

**Komitet Dialogu
Społecznego**
Krajowej Izby Gospodarczej

„Kapitał społeczny. Koncept naukowy czy dźwignia wzrostu gospodarczego?”

» 11 października 2017

house of skills

KRAJOWA IZBA GOSPODARCZA

kongres
innowacyjnej
gospodarki

THINKTANK

„Problemy i wyzwania w organizacjach - znaczenie kapitału społecznego”

wyniki badania, zrealizowanego na zlecenie

Komitety Dialogu
Społecznego
Krajowej Izby Gospodarczej

Wrzesień 2017 r.

Co biznes powinien wiedzieć o kapitale społecznym?

Czym jest kapitał społeczny we współczesnej organizacji?

Znaczenie kapitału ludzkiego i kapitału społecznego dla wyjaśnienia logarytmu wzrostu PKB per capita w latach 1995–2015 w grupie 36 wysoko rozwiniętych i 75 słabo rozwiniętych krajów

Zmiana jakościowa

Model Cebulowy kapitału społecznego

Co o kapitale społecznym mówią polscy menedżerowie?

Powszechność występowania problemów, trudności i wyzwań

Do zjawisk występujących w badanych firmach i organizacjach zdecydowanie najczęściej (co najmniej 40%) należą:

42% Pracownicy nie chcą brać na siebie dodatkowej odpowiedzialności

41% Brakuje sprawnego przepływu informacji pomiędzy zespołami i pracownikami

40% Pracownicy są bardziej skupieni na realizacji swoich własnych celów niż celów firmy

40% Zespoły / działy nie współpracują ze sobą tak ściśle, jak powinny

Tylko nieco rzadziej wskazywane były:

Rozbudowane procedury utrudniają realizację zadań **39%**

Dobre praktyki opracowane w jednej części organizacji nie są wykorzystywane w innych **39%**

Kiedy pojawia się niestandardowy problem, nikt nie chce się im zająć **39%**

Decyzje zapadające na wyższych szczeblach nie są efektywnie przekazywane w dół organizacji **37%**

Pracownicy ukrywają swoje błędy w obawie przed konsekwencjami **36%**

Pracownicy czują, że ich zdanie nie ma znaczenia **34%**

Wielkość firmy vs natężenie problemu

Perspektywa menedżerów vs perspektywa pracowników niższego szczebla

Perspektywa menedżerów vs perspektywa pracowników niższego szczebla

Dlaczego kapitał społeczny jest koncepcją biznesową?

Badania Harvard Business Review

Średnia stopa zwrotu za okres 10 lat

Zaufanie

Wysokie
zaufanie
w organizacji

Niskie
zaufanie
w organizacji

Generuje 3 razy większy zysk

W 2002 roku Watson Wyatt (globalna firma konsultingowa) przeprowadziła badanie na ponad 12 000 pracownikach różnych branż

Najskuteczniejsze zespoły

Badania Alexa Pentlanda na uniwersytecie MIT 2012. Grupy, które najskuteczniej radziły sobie ze złożonymi, trudnymi problemami.

Skuteczne zespoły miały trzy cechy:

1. Ich członkowie okazywali sobie wiele społecznej wrażliwości (rozumianej jako poziom empatii, mierzony testem Reading the Mind in the Eyes).
2. Głosy rozdzielano po równo dla każdego, żaden głos nie dominował i nikt nie pozostawał bezczynny.
3. Skuteczniejsze zespoły liczyły więcej kobiet (można to wyjaśnić co najmniej na dwa sposoby: kobiety zazwyczaj mają znacznie wyższe wyniki w teście Reading the Mind in the Eyes i / lub zespoły złożone z kobiet prezentowały bardziej różnorodne punkty widzenia).

Najskuteczniejsze zespoły

- To przepływ idei sprawia, że zespół mądrzeje, staje się coraz bardziej produktywny i innowacyjny.
- Kluczem są wzajemne powiązania, a powstają one tam, gdzie panuje dobry nastrój i wrażliwość na innych.
- Pomysły mogą przepływać i rosnąć wtedy, kiedy ludzie nie błądzą i nie marnują energii w ślepych zaułkach.

Bibliografia:

- › D'Aprix R., Fagan-Smith B. (2011). ROI Communication and Thomas M. Doolittle, Caterpillar Inc. IndustryWeek 12 Apr. 2011
- › Enemark D., McCubbins M.D., Weller N. (2014). *Knowledge and networks: An experimental test of how network knowledge affects coordination*, Social Networks, 2014, 36, s. 122-133
- › Hryniewicz J. (2014). *Historyczne przesłanki kształtowania się polskiej kultury organizacyjnej oraz jej współczesne manifestacje w postawach i doznaniach psychicznych*, Człowiek i Społeczeństwo 2014, t. 38
- › MacLeod D., Clarke N. (2009). *Engaging for success: enhancing performance through employee engagement: a report to government*. London: Department for Business, Innovation and Skills
- › Towers Watson (firm). (2012). *2012 Global Workforce Study: engagement at risk: driving strong performance in a volatile global environment*
- › Fierce, Inc. Wpływ zaangażowania pracowników na wyniki finansowe. Lepsze relacje przynoszą efekty. – raport. Polskie tłumaczenie dostępne na <https://www.weknowhow.pl/wp-content/uploads/2012/02/Wplyw-zaangazowania-pracownikow-na-wyniki-finansowe1.pdf>
- › <http://www.payscale.com/hr/infographic-employee-engagement>

Ewa Kastory

Senior Partner House of Skills

Współtwórcza i Kierownik merytoryczny

m.in. Szkoły Kapitału Społecznego

**Komitet Dialogu
Społecznego**
Krajowej Izby Gospodarczej

Czy warto inwestować w kapitał społeczny?

» 11 października 2017

house of skills

KRAJOWA IZBA GOSPODARCZA

kongres
innowacyjnej
gospodarki

orange

THINKTANK

**Komitet Dialogu
Społecznego**

Krajowej Izby Gospodarczej

Materiały z warsztatu do pobrania na:
www.dialogkig.pl

» 11 października 2017

house of skills

KRAJOWA IZBA GOSPODARCZA

kongres
innowacyjnej
gospodarki

THINKTANK