniem jedynie 1 firmę na 4
oraz wyrażają rozczarowanie co do sposobu działania
zarówno rządów, jak i przedsiębiorstw.

1	 „Doktryna Ateny”, J. Gerzema, M. D’Antonio, Wydawnictwo
Studio EMKA, 2014

Zmienia się definicja lidera i jego rola w biznesie
Istotnym czynnikiem dla pozytywnego postrzegania
przyszłości firm jest zaufanie do kompetencji osób, które
nimi zarządzają. Badanie sondażowe2 przeprowadzone
na zlecenie Deloitte pokazuje, że większość
konsumentów postrzega kompetencje liderów biznesu
do pełnienia ich funkcji, jako co najwyżej przeciętne
(wykres 1). Opinia ta jest niezależna od wieku, płci,
miejsca zamieszkania i wykształcenia (choć osoby
z wyższym wykształceniem oceniają kompetencje
liderów nieco wyżej).

Dane pokazują, że prawie 70% respondentów
ogólnopolskiego badania postrzega kompetencje
zarządzających firmami jako słabe i przeciętne, a 27%
jako dobre i bardzo dobre. Ta ocena to wyraźny sygnał,
że zarówno obywatele jak i pracownicy oczekują
poprawy kompetencji zarządzających firmami. Sposób
zarządzania, dominujący w ostatnich latach staje się
coraz mniej skuteczny w obecnej rzeczywistości
i konieczne są zmiany.

2	 Badanie omnibusowe przeprowadzone przez Homo Homini
Instytut Badania Opinii na zlecenie Deloitte w kwietniu 2014
roku na próbie 1100 Polaków w wieku powyżej 18 lat

Wstęp

Wykres 1: Ocena poziomu kompetencji członków zarządów i rad
nadzorczych przez konsumentów w zależności od wykształcenia

6%

4%

4%

9%

13%

15%

28%

29%

45%

44%

41%

19%

14%

15%

11%

21%

13%

10%

5%

22%

8%

12%

10%

0% 20% 40% 60% 80% 100%

Podstawowe

Zawodowe

Średnie

Wyższe

 Bardzo dobrze	 Dobrze	 Przeciętnie	 Słabo

 Bardzo słabo	 Nie wiem/trudno powiedzieć

6

W badaniu Deloitte „Kompetencje przywódcze”
uwzględniono dwie perspektywy: członków zarządów,
którzy biorą udział w bieżącym kierowaniu firmą,
mającym zarówno operacyjny, jak i strategiczny
charakter oraz członków rad nadzorczych, którzy nie
są bezpośrednio zaangażowani w codzienne działania,
ale pełnią bardziej strategiczną i kontrolną rolę. Badanie
przeprowadzono na próbie 172 menadżerów na
różnych szczeblach reprezentujących największe firmy
w Polsce.

Rynek potrzebuje nowego Modelu Kompetencji
Przywódczych
Nowe wyzwania związane ze zmianami warunków
ekonomicznych wymagają nowego zestawu
kompetencji. Grupa ekspertów oraz praktyków
biznesowych przed rozpoczęciem badania wyłoniła
i zdefiniowała 10 kompetencji przywódczych (rysunek
1), które są ważne dla zarządzania firmą. W tej grupie
znaleźli się eksperci Deloitte o doświadczeniach
w bezpośrednim zarządzaniu (partnerzy, dyrektorzy
działów), doradcy biznesu (psychologowie,
socjologowie) oraz przedstawiciele firm zajmujący się
rekrutacją na najwyższe stanowiska menedżerskie.
Wypracowany w tej grupie Model Kompetencji
Przywódczych (rysunek 2) to pierwsze tego typu
narzędzie w Polsce przygotowane metodą ekspercką.

Na bazie Modelu stworzono ankietę i zbadano
czy i w jakim stopniu członkowie zarządów i rad
nadzorczych polskich firm posiadają wymienione
kompetencje. Zanalizowano także czy posiadane dzisiaj
umiejętności muszą się zmieniać, aby liderzy mogli
sprostać nowym wyzwaniom.

Liderzy na dziś – Liderzy na jutro. Jakie kompetencje przywódcze mają członkowie zarządów i rad nadzorczych? 7

Rysunek 1 - Model Kompetencji Przywódczych - definicje

Przyjmowanie szerokiej
perspektywy

rozumienie sytuacji firmy w szerokim kontekście biznesowym; dokonywanie
właściwej oceny możliwości rozwoju firmy, dostrzeganie potencjalnych ograniczeń;
rozumienie trendów rynkowych i umiejętność ich wykorzystywania do rozwoju
biznesu.

Perspektywa finansowa wykorzystywanie analizy finansowej do oceny strategicznych możliwości
biznesowych oraz podejmowania kluczowych decyzji związanych z działaniem
firmy.

Tworzenie i realizacja
wizji

prezentacja jasnej wizji rozwoju organizacji i jej realizacja z determinacją i pasją;
przekładanie wizji na jasną strategię biznesową, spójne cele i plany działania.

Elastyczność
w działaniu

efektywne i konstruktywne działanie także w warunkach stresu i presji; szybkie
dostosowywanie się do nowych okoliczności biznesowych; posiadanie wysokiej
inteligencji emocjonalnej, również w sytuacjach niepewności.

Przewodzenie zmianom dostrzeganie i promowanie korzyści wynikające ze zmian i ich inicjowanie
w organizacji; tworzenie pozytywnego klimatu (nastawienia) wobec zmiany;
dostrzeganie ryzyka związanego ze zmianami i przyjmowanie odpowiedzialności
za przeciwdziałanie ich negatywnym konsekwencjom.

Nastawienie na wzrost
wartości firmy

prezentowanie silnego nastawienia na sukces organizacji i budowanie jej
mocnej pozycji na rynku; tworzenie ambitnych celów i dążenie do ich realizacji;
dostrzeganie nowych możliwości biznesowych i skuteczne ich wykorzystywanie do
budowania wzrostu i przewagi konkurencyjnej firmy; wspieranie innowacyjnych
rozwiązań.

Budowanie
efektywnych relacji

dbałość o budowanie sieci efektywnych relacji wewnątrz i poza organizacją;
działanie w sposób etyczny i wiarygodny; prezentowanie wysokiego poziomu
spójności pomiędzy deklaracjami a podejmowanymi działaniami.

Rozwijanie talentów tworzenie pozytywnego klimatu i warunków dla współpracy i rozwoju innych;
wyłanianie i promowanie utalentowanych pracowników; wychowywanie
następców poprzez delegowanie zadań i dzielenie się uprawnieniami.

Wywieranie wpływu jasne i przekonujące przedstawianie idei oraz komunikowanie wizji rozwoju
biznesu; wywieranie realnego wpływu na opinie i działania innych; skuteczne
angażowanie innych w wypracowanie pomysłów i realizację projektów;
wykazywanie wysokiego poziomu energii, pasji i zaangażowania.

Budowanie firmy
opartej na wartościach

budowanie stabilnej przyszłości firmy w perspektywie długoterminowej; działanie
i przewodzenie w oparciu o wartości takie jak: szacunek dla różnorodności, etyka,
odpowiedzialność.

8

Rysunek 2 - Model Kompetencji Przywódczych

„Dobry lider jest głodny sukcesu by zaskoczyć rynek, ale weryfikujący każdą nową ideę pod kątem jej
wpływu na biznes. Odważny by podejmować ryzyko a tam gdzie jest to konieczne – konserwatywny
i powściągliwy. To lider patrzący w przyszłość, ale pamiętający o przeszłości, działający z zespołem
indywidualistów, którzy potrafią współpracować. Z własną wizją, ale opartą na inicjatywach
i zapale pracowników, by razem konsekwentnie wdrażać przyjęty plan. Zarażający entuzjazmem, ale
i akceptujący samotność, gdy trzeba podjąć trudną decyzję. To lider niemal idealny. Doskonali nie
istnieją.”

Zbigniew Jagiełło, Prezes Zarządu BKO BP

Kompetencje Przywódcze Nowych Liderów

Przyjmowanie szerokiej
perspektywy

Rozwijanie
talentów

Wywieranie
wpływu

Budowanie firmy opartej
na wartościach

Przewodzenie
zmianom

Budowanie efektywnych
relacji

Tworzenie i realizacja
wizji

Nastawienie na wzrost
wartości firmy

Perspektywa
finansowa

Elastyczność
w działaniu

PRZYWÓDZTWO
STRATEGIA

© 2014 Deloitte Polska. Member of Deloitte Touche Tohmatsu Limited
Źródło: badanie Deloitte „Kompetencje Przywódcze Nowych Liderów”. Więcej na: www.deloitte.com/pl/kompetencje

EFEKTYWNOŚĆ

LIDER

Liderzy na dziś – Liderzy na jutro. Jakie kompetencje przywódcze mają członkowie zarządów i rad nadzorczych? 9

Globalne zmiany społeczne, polityczne i regulacyjne
zmieniają priorytety biznesu. Organizacje coraz silniej
dostrzegają paradoks wyrażający się tym, iż coraz
trudniej jest znaleźć pracowników z właściwymi
umiejętnościami pomimo relatywnie dużej podaży siły
roboczej. Firmy, które zatrudniają specjalistów, aby
szybko reagować na zmieniające się potrzeby rynku,
muszą dziś konkurować ze sobą w skali globalnej
o pracowników z unikatowymi kompetencjami.
Dynamiczny rozwój technologii sprawia, że
rynek potrzebuje coraz nowszych umiejętności
merytorycznych. Nadal jednak na sukces firmy i jej
konkurencyjność olbrzymi wpływ mają kompetencje
społeczne pracowników, jak na przykład umiejętność
współpracy i inicjatywa oraz skuteczność działania jej
liderów.

Jak wynika z Raportu Deloitte „Trendy HR 2014”3
przywództwo i rozwój jest jednym z najważniejszych
priorytetów dla firm.

Potrzebę rozwoju liderów wywołują zmieniające
się oczekiwania pracowników i nowe wyzwania.
Rynek premiuje szybkość działania i przywództwo
w warunkach niepewności. Wzrasta także
zapotrzebowanie na kompetencje takie jak elastyczność,
gotowość do zmian, umiejętność efektywnego działania
w dynamicznie zmieniającej się sytuacji. Atrybuty
te, mające w dużym stopniu charakter kompetencji
społecznych a jednocześnie bardzo znaczące dla
procesów biznesowych, oceniane są jako jedne
z najważniejszych dla zarządów i ich skuteczności
jako liderów biznesu. W tym kontekście, firmy muszą
ponownie zbadać i stworzyć programy rozwoju
kompetencji w oparciu o nowy model przywództwa.

3	 Raport Deloitte „Trendy HR 2014”, czerwiec 2014

Powinny także zmodyfikować swoją kulturę aby
sprzyjała rozwojowi postaw przywódczych na
wszystkich szczeblach zarządzania. Oznacza to potrzebę
aktualizacji dotychczasowych modeli kompetencyjnych
oraz budowanie puli następców poprzez tworzenie
warunków dla rozwoju potencjału pracowników.

1. Firmy powinny skuteczniej 					
	 kształtować liderów

„Członkowie zarządów polskich firm są na pewno doskonale przygotowani
w zakresie kompetencji związanych z wynikami finansowymi firmy. To w te
umiejętności najwięcej się inwestuje. Jest to związane z ogromną presją
ze strony udziałowców, właścicieli, analityków, którzy oczekują wyników
w krótkiej, często zaledwie rocznej perspektywie. Uważam natomiast, że nie
inwestuje się w kompetencje budujące długofalową wartość spółki. Czyli, na
przykład, nie uczy się menadżerów elastyczności i budowania trwałych relacji,
nie rozwija się umiejętności kształcenia talentów, myślenia o wizji i misji firmy
w długoterminowej perspektywie.”

Dominika Bettman, Wiceprezes ds. Finansowych Siemens Sp. z o.o.

Dariusz Kraszewski
Partner w Dziale Konsultingu Deloitte

10

Najważniejsze dla zarządzania kompetencje wskazane
przez uczestników naszego badania (wykres 2) można
podzielić na 3 grupy (rysunek 3). Najbardziej znaczące
z nich związane są z postrzeganiem własnej organizacji
w szerokim kontekście biznesowym, przewodzenie
zmianom, posiadanie i realizacja wizji, a także kompetencje
finansowe. W dalszej kolejności znaczenie mają
kompetencje kapitału społecznego – tworzenie relacji
i elastyczność w codziennych działaniach oraz nastawienie
na wartości. Grupę umiejętności, która zeszła na drugi plan
w obliczu wyzwań pokryzysowych, stanowią kompetencje
przywódcze (wychowywanie sukcesorów i wywieranie
wpływu), a także orientacja na wzrost wartości firmy.
Wyniki wskazują, że zarządy w swojej bieżącej działalności
są rozliczane przede wszystkim z osiąganych rezultatów.
Z kolei najbardziej istotnymi dla kierowania firmą są
kompetencje o charakterze strategicznym, przynoszące
długofalowe korzyści.

2. Kompetencje członków zarządów –
	 między strategią a bieżącymi 				
	 wynikami

Wykres 2: Znaczenie kompetencji członków zarządów w opinii badanych menedżerów

•	 Prawie 90% polskich menedżerów wskazuje, że przyjmowanie szerokiej perspektywy, przewodzenie
zmianom i perspektywa finansowa są ważnymi kompetencjami dla członków zarządu.

•	 Ocena rynku i konsumentów jest zbliżona – kluczowe są kompetencje o charakterze strategicznym,
zakładające rozumienie sytuacji firmy w szerokim kontekście biznesowym.

•	 Podkreślane jest także znaczenie kompetencji tworzących kulturę organizacji opartą na wartościach
etycznych. Etyka prowadzenia biznesu jest więc równie ważna, jak nastawienie na osiąganie
biznesowych rezultatów.

„W tak szybko rozwijającym się świecie
i zmieniającym się otoczeniu rynkowym
wiele osób twierdzi, że szkoda czasu na
długoterminowe planowanie. Krótkoterminowe
cele możemy osiągnąć poprzez kij i marchewkę,
„dowożąc” wynik na kolejny kwartał. Mówi się,
że średni wiek spółki wynosi około 20 lat. Jednak
firmy, które mają perspektywę strategiczną
(na przykład chociażby strategię zarządzania
ludźmi), istnieją przynajmniej 2 razy dłużej, czyli
40-50 lat.”

Zofia Dzik, Członek Rady Nadzorczej PKO
Bank Polski

19%

23%

23%

28%

28%

31%

40%

41%

44%

49%

61%

63%

51%

58%

55%

53%

48%

49%

47%

49%

18%

13%

23%

14%

17%

15%

11%

10%

8%

0% 20% 40% 60% 80% 100%

Nastawienie na wzrost wartości firmy

Wywieranie wpływu

Rozwijanie talentów

Elastyczność w działaniu

Budowanie efektywnych relacji

Budowanie firmy opartej na wartościach

Tworzenie i realizacja wizji

Perspektywa finansowa

Przewodzenie zmianom

Przyjmowanie szerokiej perspektywy

 Krytycznie ważna	 Bardzo ważna	 Przeciętnie ważna	

 Mało ważna	 Nieważna

2.1 Kluczowe w zarządach są kompetencje o charakterze strategicznym

Liderzy na dziś – Liderzy na jutro. Jakie kompetencje przywódcze mają członkowie zarządów i rad nadzorczych? 11

Rysunek 3

„Zarządy są rozliczane z realizacji przyjętej strategii i jej efektów rynkowych, nie tylko finansowych. Te mają
bowiem charakter zapisów księgowych i nie zawsze informują o tym, w jaki sposób firma wykorzystała
swoje szanse i jaki jest jej potencjał rozwojowy. Na walnym zgromadzeniu rozmawia się właśnie o tym, a nie
o uzyskanym wyniku finansowym. O zysku rozmawia się właściwie tylko w kontekście jego podziału. Tu także
punktem wyjścia są koncepcje rozwojowe firmy i decyzja o podziale zysku jest ich konsekwencją. Zarząd
przedstawia te koncepcje wraz ze strategią dalszego rozwoju oraz niezbędnymi środkami finansowymi na
jej realizację. Częścią tych środków jest zysk zatrzymany. Oczywiście, aby można było całość czy część zysku
zatrzymać w firmie, trzeba najpierw go mieć.”

dr Małgorzata Starczewska-Krzysztoszek, Główna Ekonomistka Konfederacji Lewiatan, Członek
Rady Gospodarczej przy Prezesie Rady Ministrów

Kompetencje przywódcze oceniane jako ważne
dla członków zarządów

Przyjmowanie
szerokiej
perspektywy

rozumienie sytuacji
firmy w szerokim
kontekście
biznesowym;
dokonywanie właściwej
oceny możliwości
rozwoju firmy,
dostrzeganie
potencjalnych
ograniczeń; rozumienie
trendów rynkowych
i umiejętność ich
wykorzystywania
do rozwoju biznesu.

Przewodzenie
zmianom

dostrzeganie
i promowanie korzyści
wynikające ze zmian
i ich inicjowanie
w organizacji; tworzenie
pozytywnego klimatu
(nastawienia) wobec
zmiany; dostrzeganie ryzyka
związanego
ze zmianami
i przyjmowanie
odpowiedzialności za
przeciwdziałanie ich
negatywnym
konsekwencjom.

Perspektywa
finansowa

wykorzystywanie
analizy finansowej do
oceny strategicznych
możliwości
biznesowych oraz
podejmowania
kluczowych decyzji
związanych
z działaniem firmy.

89%

91%

99%

© 2014 Deloitte Polska. Member of Deloitte Touche Tohmatsu Limited
Źródło: badanie Deloitte „Kompetencje Przywódcze Nowych Liderów”. Więcej na: www.deloitte.com/pl/kompetencje

12

Ciekawe, że przewodzenie zmianom zostało uznane za
kluczową kompetencję w zarządzaniu zarówno przez
menadżerów jak i konsumentów.

„Budowanie firmy opartej na wartościach oznacza przede wszystkim to, że
strategia biznesowa jest spójna z jej strukturą organizacyjną oraz właściwie
i otwarcie komunikowana. Szczegółowe wartości dla różnych firm są zapewne
inne. Są natomiast wartości uniwersalne, jak na przykład współdziałanie, jak
włączanie ludzi w procesy decyzyjne, jak otwartość i uczciwość. Dla mnie
zgodność z tymi właśnie wartościami oznacza, że strategia biznesowa jest
wspierana przez kulturę organizacyjną, czyli następuje sprzężenie zwrotne
pomiędzy postawami i zachowaniem oraz osiąganymi przez firmę celami.
Jednym słowem podejście „walk the talk” – a więc „czynimy to, co twierdzimy”
– jest podstawą budowy firmy opartej na wartościach.”

Dominika Bettman, Wiceprezes ds. Finansowych Siemens Sp. z o.o.

„W ostatnich latach rośnie znaczenie kapitału ludzkiego zarówno na poziomach zarządczych,
jak i wykonawczych. A to oznacza, że coraz cenniejsza staje się umiejętność zarządzania ludźmi,
identyfikowania ich potrzeb, inspirowania do działania i kreatywności. Niezbędne jest inwestowanie w ich
rozwój, szczególnie, że takie działania mogą dać znacznie wyższą stopę zwrotu niż inwestycje w aktywa
trwałe. Coraz ważniejsza w procesie zarządzania ludźmi jest umiejętność budowania zespołu i pracy
w nim. Mężczyźni niestety sprawdzają się tu gorzej – nastawieni są w większym stopniu na przywództwo,
a nie na współpracę. Kobiety zdecydowanie lepiej radzą sobie z zarządzaniem przez współpracę, pracę
zespołową, chętnie słuchają opinii innych. Co nie znaczy, że nie potrafią samodzielnie podejmować decyzji,
ale do budowania własnej opinii chętnie wykorzystują wiedzę innych, różne punkty widzenia. Ta cecha –
umiejętność słuchania opinii innych i implementowania ich do własnych decyzji – niezbyt często występuje
u mężczyzn. Ponadto kobiety, w odróżnieniu od mężczyzn, chętniej dzielą się wiedzą. To z kolei sprawia, że
efektywność zespołu, którym zarządzają, jest większa.”

dr Małgorzata Starczewska-Krzysztoszek, Główna Ekonomistka Konfederacji Lewiatan, Członek
Rady Gospodarczej przy Prezesie Rady Ministrów

Wykres 3: Kompetencje ważne w zarządzaniu firmą w opinii konsumentów

14%
13%

11% 10% 10% 9% 9% 9%

7%

3%

0%

10%

20%

Przewodzenie
zmianom

Elastyczność w
działaniu

Perspektywa
finansowa

Budowanie firmy
opartej na

wartościach

Tworzenie i
realizacja wizji

Rozwijanie
talentów

Budowanie
efektywnych

relacji

Przyjmowanie
szerokiej

perspektywy

Nastawienie na
wzrost wartości

firmy

Wywieranie
wpływu

Liderzy na dziś – Liderzy na jutro. Jakie kompetencje przywódcze mają członkowie zarządów i rad nadzorczych? 13

2.2 Najsilniejszą stroną zarządów są kompetencje
związane z osiąganiem wyników finansowych

Z badania wynika, że menedżerowie najwyżej oceniają
te kompetencje, które bezpośrednio przekładają się na
wyniki biznesowe: umiejętność postrzegania własnej
firmy w szerokiej biznesowej perspektywie, rozumienie
finansowych aspektów jej funkcjonowania, a także
nastawienie na wzrost wartości firmy na rynku (wykres
4). Jest to z pewnością grupa kompetencji, którą
w czasach kryzysu menedżerowie musieli intensywnie
rozwijać. Pomagała ona bowiem efektywnie działać
i osiągać wyniki biznesowe w okresie, który wymuszał
silną rywalizację i rekrutowanie osób zorientowanych na
skuteczność.

Zdaniem pytanych menedżerów niżej oceniane są
kompetencje przywódcze związane z budowaniem
zespołów: rozwijanie talentów, tworzenie efektywnych
relacji, wywieranie wpływu. Umiejętność przewodzenia
zmianom została oceniona nisko w relacji do jej
znaczenia (por. wykres 2). Wskazuje to na istotną
lukę, która wpływa na skuteczność realizacji
strategii i budowanie zaufania oraz zaangażowania
pracowników.

•	 Siłą menedżerów polskich zarządów są kompetencje przekładające się bezpośrednio na wyniki
finansowe. Obszarem deficytu są kompetencje związane z budowaniem kapitału społecznego firmy
i angażowaniem pracowników oraz przewodzenie zmianom.

•	 Im wyższa pozycja menedżera, tym lepiej on ocenia poziom kompetencji członków zarządu.

•	 Stabilne firmy, które odniosły sukces na rynku, są zarządzane przez menedżerów, którzy mają
istotnie wyższą orientację nie tylko na kompetencje finansowe i wzrost wartości firmy, ale także na
kompetencje kapitału społecznego.

9%

13%

13%

13%

15%

16%

19%

23%

23%

25%

25%

47%

34%

39%

39%

37%

29%

47%

53%

44%

38%

31%

35%

31%

35%

32%

32%

21%

15%

23%

25%

8%

15%

13%

8%

12%

15%

8%

8%

7%

0% 20% 40% 60% 80% 100%

Rozwijanie talentów

Elastyczność w działaniu

Budowanie efektywnych relacji

Wywieranie wpływu

Tworzenie i realizacja wizji

Przewodzenie zmianom

Budowanie firmy opartej na wartościach

Nastawienie na wzrost wartości firmy

Perspektywa finansowa

Przyjmowanie szerokiej perspektywy

Wykres 4: Ocena poziomu kompetencji członków zarządów w opinii badanych menedżerów

 Bardzo wysoki	 Wysoki		 Przeciętny

 Niski		 Bardzo niski

14

W ocenie badanych kompetencje mające bezpośredni
wpływ na wyniki finansowe (perspektywa finansowa
oraz nastawienie na wzrost wartości firmy), nie tylko są
ważne w zarządzaniu, lecz także są prezentowane na
dobrym poziomie wśród członków zarządów. Ponadto
menedżerowie uważają, że posiadają kompetencje
przekładające się na wyniki biznesowe: perspektywę
finansową i nastawienie na wzrost wartości firmy na
poziomie, jakim oczekują tego interesariusze (wykres 5).

4	 Respondenci oceniali znaczenie kompetencji na skali od 1
do 5 (gdzie 1– nieważna, 5 – krytycznie ważna) oraz poziom
kompetencji na skali od 1 do 5 (gdzie 1 – bardzo niski, 5 –
bardzo wysoki).

Największą rozbieżność pomiędzy wagą kompetencji
a jej poziomem widać w kompetencjach kapitału
społecznego: rozwijanie talentów, przewodzenie
zmianom, budowanie relacji oraz tworzenie i realizacja
wizji. Ta grupa kompetencji jest także przez przeciętnych
konsumentów postrzegana jako ważna i oczekiwana
u menedżerów.

„Z pewnością kryzys autorytetu, związany z ostatnim spowolnieniem gospodarczym, jest zjawiskiem
powszechnym. Obserwując natomiast polskie firmy pod kątem osób z autorytetem, mogę powiedzieć,
że jest wśród nich dużo kobiet. Myślę, że budowanie biznesu w dzisiejszych czasach wymaga udziału
kobiecego pierwiastka właśnie z uwagi na fakt, że w pewnym sensie wartości stricte pragmatyczne się
skompromitowały. Uważam, że to kobiety szczerze i autentycznie reprezentują wartości, których oczekuje
teraz rynek – są nastawione na relacje i ludzi, są koncyliacyjne i elastyczne. Uważam też, że kobiety zawsze
próbowały w firmach przebijać się z tymi wartościami. Do tej pory było to trudne, bo natrafiały na mur
całkowitego pragmatyzmu i zorientowania na cel. Ale teraz nadszedł moment na poszukiwanie innych
metod zarządzania firmami i działania na rynku.”

Dominika Bettman, Wiceprezes ds. Finansowych Siemens Sp. z o.o.

4,5
4,3 4,3 4,3

4,1 4,1 4,1 4,1 4,0 4,03,9

3,5

3,9

3,6 3,6
3,4 3,4 3,5

3,8

3,1

1

2

3

4

5

Przyjmowanie
szerokiej

perspektywy

Przewodzenie
zmianom

Perspektywa
finansowa

Tworzenie i
realizacja

wizji

Elastyczność
w działaniu

Budowanie
firmy opartej

na
wartościach

Budowanie
efektywnych

relacji

Wywieranie
wpływu

Nastawienie
na wzrost
wartości

firmy

Rozwijanie
talentów

Wykres 5: Znaczenie kompetencji a poziom kompetencji w opinii badanych menedżerów4

 Znaczenie kompetencji	 Poziom kompetencji

Liderzy na dziś – Liderzy na jutro. Jakie kompetencje przywódcze mają członkowie zarządów i rad nadzorczych? 15

Im wyższa jest pozycja menedżera, tym lepiej ocenia on poziom kompetencji członków zarządów. Menedżerowie
niższego szczebla oceniają je niżej (wykres 6). Może wynikać to z ograniczonych bezpośrednich kontaktów
menedżerów niższego szczebla z kadrą zarządzającą. W związku z tym wyobrażenie o kompetencjach powstaje na
podstawie wyrywkowych obserwacji i pośrednich elementów, jak na przykład rodzaj podejmowanych decyzji, które
nie zawsze są odpowiednio komunikowane wewnętrznie.

„Myślę, że wartość kompetencji miękkich zawsze była bardzo wysoka, ale dotychczas niewiele się o tym
mówiło, ponieważ dominowały zupełnie inne umiejętności. Cechy związane z elastycznością, gotowością
do zmian, szukaniem porozumienia były postrzegane jako cechy mniej istotne. W modelu biznesowym
opartym na walce z konkurencją trudno było wykorzystywać miękkie kompetencje na przykład umiejętność
współpracy czy dialogu z pracownikami. Według mnie zapotrzebowanie na te kompetencje zawsze istniało,
ale nie było widoczne. Dzisiaj po prostu zaczęto mówić o pozytywnym wpływie kompetencji miękkich na
prowadzenie biznesu.”

dr Mirosław Kachniewski, Prezes Zarządu Stowarzyszenia Emitentów Giełdowych

Wykres 6: Ocena poziomu kompetencji członków zarządów według poziomu menedżerskiego

3,7
3,8

3,2
3,4

3,2
3,1

2,8

3,2
3,1

4,0 4,1

3,8
3,9

3,6 3,5

3,2

3,7
3,5

3,9 3,9
3,6 3,6

3,7
3,5

3,2

3,5 3,6

1

2

3

4

5

Przyjmowanie
szerokiej

perspektywy

Perspektywa
finansowa

Tworzenie i
realizacja wizji

Elastyczność w
działaniu

Przewodzenie
zmianom

Nastawienie na
wzrost

wartości firmy

Budowanie
efektywnych

relacji

Rozwijanie
talentów

Wywieranie
wpływu

 Niższy		 Wyższy		 Najwyższy

16

Większość badanych menedżerów ocenia swoje
kompetencje istotnie wyżej niż kompetencje kierujących
nimi członków zarządów (wykres 7). Tylko dwie
umiejętności ważne dla biznesowego funkcjonowania
firmy są oceniane podobnie – perspektywa finansowa
i nastawienie na wzrost wartości firmy. Jednak
w obszarze kompetencji przywódczych, nastawionych
na budowanie zaufania i autorytetu oraz stabilności
kadry członkowie zarządów w oczach swoich
pracowników są mniej kompetentni niż oni sami.
Niezależnie od obiektywnej oceny tego faktu, jest to
ważna wskazówka dla najwyższej kadry menedżerskiej.
Pokazuje ona deficyt autorytetu. Dbanie nie tylko
o kondycję biznesową firmy, ale też o poczucie
kompetencji i adekwatności ludzi, którzy w niej
pracują, jest poważnym wyzwaniem dla menedżerów
najwyższego szczebla.

5	 Respondenci oceniali znaczenie kompetencji na skali od 1 do
5 (gdzie 1– nieważna, 5 – krytycznie ważna), oraz poziom
kompetencji na skali od 1 do 5 (gdzie 1 – bardzo niski, 5 –
bardzo wysoki).

„Menedżer niższego szczebla, a tym bardziej jego podwładny, wykonuje
bardzo konkretne zadania, jest technicznie odpowiedzialny za wybrane
zagadnienie lub jego cześć. Dodatkowo jest specjalistą w jakiejś wąskiej
dziedzinie. W przypadku członka zarządu albo rady nadzorczej sytuacja jest
inna. W organach tych są ludzie, którzy w wąskich dziedzinach od dłuższego
czasu nie są specjalistami, ponieważ nie ma takiej potrzeby. Mają oni za to
inne umiejętności. Wśród nich są kompetencje związane z motywowaniem
zespołu, kontrolowaniem zadań i zakończeniem projektów. Te elementy nie
zawsze widać i menedżerom niższego szczebla czasem trudno je zrozumieć.
Z kolei jednym z trudniejszych zadań członków zarządu jest nadanie
odpowiedniego kontekstu i znaczenia pracy specjalistów niższego szczebla
w perspektywie całej firmy.”

Wiesław Thor, Doradca Zarządu Deloitte

„Kwestie związane ze słabą komunikacją mogą dotyczyć organizacji, które są dość hierarchiczne. Te
podmioty powinny się zastanowić nad przepływem informacji. Jeśli menedżerowie na niższych szczeblach
hierarchii niżej oceniają poziom kompetencji członków zarządów może to oznaczać, że kluczowa informacja
zatrzymuje się na pewnym poziomie, a menedżerowie wyższego szczebla nie wykonują swojego obowiązku
– nie komunikują w dół. Powiedziałabym, że jest to nagminne. Nie chciałabym generalizować, ale myślę, że
w wielu organizacjach tak się dzieje – dysponowanie informacją wiąże się z posiadaniem większej władzy.
Nie jest to tylko umiejętność komunikacji, ale ogólnie kultura komunikacji – świadomego dzielenia się
informacją.”

Zofia Dzik, Członek Rady Nadzorczej PKO Bank Polski

Wykres 7: Poziom kompetencji własnych a członków zarządów w ocenie badanych menedżerów5

4,1 4,1 4,0 4,0 4,0 3,9 3,8 3,8 3,8 3,83,6
3,4

3,9

3,4 3,5

3,9

3,1

3,6 3,5
3,8

1

2

3

4

5

Elastyczność
w działaniu

Budowanie
firmy opartej

na
wartościach

Przyjmowanie
szerokiej

perspektywy

Budowanie
efektywnych

relacji

Przewodzenie
zmianom

Perspektywa
finansowa

Rozwijanie
talentów

Wywieranie
wpływu

Tworzenie i
realizacja

wizji

Nastawienie
na wzrost
wartości

firmy

 Własna		 Zarząd

Liderzy na dziś – Liderzy na jutro. Jakie kompetencje przywódcze mają członkowie zarządów i rad nadzorczych? 17

3.1 Rada nadzorcza powinna widzieć firmę
w szerokiej perspektywie i dbać o jej wzrost

W opinii menedżerów wśród najbardziej kluczowych
kompetencji członków rad nadzorczych pojawiają się
te, które są związane z dbaniem o szeroką perspektywę
działania firmy, jej finansową kondycję i wzrostem
wartości na rynku (rysunek 4). W tej grupie znajduje
się też kompetencja mająca znaczenie dla promowania
działań opartych o wartości, a więc budowania zaufania
zarówno w środowisku pracowników, jak i klientów
(wykres 8). Wyniki badania wskazują, że od członków
rad nadzorczych, oprócz funkcji strażnika biznesu
oczekuje się, iż będą dbać o kulturę organizacyjną firmy
i rozpatrywać jej działania z etycznego punktu widzenia.

Rysunek 4

3. Kompetencje rad nadzorczych –
	 między kulturą organizacji
	 a bieżącymi wynikami

•	 Ponad 80% badanych menedżerów wskazuje, że przyjmowanie szerokiej perspektywy, nastawienie
na wzrost wartości firmy i perspektywa finansowa są ważnymi kompetencjami dla członków rad
nadzorczych.

•	 Członkowie rady nadzorczej powinni także sprzyjać promowaniu działań opartych na wartościach,
a więc budowaniu zaufania zarówno w środowisku pracowników, jak i klientów.

•	 Wzrasta akcent własnej odpowiedzialności członków rad nadzorczych oraz zwiększa się wpływ rynku
i konsumentów oczekujących większego zaangażowania w budowanie odpowiedzialnego biznesu.

Kompetencje przywódcze oceniane jako ważne
dla członków rad nadzorczych

Nastawienie
na wzrost
wartości
firmy

prezentowanie silnego
nastawienia na sukces
organizacji i budowanie jej
mocnej pozycji na rynku;
tworzenie ambitnych celów
i dążenie do ich realizacji;
dostrzeganie nowych
możliwości biznesowych
i skuteczne ich
wykorzystywanie
do budowania wzrostu
i przewagi konkurencyjnej
firmy; wspieranie
innowacyjnych rozwiązań.

83%

88%

89%

Przyjmowanie
szerokiej
perspektywy

rozumienie sytuacji
firmy w szerokim
kontekście
biznesowym;
dokonywanie właściwej
oceny możliwości
rozwoju firmy,
dostrzeganie
potencjalnych
ograniczeń; rozumienie
trendów rynkowych
i umiejętność ich
wykorzystywania
do rozwoju biznesu.

Perspektywa
finansowa

wykorzystywanie
analizy finansowej do
oceny strategicznych
możliwości
biznesowych oraz
podejmowania
kluczowych decyzji
związanych
z działaniem firmy.

© 2014 Deloitte Polska. Member of Deloitte Touche Tohmatsu Limited
Źródło: badanie Deloitte „Kompetencje Przywódcze Nowych Liderów”. Więcej na: www.deloitte.com/pl/kompetencje

18

Wykres 8: Znaczenie kompetencji członków rad nadzorczych w opinii badanych menedżerów

„Kompetencje rad nadzorczych powinny być w niewielkim stopniu kompetencjami operacyjnymi, a przede
wszystkim strategicznymi. Do rad nadzorczych czasami są zapraszani byli politycy, a także – w przypadku
spółek z udziałem skarbu państwa lub spółek komunalnych – przedstawiciele administracji publicznej.
Zapewne uważa się, że może to pozytywnie wpłynąć na wizerunek firmy. Ważne jest, aby członkowie rady
nadzorczej, która ma nadzorować wzrost wartości firmy w długim okresie, posiadali przede wszystkim
wiedzę i skumulowane doświadczenie związane z biznesem. Członkowie rad nadzorczych powinni być
wsparciem i mentorami dla Zarządu.”

dr Małgorzata Starczewska-Krzysztoszek, Główna Ekonomistka Konfederacji Lewiatan, Członek
Rady Gospodarczej przy Prezesie Rady Ministrów

9%

13%

13%

13%

13%

19%

31%

36%

36%

50%

24%

36%

29%

50%

39%

31%

52%

47%

52%

39%

38%

38%

38%

29%

34%

36%

14%

14%

9%

10%

24%

12%

18%

8%

12%

12%

0% 20% 40% 60% 80% 100%

Rozwijanie talentów

Elastyczność w działaniu

Przewodzenie zmianom

Wywieranie wpływu

Budowanie efektywnych relacji

Tworzenie i realizacja wizji

Budowanie firmy opartej na wartościach

Perspektywa finansowa

Nastawienie na wzrost wartości firmy

Przyjmowanie szerokiej perspektywy

 Krytycznie ważna	 Bardzo ważna	 Przeciętnie ważna	

 Mało ważna	 Nieważna

Liderzy na dziś – Liderzy na jutro. Jakie kompetencje przywódcze mają członkowie zarządów i rad nadzorczych? 19

3.2 Menedżerowie mają wysokie oczekiwania
wobec członków rad nadzorczych

Rysunek 5

•	 Poziom większości kompetencji członków rad nadzorczych jest oceniany jako niższy od
oczekiwanego.

•	 Widać deficyt w kompetencjach związanych z przyjmowaniem szerokiej perspektywy i budowaniem
firmy opartej na wartościach.

•	 W nowej rzeczywistości zwiększają się wymagania stawiane członkom rad nadzorczych. Oczekuje się
od nich nie tylko wiedzy i zaangażowania w zakresie wyników finansowych, lecz także zrozumienia
sytuacji firmy w szerokim kontekście biznesowym.

38%

29%Przeciętny

Niski 32%
20%Przeciętny

Niski 35%
18%Przeciętny

Niski

Rozwijanie
talentów

tworzenie pozytywnego
klimatu i warunków dla
współpracy i rozwoju
innych; wyłanianie
i promowanie talentów;
wychowywanie
następców poprzez
delegowanie zadań
i dzielenie się
uprawnieniami.

Budowanie
firmy opartej
na
wartościach

budowanie stabilnej
przyszłości firmy
w perspektywie
długoterminowej; działanie
i przewodzenie
w oparciu o wartości takie
jak: szacunek dla
różnorodności, etyka,
odpowiedzialność.

Budowanie
efektywnych
relacji

dbałość o budowanie
sieci efektywnych
relacji wewnątrz i poza
organizacją; działanie
w sposób etyczny
i wiarygodny;
prezentowanie
wysokiego poziomu
spójności pomiędzy
deklaracjami
a podejmowanymi
działaniami.

Kompetencje przywódcze, które powinni rozwijać
członkowie rad nadzorczych

© 2014 Deloitte Polska. Member of Deloitte Touche Tohmatsu Limited
Źródło: badanie Deloitte „Kompetencje Przywódcze Nowych Liderów”. Więcej na: www.deloitte.com/pl/kompetencje

20

Środowisko biznesowe ocenia poziom kompetencji
członków rad nadzorczych jako niższy od oczekiwanego.
Ponad 60% badanych menedżerów oceniło poziom
kompetencji rozwijania talentów, budowania firmy
opartej na wartościach oraz przewodzenie zmianom
jako przeciętny lub niski w tej grupie (rysunek
5). Tylko kompetencje związane z perspektywą
finansową i nastawieniem na wzrost wartości firmy
zostały ocenione jako prezentowane na wysokim
poziomie. Natomiast widać deficyt w kompetencjach
postrzeganych jako najważniejsze dla pełnienia funkcji
członka rady nadzorczej, związanych z przyjmowaniem
szerokiej perspektywy i budowaniem firmy opartej na
wartościach. Menedżerowie widzą potrzebę lepszego
rozumienia przez członków rad nadzorczych szerszego
kontekstu działania firmy (wykres 9).

3%

8%

8%

10%

12%

15%

15%

19%

31%

31%

19%

30%

23%

33%

24%

26%

26%

35%

31%

32%

32%

46%

40%

38%

37%

35%

30%

39%

32%

30%

37%

12%

21%

17%

25%

21%

24%

5%

5%

7%

10%

4%

7%

5%

0% 20% 40% 60% 80% 100%

Rozwijanie talentów

Tworzenie i realizacja wizji

Przewodzenie zmianom

Elastyczność w działaniu

Budowanie efektywnych relacji

Wywieranie wpływu

Budowanie firmy opartej na wartościach

Przyjmowanie szerokiej perspektywy

Perspektywa finansowa

Nastawienie na wzrost wartości firmy

Wykres 9: Ocena poziomu kompetencji członków rad nadzorczych w opinii badanych menedżerów

 Bardzo wysoki	 Wysoki		 Przeciętny	

 Niski		 Bardzo niski

Liderzy na dziś – Liderzy na jutro. Jakie kompetencje przywódcze mają członkowie zarządów i rad nadzorczych? 21

Badani menedżerowie oceniają kompetencje członków
zarządów jako niższe niż własne. W przypadku
oceny kompetencji członków rad nadzorczych ta
dysproporcja w ocenie jest szczególnie duża (wykres
10). Dotyczy ona przede wszystkim dwóch kluczowych
dla pełnienia tej funkcji kompetencji: przyjmowania
szerokiej perspektywy oraz budowania firmy opartej na
wartościach. Nasuwa się wniosek, że dla menedżerów
rady nadzorcze nie są autorytetami w obszarze
rozumienia biznesu i zarządzania nim.

„Aby sprawnie prowadzić biznes niezbędne jest, aby zarówno rady
nadzorcze, jak i zarządy miały wysokie kompetencje. Zacznijmy od tego,
że każdy z tych organów ma przed sobą całkowicie różny zakres zadań,
z którym wiąże się inny poziom zaangażowania w działalność firmy, inny
poziom odpowiedzialności i wreszcie inny poziom kompetencji. Zarządy
muszą być nie tylko skupione na celach strategicznych, ale równocześnie
z sukcesem prowadzić działalność operacyjną. Rola rady nadzorczej
polega na korygowaniu kierunków, w których zmierza firma, dlatego też
wymaga holistycznego podejścia. Jeżeli miałbym wybierać, czy ważniejsza
jest kompetentna rada nadzorcza czy zarząd, to uważam, że zarząd. Brak
kompetencji w tym organie natychmiast przełoży się na wyniki. Natomiast
uważam też, że bez sprawnie działających obu organów bardzo trudno jest
długoterminowo prowadzić biznes z sukcesem.”

dr Mirosław Kachniewski, Prezes Zarządu Stowarzyszenia Emitentów
Giełdowych

„Przed naszymi radami nadzorczymi jest jeszcze daleka droga. Widać, że z roku na rok organy te się profesjonalizują. Kilka lat temu istotna
liczba rad nadzorczych składała się z członków, którzy byli w tym organie głównie po to, żeby spełnić wymogi prawne. Prywatni właściciele
spółek niejednokrotnie postrzegali rady jako jedynie formalny element działalności, których funkcja może być ograniczona do 2-3 spotkań
rocznych i podpisania wymaganych prawem uchwał bez oczekiwania większego wkładu merytorycznego. To się jednak zmienia i do
coraz większej liczby rad nadzorczych zaczęto powoływać osoby przygotowane merytorycznie, osoby niezależne. Coraz częściej do rad
nadzorczych powoływani są doświadczeni menadżerowie, eksperci, a nie tylko osoby, które „przychodzą na radę, aby podpisać wymagane
dokumenty, listę obecności i… „nie sprawiają problemów.”

Zofia Dzik, Członek Rady Nadzorczej PKO Bank Polski

4,1 4,1 4,0 4,0 4,0 3,9 3,8 3,8 3,8 3,8

3,3 3,2

3,6

3,2
3,0

3,8

2,7

3,3 3,3

3,9

1

2

3

4

5

Elastyczność
w działaniu

Budowanie
firmy opartej

na
wartościach

Przyjmowanie
szerokiej

perspektywy

Budowanie
efektywnych

relacji

Przewodzenie
zmianom

Perspektywa
finansowa

Rozwijanie
talentów

Wywieranie
wpływu

Tworzenie i
realizacja

wizji

Nastawienie
na wzrost
wartości

firmy

Wykres 10: Ocena poziomu kompetencji własnych a członków rad nadzorczych w ocenie badanych menedżerów

 Własna		 Zarząd

22

Ostatni kryzys gospodarczy spowodował, że zadania
członków rad nadzorczych zdominowały działania
krótkoterminowe, podejmowane w celu wyjścia ze
spowolnienia. Wśród nich były między innymi kwestie
dotyczące zarządzania kapitałem, ład korporacyjny czy
zgodność działania spółki z przepisami prawa.

Kwestie związane z działaniami długoterminowymi,
dotyczące strategii, wzrostu, zarządzania talentami
czy innowacyjności pozostawały na drugim planie.
Jednocześnie badani przez Deloitte6 w 2012 roku
członkowie rad nadzorczych uważali, że to właśnie
strategia, wzrost i wykonanie planu oraz zarządzanie
kapitałem staną się głównymi obszarami ich prac
w ciągu następnych lat. Dziś członkowie rad
nadzorczych stają przed coraz większymi wyzwaniami ze
strony regulatorów. Dotyczą one przede wszystkim ich
aktywnego udziału w wykonywaniu bieżącego nadzoru.
Od członków rad nadzorczych oczekuje się także
większego zaangażowania w zakresie sprawozdawczości
finansowej czy w kształtowaniu procesu zapobiegania
i wykrywania nadużyć.

6	 Raport Deloitte „Współczesna Rada Nadzorcza 2012”, kwiecień
2012

Zgodnie z nowymi „Zasadami ładu korporacyjnego dla
instytucji nadzorowanych przez KNF”7 Rada Nadzorcza
i Komitet Audytu powinny brać udział w ustalaniu
strategii dotyczącej zarządzania ryzykiem firmy.
Dodatkowo, oczekuje się, że to rada nadzorcza będzie
odpowiedzialna za wprowadzenie i nadzór nad polityką
wynagrodzeń członków zarządu. Do tych wszystkich
wymagań dochodzą kwestie aktywnej współpracy
z audytem wewnętrznym w zakresie kształtowania
i funkcjonowania systemów kontroli. Wyzwania stojące
przed członkami rad nadzorczych wzrastają także
o aspekt odpowiedzialności finansowej. Regulacja
wprowadzona przez unijną dyrektywę z 22 października
2013 roku, na której włączenie do prawa lokalnego
Polska ma czas do listopada 2015 roku, wprowadza
możliwość karania członków rad nadzorczych sankcjami
finansowymi do wysokości 2 mln euro.

7	 www.knf.gov.pl

4. Od członków rad nadzorczych
	 oczekuje się coraz więcej

Dorota Snarska-Kuman
Partner w Sektorze Instytucji Finansowych Deloitte

Liderzy na dziś – Liderzy na jutro. Jakie kompetencje przywódcze mają członkowie zarządów i rad nadzorczych? 23

5.1 Kompetencje zarządu istotniejsze dla firmy
niż kompetencje rady nadzorczej

Zdaniem badanych menedżerów znaczenie kompetencji
członków rad nadzorczych jest mniej istotne dla firmy
niż członków zarządów. Dla obu tych grup kompetencje
związane z rozumieniem biznesu powinny być tak samo
ważne (wykres 11), natomiast kompetencje tworzenia
wizji, przewodzenia zmianom oraz rozwijania talentów
powinny być ważniejsze dla osób zasiadających
w zarządach, a nie w radach nadzorczych.

5. Kompetencje zarządu
	 a kompetencje rady nadzorczej

•	 Od członków zarządów oczekuje się więcej w zakresie tworzenia wizji firmy, przewodzenia zmianom,
budowania relacji oraz rozwijaniem talentów.

•	 Od członków rad nadzorczych oczekuje się dbałości o wzrost wartości firmy oraz budowania firmy
opartej na wartościach etycznych.

„Osoby prowadzące firmę, zarządzające nią muszą myśleć strategicznie,
analizować, umieć wytyczać kierunki rozwoju, ale powinny także pilnować
spraw codziennych, myśleć i zarządzać operacyjnie. Natomiast członkowie
rad nadzorczych w ogóle nie powinni wchodzić w szczegóły. Oczywiście
umiejętność analizowania danych finansowych i wyciągania z nich wniosków
dla bieżącej i przyszłej działalności firmy powinni posiadać jedni i drudzy, ale
w pracach rad nadzorczych powinna dominować szersza perspektywa oparta
na zgromadzonym biznesowym doświadczeniu, pozwalająca na korygowanie
wizji rozwoju i strategii ich realizacji proponowanych przez zarządy.”

dr Małgorzata Starczewska-Krzysztoszek, Główna Ekonomistka
Konfederacji Lewiatan, Członek Rady Gospodarczej przy Prezesie Rady
Ministrów

„Od osób zarządzających firmą wymaga się kompetencji strategicznych, ale również takich, które powinny się wiązać z działalnością
operacyjną spółki. Natomiast od członków rady nadzorczej oczekuje się posiadania zarówno nieco szerszej perspektywy (spojrzenia na
firmę z lotu ptaka), jak i wiedzy finansowej pozwalającej na ocenę przedkładanych danych i stawianie dobrych pytań, które inspirują
zarząd oraz weryfikują przedstawiany stan rzeczy. Uważam, że rada nadzorcza nie może wchodzić w kompetencje zarządu. Zarząd jest
właśnie powoływany po to, aby się orientował w szczegółach, natomiast rada nadzorcza powinna wspierać, dawać konstruktywne uwagi,
identyfikować ryzyka, kontestować, jeśli jest taka konieczność.”

Zofia Dzik, Członek Rady Nadzorczej PKO Bank Polski

49%

41%

19%

31%

40%

28%

44%

23%

28%

23%

49%

36% 36%

30%

19%

13% 12% 12%
10% 9%

0%

20%

40%

60%

Przyjmowanie
szerokiej

perspektywy

Perspektywa
finansowa

Nastawienie na
wzrost wartości

firmy

Budowanie firmy
opartej na

wartościach

Tworzenie i
realizacja wizji

Budowanie
efektywnych

relacji

Przewodzenie
zmianom

Wywieranie
wpływu

Elastyczność w
działaniu

Rozwijanie
talentów

Wykres 11: Znaczenie kompetencji członków zarządu a członków rad nadzorczych

 Zarząd		 Rada Nadzorcza	

24

6.1 Kompetencje kobiet są wyżej oceniane niż
kompetencje mężczyzn w zarządach

Ocena kompetencji na stanowiskach menedżerskich
w zależności od płci wymaga uwzględnienia specyficznej
sytuacji kobiet i mężczyzn w biznesie. Na stanowiska
szeregowe firmy rekrutuje się tyle samo kobiet co
mężczyzn. Na kolejnych szczeblach menedżerskich
proporcja ta ulega zmianom. Udział kobiet w radach
nadzorczych spółek notowanych na Giełdzie Papierów
Wartościowych w 2013 roku wynosił 10,3 % (przy
średniej UE na 17,6%), natomiast w zarządach tych firm
było to 6,8 % (przy średniej UE 11%)8.

Liczne badania pokazują, że zarówno kobiety, jak
i mężczyźni mają inne preferencje związane ze stylem
przywódczym, budowaniem swojej pozycji w organizacji
oraz korzystaniem z władzy. Kobiety wykorzystują
styl przywódczy oparty na budowaniu własnego
autorytetu, mężczyźni – na działaniach transakcyjnych
i racjonalnych9. Jak wynika z raportu Deloitte „Kobiety
i władza w biznesie”10 kobiety częściej stosują
narzędzia władzy oparte na perswazji, wyjaśnianiu czy
angażowaniu, a mężczyźni na presji i tworzeniu koalicji.

8	 Raport Komisji Europejskiej, Gender balance on corporate
boards, marzec 2013

9	 The Leadership Styles of Women and Men, Alice H. Eagly and
Mary C. Johannesen-Schmidt, “Journal of Social Issues”, 2001

10	 Raport Deloitte „Kobiety i władza w biznesie”, październik 2012

Światowe badania potwierdzają także, że w obliczu
globalnego kryzysu finansowego 2008 roku nastąpił
impas w zadaniowo-rywalizacyjnym sposobie
zarządzania, który jest częściej wykorzystywany przez
mężczyzn11. Zarówno opinia publiczna, jak i osoby
bezpośrednio zaangażowane w biznes oczekują
większego udziału w kierowaniu firmami osób
z kompetencjami kapitału społecznego, związanymi
z budowaniem więzi, wartości etycznych i elastycznością
w działaniu.

11	 „Doktryna Ateny”, Gerzema J. Gerzema, D’Antonio M.
D’Antonio, Wydawnictwo Studio EMKA, Jossey-Bass a Willey
Imprint, 2014

6. Ocena kompetencji kobiet
	 i mężczyzn na najwyższych
	 pozycjach zarządczych

•	 Badani menedżerowie, niezależnie od szczebla, oceniają wyżej kompetencje kobiet niż mężczyzn
w zarządach.

•	 Kobiety są oceniane wyżej szczególnie w zakresie kompetencji związanych z budowaniem
efektywnych relacji, rozwijaniem talentów, przewodzeniem zmianom i budowaniem firmy opartej na
wartościach.

„Kobieta musi być zazwyczaj lepsza niż średni
mężczyzna, jeśli chce wejść na wysoką pozycję
w firmie. Dlatego kobiety, które są na wysokich
stanowiskach, rzeczywiście posiadają bardzo
dobre kompetencje. Niestety tak myślą również
mężczyźni… Pamiętam jak byłam promowana
do zarządu holdingu finansowego w Holandii,
w którym było kilkunastu mężczyzn, a ja
byłam jedyną kobietą. Szef grupy, kiedy mnie
przedstawiał, powiedział: jeśli kobieta chce
wejść do takiego zarządu, musi być lepsza niż
pięciu innych mężczyzn. Zadałam mu potem
pytanie, które wprawiło go w zadumę…
Dlaczego tak musi być?”

Zofia Dzik, Członek Rady Nadzorczej PKO
Bank Polski

Liderzy na dziś – Liderzy na jutro. Jakie kompetencje przywódcze mają członkowie zarządów i rad nadzorczych? 25

Wyniki badania Deloitte pokazują, że menedżerowie,
niezależnie od szczebla, oceniają wyżej kompetencje
kobiet niż mężczyzn w zarządach. Wyjątkiem są
umiejętności typowo biznesowe (perspektywa
finansowa i nastawienie na wzrost wartości firmy),
w których kobiety są oceniane na podobnym poziomie
co mężczyźni (wykres 12).

„Wiele kobiet jest bardzo dobrze przygotowanych do pełnienia funkcji zarządczych. Mężczyźni częściej idą
na żywioł, mają wyższe poczucie własnej wartości, kobiety natomiast inwestują więcej czasu i energii, by do
swojej funkcji dobrze się przygotować, myślą – „czy ja sobie poradzę?” i często zwyczajnie, niezależnie od
swojej wiedzy i umiejętności za mało w siebie wierzą.”

Zofia Dzik, Członek Rady Nadzorczej PKO Bank Polski

„Spotkałem na swojej drodze zawodowej kobiety, które wykazywały się nadprzeciętną skrupulatnością,
pozostawały w pracy dużo dłużej, podchodziły do zadań z dbałością o szczegóły. Forma przekazu była
równie ważna jak treść, nie tolerowały niedoróbek natury technicznej, nawet „drobnych”, jak błędów
ortograficznych, braku przecinków itd. Ich następcy (mężczyźni) natomiast skupiali się na szybkości, przekazie
i tempie pracy.”

Wiesław Thor, Doradca Zarządu Deloitte

Wykres 12: Ocena poziomu kompetencji kobiet i mężczyzn członków zarządów

4,0 3,9 3,9 3,9 3,9 3,9 3,9 3,8 3,8
3,63,7

3,3

3,9

3,5 3,5
3,8

3,3
3,6 3,6

3,0

1

2

3

4

5

Przyjmowanie
szerokiej

perspektywy

Budowanie
efektywnych

relacji

Perspektywa
finansowa

Elastyczność
w działaniu

Przewodzenie
zmianom

Nastawienie
na wzrost
wartości

firmy

Budowanie
firmy opartej

na
wartościach

Tworzenie i
realizacja

wizji

Wywieranie
wpływu

Rozwijanie
talentów

 Kompetencje kobiet		 Kompetencje mężczyzn

26

6.2 Kobiety i mężczyźni w zarządach

Kiedy przyjrzymy się ocenom kompetencji kobiet
i mężczyzn dokonywanym przez mężczyzn nie
zauważymy w nich szczególnych różnic. Mężczyźni
uważają, że kobiety w zarządach są tak samo
kompetentne jak mężczyźni w większości obszarów,
za wyjątkiem obszarów związanych z przewodzeniem
zmianom i wywieraniem wpływu. Z kolei kobiety
postrzegają istotnie wyżej kompetencje kobiet niż
kompetencje mężczyzn w większości obszarów (wykres
13, rysunek 6).

•	 Mężczyźni uważają, że kobiety w zarządach są tak samo kompetentne jak mężczyźni w większości
obszarów.

•	 Kobiety w wybranych obszarach postrzegają istotnie wyżej swoje kompetencje niż kompetencje
mężczyzn. Postrzegają siebie oraz inne kobiety jako bardziej kompetentne, podczas gdy tej różnicy
nie dostrzegają mężczyźni.

„Dokonując ogólnej oceny kompetencji kobiet czy mężczyzn pojawia się pewien błąd wynikający
z faktu, że bazujemy zawsze na naszych doświadczeniach. Jeżeli hipotetycznie ktoś miał okazję
współpracować z kompetentnymi kobietami i z mało kompetentnymi mężczyznami to uzna, że
zazwyczaj kobiety są bardziej kompetentne. W sytuacji, gdy doświadczenia są odwrotne zmienia się
również ocena. Ja osobiście miałem okazję współpracować z bardzo utalentowanymi menedżerami
obu płci, którzy mogli pochwalić się szeroką wiedzą, bogatymi doświadczeniami i cieszyli się dużym
szacunkiem otoczenia. Dlatego też uważam, że bycie kompetentnym nie zależy od płci, a od cech
osobowości i wszelkie inne oceny są obciążone subiektywizmem.”

dr Mirosław Kachniewski, Prezes Zarządu Stowarzyszenia Emitentów Giełdowych

Wykres 13: Ocena poziomu wybranych kompetencji kobiet i mężczyzn członków zarządów
w ocenie kobiet

4,2 4,2 4,1 4,1

3,4 3,4
3,3 3,3

1

2

3

4

5

Elastyczność w działaniu Przewodzenie zmianom Budowanie efektywnych relacji Budowanie firmy opartej na
wartościach

 Kompetencje kobiet		 Kompetencje mężczyzn

Liderzy na dziś – Liderzy na jutro. Jakie kompetencje przywódcze mają członkowie zarządów i rad nadzorczych? 27

Rysunek 6

„Wyższe ocenianie siebie może wynikać z tego, że kobiety nareszcie znalazły się w sytuacji, w której
ktoś je pyta o zdanie i mają okazję, żeby się wypowiedzieć. Mówimy tu o wybitnych, wykształconych
przedstawicielkach płci pięknej, z wysokim poziomem świadomości swojej wartości. Te panie już są na
wyższych stanowiskach, nie znalazły się tam przypadkowo i to nie kwoty je tam zaprowadziły, tylko
twarde łokcie i determinacja, talent i często bardziej wybitne niż kolegów w spodniach, zdolności
przywódcze. Kobiety na wysokich stanowiskach prezentują wysoki poziom świadomości i są pewne
siebie, stąd ich samoocena jest taka, a nie inna.”

Adam Maciejewski, Dyrektor Zarządzający Spencer Stuart

Elastyczność
w działaniu

efektywne
i konstruktywne
działanie także w
warunkach stresu
i presji; szybkie
dostosowywanie się
do nowych
okoliczności
biznesowych;
posiadanie wysokiej
inteligencji
emocjonalnej,
również w sytuacjach
niepewności.

Przewodzenie
zmianom

dostrzeganie
i promowanie
korzyści wynikające
ze zmian i ich
inicjowanie w
 organizacji;
tworzenie
pozytywnego klimatu
(nastawienia) wobec
zmiany; dostrzeganie
ryzyka związanego ze
zmianami
i przyjmowanie
odpowiedzialności
za przeciwdziałanie
ich negatywnym
konsekwencjom.

Budowanie
efektywnych
relacji

dbałość o budowanie
sieci efektywnych
relacji wewnątrz
i poza organizacją;
działanie w sposób
etyczny i wiarygodny;
prezentowanie
wysokiego poziomu
spójności pomiędzy
deklaracjami
a podejmowanymi
działaniami.

Budowanie
firmy
opartej na
wartościach

budowanie stabilnej
przyszłości firmy
w perspektywie
długoterminowej;
działanie
i przewodzenie
w oparciu o wartości
takie jak: szacunek
dla różnorodności,
etyka,
odpowiedzialność.

Kompetencje przywódcze wyżej oceniane u kobiet
w zarządach

© 2014 Deloitte Polska. Member of Deloitte Touche Tohmatsu Limited
Źródło: badanie Deloitte „Kompetencje Przywódcze Nowych Liderów”. Więcej na: www.deloitte.com/pl/kompetencje

28

6.3 Kompetencje kobiet są oceniane wyżej niż
kompetencje mężczyzn w radach nadzorczych

W radach nadzorczych, podobnie jak w zarządach,
zasiada znacznie mniejsza liczba kobiet niż mężczyzn. Ich
kompetencje, podobnie jak w przypadku zarządów, są
oceniane istotnie wyżej we wszystkich obszarach oprócz
dwóch – perspektywy finansowej i nastawienia na
wzrost wartości firmy – w których kobiety są oceniane
na podobnym poziomie co mężczyźni (wykres 14,
rysunek 7).

 Kompetencje kobiet		 Kompetencje mężczyzn

•	 Kompetencje kobiet zasiadających w radach nadzorczych są oceniane istotnie wyżej w większości
badanych obszarów.

Wykres 14: Ocena poziomu kompetencji kobiet i mężczyzn członków rad nadzorczych

3,7 3,7 3,7 3,6 3,6 3,6 3,5 3,5
3,3 3,2

3,5
3,8 3,7

3,1 3,1 3,2 3,2 3,3
3,1

2,7

1

2

3

4

5

Przyjmowanie
szerokiej

perspektywy

Nastawienie
na wzrost
wartości

firmy

Perspektywa
finansowa

Budowanie
efektywnych

relacji

Budowanie
firmy opartej

na
wartościach

Elastyczność
w działaniu

Tworzenie i
realizacja

wizji

Wywieranie
wpływu

Przewodzenie
zmianom

Rozwijanie
talentów

Rysunek 7

Przyjmowanie
szerokiej
perspektywy

rozumienie sytuacji
firmy w szerokim
kontekście
biznesowym;
dokonywanie
właściwej oceny
możliwości rozwoju
firmy, dostrzeganie
potencjalnych
ograniczeń;
rozumienie trendów
rynkowych
i umiejętność ich
wykorzystywania
do rozwoju biznesu.

Elastyczność
w działaniu

efektywne
i konstruktywne
działanie także w
warunkach stresu
i presji; szybkie
dostosowywanie się
do nowych
okoliczności
biznesowych;
posiadanie wysokiej
inteligencji
emocjonalnej,
również w sytuacjach
niepewności.

Nastawienie
na wzrost
wartości firmy

prezentowanie silnego
nastawienia na sukces
organizacji
i budowanie jej mocnej
pozycji na rynku;
tworzenie ambitnych
celów i dążenie do ich
realizacji; dostrzeganie
nowych możliwości
biznesowych
i skuteczne ich
wykorzystywanie do
budowania wzrostu
i przewagi
konkurencyjnej firmy;
wspieranie
innowacyjnych
rozwiązań.

Tworzenie
i realizacja
wizji

prezentacja jasnej
wizji rozwoju
organizacji i jej
realizacja z
determinacją i pasją;
przekładanie wizji
na jasną strategię
biznesową, spójne
cele i plany działania.

Kompetencje przywódcze wyżej oceniane u kobiet
w radach nadzorczych

© 2014 Deloitte Polska. Member of Deloitte Touche Tohmatsu Limited
Źródło: badanie Deloitte „Kompetencje Przywódcze Nowych Liderów”. Więcej na: www.deloitte.com/pl/kompetencje

Liderzy na dziś – Liderzy na jutro. Jakie kompetencje przywódcze mają członkowie zarządów i rad nadzorczych? 29

30

Mężczyźni nie oceniają wyżej kompetencji żadnej z płci.
Kobiety natomiast wyżej cenią niektóre kompetencje
kobiet zasiadających w radach nadzorczych (wykres
15). Dotyczy to kluczowych dla bycia dobrym członkiem
rady nadzorczej umiejętności: przyjmowanie szerokiej
perspektywy i nastawienie na wzrost wartości firmy.

Z perspektywy mężczyzn płeć w zarządzie nie ma
znaczenia. Być może też nie dostrzegają oni różnic
w poziomie kompetencji dwóch płci, gdyż niewielka
liczba kobiet w męskim środowisku rad nadzorczych nie
jest rozpoznawana jako odmienna. Inną perspektywę
mają kobiety. Wyraźnie doceniają odmienną wartość,
jaką inne kobiety wnoszą do rad nadzorczych i są
uwrażliwione na określoną grupę kompetencji
„kobiecych”.

„Kobiety działające w biznesie są pragmatyczne, dobrze zorganizowane, bo zarządzają nie tylko
firmą, ale też rodziną, podejmują decyzje uwzględniając wszystkich interesariuszy. Kobiety wskazują,
że mężczyźni niechętnie sięgają po opinie osób funkcjonujących na niższych szczeblach w ich firmach,
a takie opinie są pomocne w podejmowaniu decyzji. Kobiety oceniają tę właśnie cechę – zdolność do
korzystania z wiedzy i opinii innych osób, osób z nimi współpracujących – jako przynoszącą wartość
dodaną firmie i biznesowi, niestety nie dostrzegają jej u mężczyzn. Dlatego oceniają ich jako gorszych
menedżerów, którzy nie wykorzystują dostępnego potencjału.”

dr Małgorzata Starczewska-Krzysztoszek, Główna Ekonomistka Konfederacji Lewiatan,
Członek Rady Gospodarczej przy Prezesie Rady Ministrów

3,9 3,9 3,8 3,7

3,3 3,3
3,5

3,1

1

2

3

4

5

Przyjmowanie szerokiej
perspektywy

Elastyczność w działaniu Nastawienie na wzrost wartości
firmy

Tworzenie i realizacja wizji

Wykres 15: Ocena poziomu wybranych kompetencji kobiet i mężczyzn członków rad nadzorczych
w ocenie kobiet

 Kompetencje kobiet		 Kompetencje mężczyzn

Liderzy na dziś – Liderzy na jutro. Jakie kompetencje przywódcze mają członkowie zarządów i rad nadzorczych? 31

W 2012 roku Parlament Europejski rozpoczął
dyskusję nad regulacją dotyczącą udziału kobiet
w organach decyzyjnych firm działających w krajach
Unii Europejskiej12. W listopadzie 2013 roku przyjął
on projekt tzw. dyrektywy kwotowej, inicjatywy
ukierunkowanej na zwiększenie udziału kobiet w radach
nadzorczych spółek notowanych na giełdach.

12	 Dyrektywa Parlamentu Europejskiego i Rady Unii w sprawie
poprawy równowagi płci wśród dyrektorów niewykonawczych
spółek, których akcje są notowane na giełdzie i odnośnych
środków

W opinii publicznej13 istnieje znacznie większe
przyzwolenie dla regulacji równości płci w organach
decyzyjnych firm i jest ono większe wśród kobiet (63%)
niż wśród mężczyzn (48%). Opinie kobiet menedżerek
nie różnią się istotnie od innych kobiet, choć nieco
więcej z nich popiera parytety (68%) (wykres 16).

13	 Badanie omnibusowe przeprowadzone przez Homo Homini
Instytut Badania Opinii na zlecenie Deloitte, kwiecień 2014

7. Parytety – perspektywa biznesu
	 i rynku

•	 W opinii publicznej istnieje większe przyzwolenie dla regulacji równości płci w zarządach firm i jest
ono większe wśród kobiet (63%) niż wśród mężczyzn (48%). Poparcie dla parytetów rośnie wraz
z wiekiem i wykształceniem konsumentów.

•	 Opinie kobiet menedżerek nie różnią się istotnie od innych kobiet, choć więcej z nich popiera parytety
(68%).

68%

21%

63%

48%

18%

63%

13%

30%

15%

16%

24%

23%

0% 20% 40% 60% 80% 100%

Kobieta-menedżer

Mężczyzna-menedżer

Kobieta

Mężczyzna

*Badanie opinii publicznej

*Badanie menedżerów

Wykres 16: Stosunek do wprowadzenia parytetów kobiet i mężczyzn spoza środowisk biznesowych
i pełniących funkcje menedżerskie

 Popieram		 Nie popieram	 Nie mam zdania

32

W biznesie stosunek do parytetów nie zmienia się
znacząco wraz ze stanowiskiem (wykres 17).

Wykres 17: Stosunek do parytetów menedżerów na różnych stanowiskach

43%

55%

44%

63%

26%

31%

44%

38%

30%

14%

13%

0% 20% 40% 60% 80% 100%

Średni

Wyższy

Zarząd

Rada Nadzorcza

 Popieram		 Nie popieram	 Nie mam zdania

Liderzy na dziś – Liderzy na jutro. Jakie kompetencje przywódcze mają członkowie zarządów i rad nadzorczych? 33

Kobiety opowiadają się zdecydowanie za parytetami
na początku kariery zawodowej oraz na najwyższych
szczeblach menedżerskich (wykres 18). Na szczeblach
pośrednich jest większy procent niezdecydowanych
kobiet.

Osoby popierające parytety oceniają kompetencje kobiet
w zarządach istotnie wyżej niż kompetencje mężczyzn.
Stosunek do parytetów nie ma związku z oceną
kompetencji mężczyzn (wykres 19).

„Doprowadzenie do równowagi płciowej
na stanowiskach zarządzających w firmach
jest na pewno kwestią trudną. Według mnie
samo wprowadzenie parytetów nie jest
dobrym rozwiązaniem, ponieważ obawiam
się bardzo negatywnych konsekwencji
na rynku, przede wszystkim postrzegania
kompetencji kobiet. Natura ludzka jest taka,
że bronimy się przed tym, co jest narzucane.
Wprowadzenie obowiązkowych parytetów
mogłoby wprawdzie zapewnić wzrost
udziału kobiet w organach firmy, natomiast
niekoniecznie równocześnie zwiększyłaby się
ich rola przy podejmowaniu decyzji. Mogłoby
również dojść do paradoksu – przy wyborze
kandydatek do organów zarządzających
kluczowym czynnikiem nie byłyby kompetencje
i doświadczenie kobiet, a dostępność i czas,
gdyż wszystkie firmy musiałyby w tym samym
momencie wypełnić wymogi.”

dr Mirosław Kachniewski, Prezes Zarządu
Stowarzyszenia Emitentów Giełdowych

Wykres 18: Stosunek kobiet menedżerek do parytetów w zależności od
stanowiska

63%

66%

66%

100%

27%

22%

22%

9%

11%

11%

0% 20% 40% 60% 80% 100%

Średni

Wyższy

Zarząd

Rada Nadzorcza

 Kobieta TAK	 Kobieta NIE	 Kobieta NIE WIEM

Wykres 19: Stosunek mężczyzn menedżerów do parytetów w zależności od
stanowiska

20%

24%

25%

40%

80%

60%

75%

40%

20%

16%

0% 20% 40% 60% 80% 100%

Średni

Wyższy

Zarząd

Rada Nadzorcza

 Mężczyzna TAK	 Mężczyzna NIE	 Mężczyzna NIE WIEM

34

Aż 44% firm w 20 krajach na świecie14 zdecydowało
się na wprowadzenie w ostatnich czterech latach
wewnętrznych regulacji i praktyk, które mają przyczyniać
się do rozwoju zawodowego kobiet. W 47%
przypadków dotyczyło to szczebla menedżerskiego.
Wśród najczęściej wymienianych narzędzi znalazły się
plany rozwoju zawodowego, elastyczność w miejscu
pracy, pomoc socjalna w postaci m.in. urlopu
rodzicielskiego czy wreszcie współpraca z mentorem.
Mimo tego oczywistego postępu wciąż niepokoi fakt, że
ponad połowa firm nie ma żadnych planów, jak zachęcić
kobiety do rozwoju ich kompetencji przywódczych.

Na preferencję formy wsparcia kobiet ma wpływ
położenie geograficzne. Na przykład przedstawiciele
niemieckich firm deklarowali, że wspierają swoje
menedżerki głównie poprzez elastyczny i niepełny czas
pracy na stanowiskach zarządzających. Z kolei w USA
największy wpływ na rozwój kobiet mają mentorzy
i programy dla liderów, a w Azji uschematyzowane plany
rozwoju zawodowego. I choć w ostatnich czterech
latach aż 66% ankietowanych firm zwiększyło liczbę
kobiet na stanowiskach kierowniczych, to jednak w tym
samym czasie duży odsetek kobiet zdecydował się
odejść z zatrudniających ich organizacji (22% firm).

14	 Raport Deloitte oraz Business and Industry Advisory
Committee „Putting All Our Minds to Work: An Assessment”,
czerwiec 2014. Cykliczne badanie Deloitte i BIAC zostało
przeprowadzone w dwudziestu krajach na świecie (m.in.
w USA, Niemczech, Wielkiej Brytanii, Japonii, Nowej Zelandii,
Belgii, Czechach czy Chinach), wśród firm reprezentujących
szeroki wachlarz branż, w tym sektor motoryzacyjny,
technologiczny, energetyczny, produktów konsumenckich,
bankowość, sprzedaż i nieruchomości. Ponad 27 proc.
respondentów pracowało w organizacjach, zatrudniających
powyżej 10 tys. ludzi, a jedna czwarta w firmach
z zatrudnieniem w wysokości od tysiąca do 10 tys. osób. Reszta
ankietowanych reprezentowała przedsiębiorstwa zatrudniające
poniżej tysiąca pracowników.

Największymi katalizatorami zmian wewnątrz firm
i zwolennikami awansu kobiet są najczęściej prezes,
menedżerowie wyższego szczebla oraz zarząd. Narzędzia
wpływające najbardziej na umożliwienie kobietom
ich rozwoju zawodowego to programy aktywizujące
(19%), samoregulacja w biznesie (12%) oraz ład
korporacyjny (11%). Z kolei najważniejszymi grupami
wpływu, które mogą spowodować zwiększenie liczby
kobiet na stanowiskach zarządzających są same kobiety,
które w danej firmie działają na rzecz tej aktywizacji
(17%), a także dobrowolne wewnątrzfirmowe regulacje
(16%). Dzieje się tak zarówno w krajach, w których
istnieją parytety określające liczbę kobiet na danym
stanowisku, jak i tych, które takich odgórnych regulacji
nie mają. Badania oraz obserwacje pokazują, że najlepiej
sprawdza się samoregulacja wewnątrz biznesu, a także
wewnętrzne praktyki firm i to one stanowią największy
motor zmian. Są one jednak skuteczne, pod warunkiem,
że wychodzą poza sferę deklaracji.

Badanie Deloitte „Liderzy na dziś – Liderzy na jutro.
Jakie kompetencje mają szefowie polskich firm?”
pokazuje także ważne zmiany pod względem
postrzegania kompetencji przywódczych kobiet.
Badani menedżerowie, niezależnie od szczebla, jaki
zajmują w hierarchii firmy, oceniają wyżej kompetencje
przywódcze kobiet-członków zarządów niż mężczyzn.
Po raz pierwszy widać istotną różnicę in plus
w kobiecej samoocenie i postrzeganiu ich umiejętności
przywódczych. Możemy mówić więc o przebiciu
psychologicznego szklanego sufitu wśród polskich
menedżerek, które coraz silniej dostrzegają swoją
wartość dla firm. Wzrastający i lepiej wykorzystany
potencjał kobiet stanowić może ważny wyróżnik
firmy na drodze zdobywania przewagi konkurencyjnej
w przyszłości.

8. Firmy inwestują w narzędzia
	 wspierające rozwój i kompetencje
	 przywódcze kobiet

Iwona Georgijew
Liderka Programu Różnorodności i Klubu SheXO Deloitte

Metodologia
Grupa ekspertów biznesowych, naukowców,
doradców oraz specjalistów od HR i rekrutacji wyłoniła
i zdefiniowała Model Kompetencji Przywódczych, które
są ważne w zarządzaniu firmą. Eksperci wyłonili dziesięć
najważniejszych kompetencji: Przyjmowanie szerokiej
perspektywy, Perspektywa finansowa, Tworzenie
i realizacja wizji, Elastyczność w działaniu, Przewodzenie
zmianom, Nastawienie na wzrost wartości firmy,
Budowanie efektywnych relacji, Rozwijanie talentów,
Wywieranie wpływu oraz Budowanie firmy opartej na
wartościach. W oparciu o ten Model została stworzona
ankieta, którą wykorzystano w badaniu internetowym.

Badanie zostało przeprowadzone w trzech etapach.

Pierwszy z nich to badanie internetowe
kwestionariuszowe na próbie 172 menedżerów na
różnych szczeblach (członkowie zarządu, członkowie
rady nadzorczej, menedżerowie wysokiego szczebla,
menedżerowie średniego szczebla, menedżerowie
niskiego szczebla) z największych firm w Polsce
przeprowadzone za pomocą ankiety internetowej
w okresie kwiecień-maj 2014 r. W badaniu wzięło udział
49% mężczyzn, 51% kobiet. Staż pracy 75% badanych
przekracza 8 lat.

Drugi etap to ogólnopolskie badanie na
reprezentatywnej próbie losowo-kwotowej 1100
respondentów w wieku powyżej 18 lat realizowane
w kwietniu 2014 r. metodą telefonicznych,
standaryzowanych wywiadów kwestionariuszowych
wspomaganych komputerowo (CATI)15.

Trzeci etap składał się z pogłębionych wywiadów
indywidualnych z 6 menedżerami wyższego szczebla
liderzy opinii w biznesie, które zostały przeprowadzone
w maju-czerwcu 2014 r.

15	 Badanie omnibusowe przeprowadzone przez Homo Homini
Instytut Badania Opinii na zlecenie Deloitte.

O badaniu

Liderzy na dziś – Liderzy na jutro. Jakie kompetencje przywódcze mają członkowie zarządów i rad nadzorczych? 35

Liderzy na dziś – Liderzy na jutro. Jakie kompetencje przywódcze mają członkowie zarządów i rad nadzorczych? 37

Podziękowania
Dziękujemy wszystkim osobom, które wzięły udział
w badaniu „Kompetencje przywódcze członków
zarządów i rad nadzorczych” i wypełniły ankietę
internetową.

Szczególne słowa podziękowań kierujemy do osób,
które zgodziły się wziąć udział w pogłębionych
wywiadach indywidualnych.

Dziękujemy konsultantom firmy Spencer Stuart za
udział w panelu, którego wynikiem było stworzenie
pierwszego w Polsce eksperckiego Modelu Kompetencji
Przywódczych.

Dziękujemy Polskiemu Stowarzyszeniu Zarządzania
Kadrami za pomoc w dystrybucji ankiety badania.

38

Kontakt

Raport powstał we współpracy z prof. Beatą Krzywosz-Rynkiewicz,
Psychologiem z Uniwersytetu Warmińsko-Mazurskiego

Iwona Georgijew
Liderka Programu Różnorodności i Klubu
SheXO Deloitte
Tel.: +48 22 511 08 24
E-mail: igeorgijew@deloitteCE.com

Dorota Snarska-Kuman
Partner w Sektorze Instytucji Finansowych
Deloitte
Tel.: +48 22 511 00 15
E-mail: dsnarskakuman@deloittece.com

Dariusz Kraszewski
Partner w Dziale Konsultingu
Deloitte
Tel.: +48 22 511 06 33
E-mail: dkraszewski@deloittece.com

Halina Frańczak
Dyrektor, Clients & Markets, Polska
i Europa Środkowa
Tel.: +48 22 511 00 21
E-mail: hfranczak@deloitteCE.com

Liderzy na dziś – Liderzy na jutro. Jakie kompetencje przywódcze mają członkowie zarządów i rad nadzorczych? 39

Deloitte świadczy usługi audytorskie, konsultingowe, doradztwa podatkowego i finansowego klientom z sektora publicznego oraz
prywatnego, działającym w różnych branżach. Dzięki globalnej sieci firm członkowskich obejmującej 150 krajów oferujemy najwyższej klasy
umiejętności, doświadczenie i wiedzę w połączeniu ze znajomością lokalnego rynku. Pomagamy klientom odnieść sukces niezależnie od
miejsca i branży, w jakiej działają. 200 000 pracowników Deloitte na świecie realizuje misję firmy: stanowić standard najwyższej jakości.

Specjalistów Deloitte łączy kultura współpracy oparta na zawodowej rzetelności i uczciwości, maksymalnej wartości dla klientów, lojalnym
współdziałaniu i sile, którą czerpią z różnorodności. Deloitte to środowisko sprzyjające ciągłemu pogłębianiu wiedzy, zdobywaniu nowych
doświadczeń oraz rozwojowi zawodowemu. Eksperci Deloitte z zaangażowaniem współtworzą społeczną odpowiedzialność biznesu,
podejmując inicjatywy na rzecz budowania zaufania publicznego i wspierania lokalnych społeczności.

Nazwa Deloitte odnosi się do jednej lub kilku jednostek Deloitte Touche Tohmatsu Limited, prywatnego podmiotu prawa brytyjskiego
z ograniczoną odpowiedzialnością i jego firm członkowskich, które stanowią oddzielne i niezależne podmioty prawne. Dokładny opis struktury
prawnej Deloitte Touche Tohmatsu Limited oraz jego firm członkowskich można znaleźć na stronie www.deloitte.com/pl/onas

© 2014 Deloitte Polska. Member of Deloitte Touche Tohmatsu Limited

	Wstęp
	Firmy powinny skuteczniej kształtować liderów
	Kompetencje członków zarządów – między strategią a bieżącymi wynikami
	2. Kompetencje rad nadzorczych – między kulturą organizacji a bieżącymi wynikami
	Od członków rad nadzorczych oczekuje się coraz więcej
	3. Kompetencje zarządu a kompetencje rady nadzorczej
	4. Ocena kompetencji kobiet i mężczyzn na najwyższych pozycjach zarządczych
	5. Parytety – perspektywa biznesu i rynku
	Firmy inwestują w narzędzia wspierające rozwój i kompetencje przywódcze kobiet
	Kontakt

