
Finanse, Rynki Finansowe, Ubezpieczenia nr 2/2016 (80), cz. 1
s. 163–176DoI: 10.18276/frfu.2016.2.80/1-16

Kluczowe czynniki sukcesu
jako podstawa pomiaru dokonań

Piotr Waśniewski*

Streszczenie: Cel – celem artykułu jest wykazanie powiązania kluczowych czynników sukcesu z pomiarem
dokonań w przedsiębiorstwie.
Metodologia badania – badanie kluczowych czynników sukcesu przy wykorzystaniu badania eksperckiego
metodą delficką w dwóch turach.
Wynik – lista kluczowych czynników sukcesu w sektorze budownictwo oraz prezentacja przykładowych mier-
ników celów opartych na tych czynnikach.
Oryginalność/wartość – oryginalne badanie kluczowych czynników sukcesu sektora budownictwo oraz autor-
skie podejście do prezentacji mierników dokonań w podziale na kluczowe aspekty.

Słowa kluczowe: kluczowe czynniki sukcesu, pomiar dokonań, strategiczna rachunkowość zarządcza

Wprowadzenie

Zapewnienie efektywności działalności gospodarczej wymaga zbudowania odpowiedniego
systemu zarządzania przedsiębiorstwem, który powinien sprzyjać skutecznemu osiąganiu
celów na podstawie efektywnego wykorzystania zasobów (Nowak, 2012, s. 9). Zmiany za-
chodzące w otoczeniu przedsiębiorstw w ostatnich dekadach (np. globalizacja, deregulacja,
wzrastająca konkurencyjność, technologie informacyjne, skupienie się na tworzeniu warto-
ści, powstanie ekonomii opartej na wiedzy) spowodowały, że przedsiębiorstwa niezależnie
od swojej wielkości poczuły wymóg wykorzystania mierników w budowaniu przewag
konkurencyjnych (Perera, Baker, 2007, s. 10). Zdecydowana większość firm wykorzystuje
w zarządzaniu informacje o efektach swojej działalności, których pomiar jest bardziej lub
mniej usystematyzowany. Przedsiębiorstwa zrozumiały, że konkurowanie w otoczeniu
podlegającym ciągłym zmianom wymusza monitorowanie i rozumienie dokonań firmy
(Taticchi, Tonelli, Cagnazzo, 2010, s. 4). Potrzeba ustalenia powiązania pomiędzy planowa-
niem, decyzjami, działaniami i wynikami spowodowała istotne zainteresowanie pomiarem
organizacyjnych dokonań (Micheli, Mari, 2014, s. 147). Przetrwanie w tak dynamicznym

* mgr Piotr Waśniewski, Uniwersytet Szczeciński, Wydział Nauk Ekonomicznych i Zarządzania, Instytut
rachunkowości, Katedra Pomiaru i Kontroli Wyników, 71-101 Szczecin, ul. Mickiewicza 64, e-mail: piotr.
wasniewski@usz.edu.pl

164 Piotr Waśniewski

otoczeniu wymaga, aby przedsiębiorstwa zapewniały satysfakcję wszystkim swoim intere-
sariuszom oraz celowały w tym samym czasie we wszystkich wymiarach dokonań (Cocca,
Alberti, 2009, s. 186). Celem artykułu jest prezentacja wyników badania kluczowych
czynników sukcesu jako jednego z elementów strategicznego podejścia do zarządzania, jak
również wskazanie propozycji dotyczących przykładowych mierników tych czynników.
ranga kluczowych czynników sukcesu w sektorze budownictwo została ustalona przy
wykorzystaniu badania eksperckiego metodą delficką w dwóch turach.

1. Ogólne założenia pomiaru dokonań

Pomiar dokonań pozwala na ocenę realizacji strategii oraz celów podmiotu. Jednym z głów-
nych celów pomiaru dokonań jest dostarczanie wiarygodnych informacji wspierających
podejmowanie decyzji (Ukko, Tenhunen, rantanen, 2007, s. 39). Skoczylas (2013, s. 33)
opisuje pomiar dokonań jako system wskaźników zawierających odpowiednio dobrane
wskaźniki finansowe i niefinansowe ujęte w związki przyczynowo-skutkowe z różnych ob-
szarów działalności, wykorzystywane do permanentnego pomiaru dokonań na płaszczyźnie
jednostek organizacyjnych, procesów i pracowników.

Metoda ta jest powiązana z koncepcją zarządzania procesowego w przedsiębiorstwie,
pozwala na całościowe spojrzenie na prowadzoną działalność w ujęciu długoterminowym,
jak i bieżącą kontrolę wyników prowadzonej działalności. Lohman, Fortuin i Wouters (2004,
s. 268) definiują pomiar dokonań (ang. performance measurement – PM) jako czynność
mierzenia dokonań (osiągnięć) przy wykorzystaniu mierników dokonań (ang. performance
indicators – PI), przy czym te ostatnie charakteryzują jako zmienne wyrażające ilościowo
efektywność lub/i wydajność jako część lub całość procesu albo systemu w stosunku do danej
normy lub celu. Pomiar dokonań rozumiany może też być jako proces raportowania, który daje
pracownikom informacje o wynikach prowadzonych działań (Franco-Santos i in., 2007, s. 785).

Pomiar dokonań może być wprowadzony na wszystkich poziomach organizacji, co
pozwala zidentyfikować problemy i poprawić efektywność konkretnych zadań, osiągnąć
satysfakcję klienta oraz postawić cele strategiczne. Jest również pomocny przy procesach
podejmowania decyzji (Sousa, Aspinwall, 2010, s. 480).

Lebas (1995, s. 24) wskazuje, że w zarządzaniu identyfikuje się przynajmniej 5 powodów,
dla których przedsiębiorstwa chcą mierzyć swoje dokonania będące odpowiedziami na
następujące pytania:

1. Gdzie byliśmy? – ocena dokonań w przeszłości, wspierająca system nagród, ale
niepozwalająca na ocenę prawdopodobieństwa przyszłego sukcesu.

2. Gdzie jesteśmy? – ocena bieżącego stanu procesów definiujących organizację i ich
potencjału wpływu na przyszłe osiągnięcia.

3. Gdzie chcemy być? – mierniki mają wspierać definicję celów i wspierać projektowa-
nie planowanych działań.

165Kluczowe czynniki sukcesu jako podstawa pomiaru dokonań

4. Jak zamierzamy się to osiągnąć? – mierniki muszą wspierać budżetowanie i plano-
wanie działań, jak również wspierać ciągłe doskonalenie.

5. Jak ustalimy, że osiągnęliśmy cel? – mierniki nie mogą być oddzielone od systemu
kontroli zgodności osiągnięć z założonymi celami.

2. Strategia a pomiar dokonań

Pomiar dokonań nie jest możliwy bez wyznaczenia celów podmiotu, na które wpływają
następujące warunki: istota działalności przedsiębiorstwa, dostępne zasoby, kultura
organizacji, główni interesariusze, otoczenie, w którym działa jednostka, oraz struktura
własności przedsiębiorstwa (Michalak, 2008, s. 11). Wskazuje się, że pierwszym krokiem
projektowania systemu pomiaru dokonań w przedsiębiorstwach powinno być zdefiniowanie
strategii, a szczególnie ważne jest powiązanie strategii oraz pomiaru dokonań (różni autorzy
za: Garengo, Biazzo, Bititci, 2005, s. 31). Udana implementacja systemu pomiaru dokonań
jest ściśle powiązana ze strategią, misją oraz wizją przedsiębiorstwa. W niektórych ujęciach
pomiar dokonań może być rozumiany jako sposób komunikacji wizji całemu przedsiębior-
stwu (Ukko i in., 2007, s. 40). Systemy pomiaru dokonań pobudzają rozwój, implementację
oraz przegląd strategii biznesowych poprzez skupienie decyzji oraz działań ludzi na celach
strategicznych oraz przez wpieranie ciągłego dialogu o strategicznych staraniach (wysiłkach)
(Franco-Santos i in., 2012, s. 99).

Strategia powinna przedstawiać podstawowy pomysł na to, w jaki sposób cele przedsię-
biorstwa zostaną osiągnięte, oraz zapewniać wyraźną przewagę konkurencyjną (Skokan,
Pawliczek, Piszczur, 2013, s. 59). K. Bauer w jasny sposób zaprezentował zależności pomię-
dzy wizją, głównym celem działania i kluczowymi miernikami dokonań (KPIs) za pomocą
piramidy zależności strategicznych, co zaprezentowano na rysunku 1.

Wprowadzenie pomiaru dokonań wymaga strategicznego przeanalizowania pozycji
i potencjału przedsiębiorstwa, co wiąże się również ze skonkretyzowaniem takich kategorii,
jak misja, wizja, strategia, cele, kluczowe czynniki sukcesu. Cele wynikające ze strategii
powinny być zgodne z metodologią SMArT, a ich kontrola przeprowadzana jest za pomocą
kluczowych mierników dokonań (ang. key performance indicators – KPI). Kluczowe
czynniki sukcesu odnoszą się zarówno do zewnętrznych, jak i wewnętrznych czynników,
a ich identyfikacja oraz zarządzanie mają duże znaczenie dla rozwoju podmiotów gospo-
darczych (por. Perera, Baker, 2007, s. 12). ocena wyników prowadzonej działalności przy
wykorzystaniu KPIs jest jednym z warunków podejmowania racjonalnych decyzji zgodnych
ze strategią oraz celami podmiotu (Sobańska, 2010, s. 382). Planowanie systemu pomiaru
dokonań wymusza prowadzenie w przedsiębiorstwie planowania strategicznego, ustalania
przyszłych celów oraz planowania niezbędnych procesów udoskonalających (por. Garengo
i in., 2005, s. 27). Na rysunku 2 zaprezentowano podział kategorii celów zaproponowany
przez W. Gladena (2011, s. 50), umiejscawiający je w systemie sterowania przedsiębiorstwem.

166 Piotr Waśniewski

4

Rysunek 1. Piramida zależności strategicznych
Źródło: opracowanie własne na podstawie Bauer (2004), s. 64.

Wprowadzenie pomiaru dokonań wymaga strategicznego przeanalizowania pozycji i

potencjału przedsiębiorstwa, co wiąże się również ze skonkretyzowaniem takich kategorii, jak

misja, wizja, strategia, cele, kluczowe czynniki sukcesu. Cele wynikające ze strategii powinny

być zgodne z metodologią SMART, a ich kontrola przeprowadzana jest za pomocą kluczo-

wych mierników dokonań (ang. key performance indicators – KPI). Kluczowe czynniki suk-

cesu odnoszą się zarówno do zewnętrznych, jak i wewnętrznych czynników, a ich identyfika-

cja oraz zarządzanie mają duże znaczenie dla rozwoju podmiotów gospodarczych (por. Pere-

ra, Baker, 2007, s. 12). Ocena wyników prowadzonej działalności przy wykorzystaniu KPIs

jest jednym z warunków podejmowania racjonalnych decyzji zgodnych ze strategią oraz ce-

lami podmiotu (Sobańska, 2010, s. 382). Planowanie systemu pomiaru dokonań wymusza

prowadzenie w przedsiębiorstwie planowania strategicznego, ustalania przyszłych celów oraz

planowania niezbędnych procesów udoskonalających (por. Garengo i in., 2005, s. 27). Na

rysunku 2 zaprezentowano podział kategorii celów zaproponowany przez W. Gladena (2011,

s. 50), umiejscawiający je w systemie sterowania przedsiębiorstwem.

Wizja

Strategia

Cele

Krytyczne czynniki
 sukcesu

Kluczowe mierniki
dokonań

Kluczowe działania

Strate-

te-

giczna

wizja

i cele

Jacy chcemy być w przyszłości

Jak chcemy urzeczywistnić
naszą wizję

Co musimy zrobić, aby ruszyć
naprzód

Na czym musimy się skupić,
aby urzeczywistnić wizję

Jakie są nasze miary charaktery-
zujące sukces

Jakie działania przybliżą nas do
osiągnięcia celów

Rysunek 1. Piramida zależności strategicznych
Źródło: opracowanie własne na podstawie Bauer (2004), s. 64.

5

Rysunek 2. Kategorie celów w ilościowym systemie sterowania przedsiębiorstwem

Źródło: opracowanie własne na podstawie Gladen (2011), s. 50.

Jak wynika z rysunku 2, ogół celów W. Gladen podzielił na te, które dotyczą tworze-

nia nowych kompetencji oraz wykorzystania istniejących. Pierwsze mają charakter długoter-

minowy, drugie natomiast krótkoterminowy. Wynika z tego, że cele powinny być ukierunko-

wane równocześnie na sianie i zbieranie.

R. Kaplan i D. Norton (2001, s. 28–29) w ramach koncepcji strategicznej karty wyni-

ków zwrócili uwagę, iż finansowe i niefinansowe mierniki powinny stanowić część systemu

informacyjnego dla pracowników wszystkich szczebli organizacji. W ramach karty wyników

zaproponowali 4 perspektywy pomiaru dokonań pozwalające na przełożenie strategii na dzia-

łalność operacyjną:

a) finansową („Jak powinni nas postrzegać nasi udziałowcy, aby uznano, że odnieśliśmy

sukces finansowy?”) – mierniki finansowe bardzo dobrze podsumowują łatwo mie-

rzalne ekonomiczne efekty przeszłych działań, informują o wpływie wdrożenia i reali-

zacji strategii na wyniki ekonomiczne firmy;

b) klientów („Jak powinni nas postrzegać klienci, abyśmy zrealizowali swoją wizję?”) –

perspektywa ta umożliwia sformułowanie strategii rynkowej, która przyniesie w przy-

szłości doskonałe wyniki finansowe;

Kategorie celów w systemie sterowania
przedsiębiorstwem

Wykorzystanie istniejących kompetencji

Cele finansowe

Płynność
Wynik
okresu

Cele rzeczowe

Cele
klientów

Powiązanie,
wzrost

penetracji

Wynik

Zadowolenie
klientów,
lojalność
klientów,
cross-selling

Cele
produktu

Utrzymanie
i rozbudowa
kompetencji

Wynik
procesu

Wielkość
sprzedaży,
udział
w rynku

Doskonałość
procesu

Czas
realizacji,
niezawodność
dostaw,
jakość

Odkrywanie nowych kompetencji

Cele finansowe

Potencjał
płynności,
wartość
firmy

Cele rzeczowe

Rynek

Klienci

Pozyskanie
klientów,
zmiana
segmentu
klientów

Produkty

Innowacje
produktowe

Wnętrze

Zasoby

Innowacje
procesowe,
kompetencje

Rysunek 2. Kategorie celów w ilościowym systemie sterowania przedsiębiorstwem
Źródło: opracowanie własne na podstawie Gladen (2011), s. 50.

Strategiczna
wizja i cele

167Kluczowe czynniki sukcesu jako podstawa pomiaru dokonań

Jak wynika z rysunku 2, ogół celów W. Gladen podzielił na te, które dotyczą tworzenia
nowych kompetencji oraz wykorzystania istniejących. Pierwsze mają charakter długotermi-
nowy, drugie natomiast krótkoterminowy. Wynika z tego, że cele powinny być ukierunko-
wane równocześnie na sianie i zbieranie.

r.S. Kaplan i D.P. Norton (2001, s. 28–29) w ramach koncepcji strategicznej karty
wyników zwrócili uwagę, iż finansowe i niefinansowe mierniki powinny stanowić część
systemu informacyjnego dla pracowników wszystkich szczebli organizacji. W ramach karty
wyników zaproponowali 4 perspektywy pomiaru dokonań pozwalające na przełożenie
strategii na działalność operacyjną:

a) finansową („Jak powinni nas postrzegać nasi udziałowcy, aby uznano, że odnieśli-
śmy sukces finansowy?”) – mierniki finansowe bardzo dobrze podsumowują łatwo
mierzalne ekonomiczne efekty przeszłych działań, informują o wpływie wdrożenia
i realizacji strategii na wyniki ekonomiczne firmy;

b) klientów („Jak powinni nas postrzegać klienci, abyśmy zrealizowali swoją wizję?”) –
perspektywa ta umożliwia sformułowanie strategii rynkowej, która przyniesie
w przyszłości doskonałe wyniki finansowe;

c) procesów wewnętrznych („Jakie procesy wewnętrzne musimy doskonalić, aby właś-
ciciele i klienci firmy byli zadowoleni?”) – mierniki efektywności w tej perspektywie
koncentrują się na tych procesach wewnętrznych, które będą miały największy
wpływ na satysfakcję klienta i osiągnięcie wyników finansowych; procesy te mają
umożliwić firmie:
 – kreowanie wartości, która przyciągnie i zatrzyma klientów docelowego segmentu

rynku,
 – spełnienie oczekiwań akcjonariuszy odnośnie do doskonałych wyników

finansowych;
d) rozwoju („Jak zachować zdolność do zmian i poprawy efektywności, aby zrealizować

naszą wizję?”) – perspektywa ta identyfikuje zasoby, które organizacja musi rozwijać,
by stworzyć podstawy długoterminowego rozwoju i doskonalenia.

Perspektywy te wraz z miernikami wiązane są w spójną strategię przedsiębiorstwa.
Prawidłowo skonstruowana karta wyników wynikająca ze specyficznej strategii firmy
powinna zawierać zarówno mierniki realizacji celów (wskaźniki sukcesu), jak i czynniki
warunkujące ich realizację w przyszłości (wskaźniki przyszłego sukcesu) (Kaplan, Norton,
2001, s. 47).

168 Piotr Waśniewski

3. Kluczowe czynniki sukcesu w sektorze budownictwo

Kluczowe1 czynniki sukcesu (ang. critical sucess factors – CSF) są zazwyczaj definiowane
jako zadania, które należy zrobić, jeśli firma ma odnieść sukces (rockard, 1979, za: Niemiec
2016). odpowiadają one na pytanie: „Na czym musimy się skupić, aby urzeczywistnić wizję
i uzyskać satysfakcjonujące wyniki i sukces całej organizacji?” Kluczowymi czynnikami
sukcesu są te działania, cechy, kompetencje i umiejętności, które są postrzegane jako krytycz-
ne (niezbędne) warunki wstępne dla sukcesu organizacji w swojej branży w danym momencie
(Niemiec, 2015, s. 565). odpowiednio wdrożone kluczowe czynniki sukcesu wspierają
i gwarantują rozwój przedsiębiorstwa, jednak ich niewłaściwa identyfikacja i implementacja
w procesie zarządzania strategicznego może prowadzić wręcz do upadku przedsiębiorstwa.
Zgodnie z oryginalną metodologią analiza krytycznych czynników sukcesu jest najbardziej
efektywna, gdy odbywa się od góry do dołu. Na rysunku 3 zaprezentowano procedurę iden-
tyfikacji kluczowych czynników sukcesu zaproponowaną przez A. Niemca (2016).

Rysunek 3. Procedura identyfikacji kluczowych czynników sukcesu
Źródło: Niemiec (2016).

1 W literaturze pojawia się również bezpośrednie tłumaczenie „krytyczne czynniku sukcesu”.

169Kluczowe czynniki sukcesu jako podstawa pomiaru dokonań

Badanie kluczowych czynników sukcesu polskich przedsiębiorstw było jednym z etapów
grantu badawczego pt. „Kluczowe indykatory osiągnięć w zarządzaniu wynikami przedsię-
biorstw” realizowanego w latach 2011–2015 na Uniwersytecie Szczecińskim przez zespół
pod kierownictwem prof. W. Skoczylas, którego członkiem był również autor artykułu2.
Identyfikacji kluczowych czynników sukcesu w sektorze budownictwo polegającej na ana-
lizie treści strategicznych podlegały największe polskie firmy, w tym reprezentujące sektor
budownictwo na „Liście 500 rzeczpospolitej” największych polskich przedsiębiorstw. Lista
uzupełniona została o pozostałe firmy giełdowe z rynku głównego GPW, jak również New
Connect. Dodatkowo w ramach badania wzięto pod uwagę największe zagraniczne firmy
sektora posiadające polskie oddziały (Skanska). W sumie badanie objęło informacje prezen-
towane przez 44 przedsiębiorstwa. W wyniku tej analizy wygenerowano listę potencjalnych
czynników sukcesu dla sektora, która została następnie objęta badaniem metodą delficką
w dwóch turach przez 15 ekspertów. Ekspertami były osoby zajmujące najwyższe stanowi-
ska w firmach o nie krótszym niż 5-letni staż pracy i co najmniej wyższym wykształceniu.
Wystawione przez ekspertów oceny czynników sukcesu dla sektora budownictwo obecnie
oraz w przyszłości zaprezentowano w tabeli 1, przy czym skala ocen to 1–5, gdzie 1 oznacza
zdecydowanie niską istotność kluczowego czynnika sukcesu, a 5 – zdecydowanie wysoką
istotność kluczowego czynnika sukcesu.

Tabela1

Kluczowe czynniki sukcesu w sektorze budownictwo obecnie oraz w przyszłości

oBECNIE ŚrEDNIA MEDIANA
1 2 3

Satysfakcja klientów 4,20 5

Atrybuty cenowe produktów spełniające wymagania klientów (np.
konkurencyjne ceny)

4,00 4

Atrybuty pozacenowe produktów spełniające wymagania klientów (np. wysoka
jakość, lokalizacja, komfort użytkownika, indywidualne podejście, kompleksowa
oferta, zaufanie, bezpieczeństwo)

4,00 4

rozwój efektywnych relacji z klientami (doskonała obsługa, partnerstwo,
edukacja klientów, zaufanie, entuzjazm, bliski kontakt)

4,00 4

Bezpieczeństwo finansowe (poziom zadłużenia i zdolność jego obsługi) 3,93 4

Poszerzenie możliwości osiągania przychodów (np. umocnienie pozycji
rynkowej, zwiększanie portfela kontraktów i rozwijanie nowych dziedzin
działalności, rozwój działalności eksportowej)

3,87 4

Pozyskiwanie nowych klientów 3,87 4

Innowacje produktowe (wyprzedzanie przyszłych potrzeb klienta, opracowanie
i rozwijanie nowych bardziej funkcjonalnych i bezpiecznych produktów)

3,87 4

Innowacje technologiczne (opracowanie i wdrażanie innowacji
technologicznych, korzystanie z osiągnięć środowiska naukowo-technicznego,
inwestowanie w nowoczesną bazę produkcyjną)

3,87 4

2 Wniosek nr N115 436640.

170 Piotr Waśniewski

1 2 3

Wiedza, umiejętności oraz wartości i zachowania kierownictwa i pracowników
wymagane na danym stanowisku dla realizacji strategii (znajomość branży
i technologii)

3,87 4

Pozytywny wizerunek organizacji (pozytywny obraz organizacji wśród ludzi,
którzy się z nim spotykają – klientów, urzędników, pracowników i innych osób/
grup)

3,87 4

Terminowość realizacji 3,80 4
Praca zespołowa (tworzenie harmonijnego zespołu, działania oparte na partner-
skiej współpracy, uczenie się i dzielenie się wiedzą, docenianie potencjału inno-
wacyjnego pracowników)

3,80 4

Budowa uznanej marki 3,73 4
Efektywność kosztowa świadczonych usług 3,73 4
rozwój rentownej działalności, maksymalizacja zysku 3,67 4
Stabilność zatrudnienia 3,67 4
Zadowolenie pracowników 3,67 4
Partnerskie relacje z otoczeniem (np. współpraca z innymi przedsiębiorstwami,
jednostkami samorządu terytorialnego, urzędami, instytucjami, uczelniami itd.)

3,67 4

Utrzymanie dotychczasowych klientów 3,60 4
Elastyczność produkcji (konfiguracja i realizacja w krótkim czasie, stosownie do
wymagań klienta)

3,60 4

Wzrost wydajności pracy 3,60 4

Sprawny system komunikacji zewnętrznej (np. dbanie o przejrzystość
i wiarygodność komunikacji zewnętrznej, skuteczne komunikowanie się
z otoczeniem)

3,60 4

Sprawny system komunikacji wewnętrznej (budowanie zaangażowania
personelu dzięki nieustannej, dwustronnej komunikacji, respektowanie swoich
opinii i poglądów)

3,60 4

Budowanie długoterminowej wartości firmy (poprzez rozwój organiczny,
a więc rozbudowa potencjału produkcyjnego, zwiększanie liczby projektów
realizowanych samodzielnie)

3,53 4

rozwijanie i utrzymanie relacji z dostawcami i podwykonawcami (wysoka
jakość materiałów, współpraca z renomowanymi dostawcami i zaufanymi
podwykonawcami)

3,47 4

Podnoszenie jakości i optymalizacja procesów, dążenie do doskonałości 3,47 3
Poprawa efektywności wykorzystania maszyn i urządzeń 3,47 4
Zdrowie i bezpieczeństwo pracowników 3,40 3
Podnoszenie kompetencji i umiejętności (rozwój) kierownictwa i pracowników 3,27 3
Stymulowanie kultury jakości, ciągłego doskonalenia się i innowacyjności 3,27 3
Przywództwo (dostępność wykwalifikowanych liderów na wszystkich szczeblach
oraz posiadana przez nich zdolność mobilizacji organizacji i pracowników do
realizacji strategii, stosowanie nowoczesnych metod)

3,20 3

Dopasowanie zmian organizacyjnych, rozbudowa organizacji, reorganizacja 3,20 3

rozwijanie systemów informatycznych i baz wiedzy wspierających realizację
strategii (np. opracowanie portfela informacji dotyczących zarządzania klientem)

3,13 3

Budowa kultury organizacji zorientowanej na klienta 3,13 3
Dopasowanie celów i motywacji do strategii na wszystkich szczeblach
organizacji (budowa systemu celów umożliwiająca skuteczną realizację strategii
oraz systemu motywacyjnego powiązanego z wynikami)

3,13 3

171Kluczowe czynniki sukcesu jako podstawa pomiaru dokonań

1 2 3

Zgodność działań organizacji z różnymi obowiązującymi ją regulacjami.
ochroną organizacji przed negatywnymi skutkami złamania przyjętych norm.
Lepsze prowadzenie działań organizacji przez mapowanie ryzyka, uprzedzanie
zjawisk, etyka, uczciwość, rzetelność (compliance)

3,13 3

Budowanie długoterminowej wartości firmy (poprzez fuzje i przejęcia) 2,93 3
Troska o ochronę środowiska (zużycie surowców i energii, emisja gazów
i ścieków)

2,87 3

reagowanie na potrzeby społeczności lokalnej (wspieranie rozwoju otaczającej
rzeczywistości, zatrudnienie osób niemających szans na zatrudnienie, lokalne
programy społeczne)

2,73 3

W PrZYSZŁoŚCI ŚrEDNIA MEDIANA

Terminowość realizacji 4,13 4
Wzrost wydajności pracy 4,13 4
Bezpieczeństwo finansowe (poziom zadłużenia i zdolność jego obsługi) 4,07 5
Pozyskiwanie nowych klientów 4,07 4
optymalizacja poziomu kosztów, zmiana struktury kosztów 4,00 4
Budowa uznanej marki 4,00 4
Utrzymanie dotychczasowych klientów 4,00 4
Elastyczność produkcji (konfiguracja i realizacja w krótkim czasie, stosownie do
wymagań klienta)

4,00 4

rozwój rentownej działalności, maksymalizacja zysku 3,93 4
Atrybuty pozacenowe produktów spełniające wymagania klientów 3,93 4
rozwój efektywnych relacji z klientami 3,93 4
Budowanie długoterminowej wartości firmy 3,87 4
Satysfakcja klientów 3,87 4
Wiedza, umiejętności oraz wartości i zachowania kierownictwa i pracowników 3,87 4
Praca zespołowa 3,87 4
Sprawny system komunikacji zewnętrznej 3,87 4
Pozytywny wizerunek organizacji 3,87 4
Poszerzenie możliwości osiągania przychodów 3,80 4
Innowacje technologiczne 3,80 4
Poprawa efektywności wykorzystania maszyn i urządzeń 3,80 4
Partnerskie relacje z otoczeniem 3,80 4
Atrybuty cenowe produktów spełniające wymagania klientów (np.
konkurencyjne ceny)

3,73 4

Podnoszenie jakości i optymalizacja procesów, dążenie do doskonałości 3,73 4
rozwijanie i utrzymanie relacji z dostawcami i podwykonawcami 3,67 4
Zadowolenie pracowników 3,67 4
Budowanie długoterminowej wartości firmy 3,60 4
Poprawa efektywności zarządzania zapasami, należnościami i zobowiązaniami 3,60 4
Sprawny system komunikacji wewnętrznej 3,60 3
Efektywność kosztowa świadczonych usług 3,53 4
Budowa kultury organizacji zorientowanej na klienta 3,53 4
Stabilność zatrudnienia 3,47 3
Stymulowanie kultury jakości, ciągłego doskonalenia się i innowacyjności 3,47 4
Innowacje produktowe 3,40 4

172 Piotr Waśniewski

1 2 3

Dopasowanie celów i motywacji do strategii na wszystkich szczeblach
organizacji

3,40 3

Zdrowie i bezpieczeństwo pracowników 3,40 3

Podnoszenie kompetencji i umiejętności (rozwój) kierownictwa i pracowników 3,33 3

Przywództwo 3,27 3

Zgodność działań organizacji z różnymi obowiązującymi ją regulacjami 3,27 3

Dopasowanie zmian organizacyjnych, rozbudowa organizacji 3,20 3

rozwijanie systemów informatycznych i baz wiedzy wspierających realizację
strategii

3,13 3

Troska o ochronę środowiska 2,87 3

reagowanie na potrzeby społeczności lokalnej 2,60 3

Źródło: badania własne.

Z przeprowadzonego badania wynika, iż obecnie największe znaczenie dla przedsię-
biorstw mają kluczowe czynniki sukcesu w perspektywie klienta (satysfakcja klienta, atrybuty
cenowe oraz pozacenowe produktów spełniające wymagania klientów, rozwój efektywnych
relacji z klientami). Czynniki te otrzymały od ekspertów średnią ocen większą lub równą
4,0. Mniejsze, choć również wysokie znaczenie miały czynniki wpisujące się w pozostałe
perspektywy pomiaru. Jednak ocena kluczowych czynników sukcesu jest znacząco różna
przy zmianie horyzontu czasowego. Eksperci, wskazując kluczowe czynniki sukcesu przed-
siębiorstw w sektorze budownictwo w przyszłości, większą uwagę skupili na perspektywie
procesów wewnętrznych (np. terminowość realizacji, wzrost wydajności pracy) i pozostałych
obszarach pomiaru, co potwierdza tezę o potrzebie kompleksowego ujęcia pomiaru dokonań
we wszystkich perspektywach. Co zaskakujące, najmniejsze znaczenie eksperci przypisali
czynnikom sukcesu odnoszącym się do obszaru zrównoważonego rozwoju, w tym ochrony
środowiska. Może to wskazywać na niską świadomość zarządzających odnośnie do potrzeby
szerszego spojrzenia na wpływ przedsiębiorstw na swoje otoczenie.

4. Propozycja mierników dla kluczowych czynników sukcesu

A. Neely (za: Garengo i in., 2005, s. 31) wskazuje, że mierniki dokonań są projektowane, aby
pomóc menedżerom w ustaleniu, czy są na właściwej drodze do osiągnięcia zaplanowanych
celów. Mierniki mogą być wykorzystywane do monitorowania, kontrolowania, komuniko-
wania strategii, zapewnienia podejmowania lepszych decyzji i ich wprowadzania w życie
i sprawdzania, czy inicjatywy są prowadzone zgodnie z planem (Sousa, Aspinwall, 2010,
s. 475). W tabeli 2 zaprezentowano przykładowe mierniki pozwalające na ocenę realizacji
celów wynikających z kluczowych czynników sukcesu w sektorze w kompleksowym
ujęciu zawierającym podział perspektyw pomiaru na zaproponowane przez r.S. Kaplana
i D.P. Nortona.

173Kluczowe czynniki sukcesu jako podstawa pomiaru dokonań

Tabela 2

Przykładowe mierniki kluczowych czynników sukcesu w sektorze budownictwo

Kluczowy czynnik sukcesu Przykładowy miernik

1 2

Perspektywa finansowa
Poszerzenie możliwości osiągania przychodów Liczba i dynamika pozwoleń na budowę, liczba

i dynamika rozpoczętych budów, przedsprzedaż, liczba
lub wartość zawartych kontraktów

Bezpieczeństwo finansowe Poziom zadłużenia, zdolność do obsługi długu

rozwój rentownej działalności, maksymalizacja
zysku

Wskaźnik wartości dodanej, marża na projekt, procent
wykonania planowanego zwrotu z inwestycji, wskaźnik
produktywności budowlanej

optymalizacja poziomu kosztów, zmiana struktury
kosztów

Procentowa zmiana kosztu budowy, odchylenie kosztu
budowy od planowanego, wzrost kosztów budowy fazy,
średni koszt zatrudnienia, podział kosztów na etapy
realizacji

Perspektywa klientów
Satysfakcja klientów Zadowolenie klientów, udział klientów niezadowolonych

z pierwszej odpowiedzi na reklamację, korelacja
inwestycji w obsługę i wspieranie klienta z jego
zadowoleniem

Atrybuty cenowe produktów spełniające
wymagania klientów (np. konkurencyjne ceny)

Indeks cenowy, efektywność polityki cenowej,
elastyczność cenowa popytu

Atrybuty pozacenowe produktów spełniające
wymagania klientów (np. wysoka jakość,
lokalizacja, komfort użytkownika, indywidualne
podejście, kompleksowa oferta, zaufanie,
bezpieczeństwo)

Jakość produktu, dostępność produktu, liczba
dodatkowych produktów dostępnych dla klienta,
funkcjonalność produktu, wartość dla klienta

rozwój efektywnych relacji z klientami (doskonała
obsługa, partnerstwo, edukacja klientów, zaufanie,
entuzjazm, bliski kontakt)

Wskaźnik relacji z klientami, udział klientów
w zwiększaniu atrakcyjności oferty, wskaźnik lojalności
klientów, utrzymanie lojalnych klientów, wskaźnik
odzyskania klienta, wskaźnik sprzedaży krzyżowej,
wskaźnik udziału w portfelu klienta, przeciętny
czas współpracy z klientem, wartość klienta CLV,
rentowność klienta

Utrzymanie dotychczasowych klientów Wskaźnik utrzymania klientów, wskaźnik utraty
klientów, relacja klientów utraconych przez
przedsiębiorstwo do średniej w sektorze

Pozyskiwanie nowych klientów Wskaźnik pozyskania nowych klientów, udział klientów
pozyskanych w wyniku działań marketingowych, koszty
pozyskania klienta, okres zwrotu kosztów pozyskania
klienta

Budowa uznanej marki Wskaźnik spontanicznej i wspomaganej świadomości
marki, efektywny zasięg reklamy, intensywność
kampanii reklamowej, wskaźnik kosztu dotarcia do
odbiorcy reklamy, wskaźnik próbnego oraz powtórnego
zakupu

174 Piotr Waśniewski

1 2

Perspektywa działalności operacyjnej (procesów wewnętrznych)
Terminowość realizacji Terminowość projektów i prac budowlanych, procent

dostaw na czas, średnia liczba dni opóźnienia dostaw
Elastyczność produkcji (konfiguracja i realizacja
w krótkim czasie, stosownie do wymagań klienta)

Liczba zmian w projekcie, wskaźnik wykonania
czasu budowy do planowanego czasu budowy,
wskaźnik rzeczywistych kosztów budowy do kosztów
planowanych

Innowacje produktowe i technologiczne Liczba wdrożonych innowacji w przeliczeniu na projekt

optymalizacja procesów ogółem czas trwania projektu oraz poszczególnych
faz, średni czas trwania projektu oraz poszczególnych
faz, efektywność ekonomiczna, pracochłonność prac
budowlanych, liczba defektów, czas na usunięcie
defektów

Perspektywa uczenia się i rozwoju (pracowników)
Wzrost wydajności pracy Produktywność pracowników, wydajność pracy,

przepływ pracowników przy projekcie budowlanym,
wskaźnik wykorzystania czasu pracy pracowników,
wskaźnik absencji, wskaźnik wartości dodanej kapitału
ludzkiego, wskaźnik rentowności inwestycji w kapitał
ludzki

Wiedza, umiejętności oraz wartości i zachowania
kierownictwa i pracowników

Wskaźnik przeciętnego wykształcenia pracowników,
wskaźnik przeciętnego stażu pracy ogółem lub
na danym stanowisku, wskaźnik umiejętności,
zaangażowanie pracowników, wskaźnik oceny
okresowej pracowników, liczba pochwał/skarg na
pracowników

Pozytywny wizerunek organizacji Wyniki badania opinii społeczności lokalnych,
regionalnych, dostawców i klientów, koszt działań
związanych z wykreowaniem wizerunku, efektywność
akcji wizerunkowych, analiza treści

Stabilność zatrudnienia Stabilność zatrudnienia, lojalność pracowników,
wskaźnik przyjęć/adaptacji/zwolnień, ruchliwość
pracowników, czas obsadzenia stanowiska
pracownikiem zatrudnionym, koszt zatrudnienia
1 pracownika

Zadowolenie pracowników Wskaźnik zadowolenia pracowników, wskaźnik tempa
wzrostu wynagrodzeń, średnia płaca, konkurencyjność
płac, luka w wynagrodzeniach, opłacenie wzrostu
wydajności pracy przyrostem średniej płacy, przeciętna
liczba skarg złożonych przez pracownika

Perspektywa zrównoważonego rozwoju

ochrona środowiska Intensywność zużycia energii, wody przez budynki,
emisja gazów cieplarnianych, wielkość odpadów,
użycie zrecyklingowanych odpadów, udział ponownego
wykorzystania materiałów

Zdrowie i bezpieczeństwo pracowników raportowalne wypadki, czas stracony przez wypadki,
częstotliwość wypadków

Źródło: opracowanie własne oraz Skoczylas (2016).

175Kluczowe czynniki sukcesu jako podstawa pomiaru dokonań

Perspektywy pomiaru są ze sobą ściśle powiązane, co powoduje, że mimo najwyższych
ocen uzyskanych przez jeden z obszarów system mierników wymaga szerszego ujęcia ca-
łościowego. Dobór konkretnych mierników do tego systemu uwarunkowany jest szeregiem
czynników zależnych od przedsiębiorstwa, na przykład: struktury własnościowej, posia-
danych zasobów, otoczenia przedsiębiorstwa, sytuacji ekonomicznej czy też kwalifikacji
i kompetencji pracowników, w związku z czym nie jest to przedmiotem tego opracowania.

Uwagi końcowe

We współczesnym pomiarze dokonań dużą uwagę zwraca się na strategiczne ujęcie pomiaru,
co wymaga poszerzenia obszaru pomiaru i uwzględnienia niefinansowych czynników
tworzenia przyszłej wartości. Kompleksowe podejście do strategii oraz pomiar efektów
prowadzonej działalności zmierzającej do realizacji celów wymagają zbadania kluczowych
czynników sukcesu dla przedsiębiorstw działających w danym sektorze. Czynniki te po
uwzględnieniu indywidualnych warunków prowadzenia działalności przez przedsiębiorstwo
wykorzystywane są do budowy kompleksowego systemu kluczowych mierników dokonań,
których obserwacja oraz analiza pozwalają na skuteczniejszą realizację strategii. W efekcie
wpływa to na budowanie przewag konkurencyjnych przez przedsiębiorstwo oraz tworzenie
wyższej wartości dla wszystkich interesariuszy.

Literatura

Bauer, K. (2004). KPIs – The Metrics That Drive Performance Measurement. DM Review.
Cocca, P., Alberti, M. (2010). A Framework to Assess Performance Measurement Systems in SMEs. International

Journal of Productivity and Performance Management, 59, 2, 186–200.
Franco-Santos, M., Lucianetti, L., Bourne, M. (2012). Contemporary Performance Measurement Systems: A review

of Their Consequences and a Framework for research. Management Accounting Research, 23, 79–119.
Franco-Santos, M., Kennerly, M., Micheli, P., Martinez, V., Mason, S., Marr, B., Gray, D., Neely, A. (2007). Toward

a Definition of a Business Performance System. International Journal of Operations and Production Manage-
ment, 27, 8, 784–801.

Garengo, P., Biazzo, S., Bititci, U. (2005). Performance Measurement Systems in SMEs: A review for a research
Agenda. International Journal of Management Reviews, 7, 1, 25–47.

Gladen, W. (2011). Performance Measurement. Controlling mit Kennzahlen. Wisbaden: Gabler Verlag.
Kaplan, r.S., Norton, D.P. (2001). Strategiczna karta wyników. Jak przełożyć strategię na działanie. Warszawa:

PWN.
Lebas, M. (1995). Performance Measurement and Performance Management. International Journal of Production

Economics, 41, 23–35.
Lohman, C., Fortuin, L., Wouters, M. (2004). Designing a Performance Measurement System: A Case Study. Euro-

pean Journal of Operational Research, 156, 267–286.
Michalak, J. (2008). Pomiar dokonań od wyniku finansowego do Balanced Scorecard. Warszawa: Difin.
Micheli, P., Mari, L. (2014). The Theory and Practise of Performance Measurement. Management Accounting Re-

search, 25, 147–156.

176 Piotr Waśniewski

Niemiec, A. (2016). Identyfikacja krytycznych czynników sukcesu (CSFs) za pomocą macierzy istotności-
sterowalności (relevance-manageability matrix) na przykładzie firm sektora transportu lądowego. Prace Nau-
kowe Uniwersytetu Ekonomicznego we Wrocławiu (w druku).

Niemiec, A. (2015). Możliwość zastosowania analizy istotności-osiągnięć w identyfikacji i ewaluacji zestawu kluc-
zowych mierników dokonań (KPIs). Zeszyty Naukowe Uniwersytetu Szczecińskiego, 873, Finanse, Rynki Fi-
nansowe, Ubezpieczenia, 77, 563–572.

Nowak, E. (2012). Rachunkowość zarządcza w przedsiębiorstwie. Warszawa: CeDeWu.pl.
Perera, S., Baker, P. (2007). Performance Measurement Practices in Small and Medium Manufacturing Enterprises

in Australia. Small Enterprise Research, 15, 2, 10–30.
Sobańska, I. (red.). (2010). Rachunkowość zarządcza. Podejście operacyjne i strategiczne. Warszawa: C.H. Beck.
Skoczylas, W. (2013). Wskaźniki i systemy wskaźników ekonomicznych w pomiarze dokonań przedsiębiorstw. Szcze-

cin: Wyd. Naukowe US.
Skoczylas, W., Niemiec A. (red.). (2016). Leksykon wskaźników efektywności. Warszawa: CeDeWu (w druku).
Skokan, K., Pawliczek, A., Piszczur, r. (2013). Strategic Planning and Business Performance of Micro, Small and

Medium-Sized Enterprises. Journal of Competitiveness, 5, 4, 57–72.
Sousa, S., Aspinwall, E. (2010). Development of Performance Measurement Framework for SMEs. Total Quality

Management, 21, 5, 475–501.
Taticchi, P., Tonelli, F., Cagnazzo, L. (2010). Performance Measurement and Management: A Literature review and

a Research Agenda. Measuring Business Excellence, 14, 1, 4–18.
Ukko, J., Tenhunen, J., rantanen, H. (2007). Performance Measurement Impacts on Management and Leadership:

Perspectives of Management and Employees. International Journal of Production Economics, 110, 39–51.

CRITICAL SUCCESS FACTORS AS A BASIS FOR PERFORMANCE MEASUREMENT

Abstract: Purpose – the aim of the article is to demonstrate the relationship of critical success factors and
performance measurement in the enterprise.
Design/methodology/approach – assessment of key success factors using expert research by Delphi method in
two rounds.
Findings – the list of critical success factors in construction sector and presentation of example indicators of
aims depending on that factors.
Originality/value – the original study of critical success factors for the construction sector and authors’ approach
to presentation of performance measures divided into key aspects.

Keywords: critical success factors (CSF), performance measurement, strategic management accounting

Cytowanie
Waśniewski, P. (2016). Kluczowe czynniki sukcesu jako podstawa pomiaru dokonań. Finanse, Rynki Finansowe,
Ubezpieczenia, 2/1 (80), s. 163–176; www.wneiz.pl/frfu.

