
Studia i Materia y, 2013 (16): 135– 148
ISSN 1733-9758, © Wydzia Zarz dzania UW

DOI 10.7172/1733-9758.2013.16.10

 Mgr Tomasz Lechowicz – Uniwersytet Ekonomiczny w Krakowie.
Adres do korespondencji: Top Flat, 1 Bell Streetr, Shaftesbury, Sp7 8AR, Dorset, England; e-mail:
tomek1278@op.pl.

Wp yw efektywno ci kosztowej
oraz organizacyjnej na konkurencyjno firmy

Tomasz Lechowicz*

Optymalizacja kosztów w firmie w sposób, który s u y sta emu podnoszeniu zysków jest
jednym z g ównych celów kadry zarz dzaj cej. Ci g y rozwój technologii i zmiany rynkowe
sprawiaj , e osi ganie wy szych zysków staje si coraz trudniejsze. Firmy musz wykonywa
trudne zadania zwi zane z oczekiwaniami ich partnerów rynkowych – klie ntów oraz wyni-
kaj ce z dzia a konkurencji. Innowacja technologiczna sta a si podstawowym elementami
dzia alno ci gospodarczej. Ludzi biznesu, przedsi biorcy oraz mened erowie borykaj si
z problemem okre lenia narz dzi umo liwiaj cych osi gni cie sukcesu oraz unikni cie pu a-
pek wyboru niew a ciwej strategii.

S owa kluczowe: koszty, firma, strategia, dzia alno .

Nades any: 1.11.2013 | Zaakceptowany do druku: 24.11.2013

Effect of cost efficiency and organizational
on competitiveness the company

Cost optimization in the company in a way that is constantly increasing profits is one of the
main objectives of management. Continuous development of technology and market changes,
make the achievement of higher profits is becoming increasingly difficult. Companies must
perform difficult tasks associated with the expectations of their market partners - customers
and competition resulting from the action. Technological innovation has become essential
elements of the business. Business people, entrepreneurs, and managers are faced with the
problem of determining the tools to achieve success and avoid pitfalls to choose the wrong
strategy.

Keywords: cost, company, strategy, activity.

Submitted: 1.11.2013 | Accepted: 24.11.2013

JEL: A12, A13, A14, Z18, Z19

136 Studia i Materia y 2013 (16)

Wprowadzenie

Kieruj cy firmami cz sto borykaj si
z problemami p ynno ci finansowej, które
doprowadzaj firmy do utraty zdolno ci do
dalszego funkcjonowania i inwestowania,
co z kolei powoduje, e jawi si ona swoim
klientom i kooperantom jako nierzetelna
i ma o wiarygodna. Zarz dzaj cy przed-
si biorstwami s nieustannie zmuszani do
poszukiwania nowych sposobów uzyskania
b d te utrzymania przewagi konkuren-
cyjnej w d ugim okresie. Jest to bardzo
wa ne i nieuniknione w procesie budowa-
nia marki firmy. W warunkach rozwini tej
konkurencji, a zw aszcza w warunkach kry-
zysu gospodarczego, umiej tno ta cz sto
decyduje o obecno ci przedsi biorstwa na
rynku.

Ci g e poprawianie oferty jest nieroze-
rwalnie zwi zane z konieczno ci redukcji
kosztów obs ugi klienta. Dotykaj cy nas
obecnie kryzys, a wraz z nim za amanie
popytu, w sposób szczególny akcentuje
potrzeb ci cia kosztów, w pierwszej kolej-
no ci najcz ciej za ogi, potem za zapasów.
Dzia ania te pozwalaj szybko zaraporto-
wa sukces. Jest on jednak chwilowy, gdy
nie zmienia w sposób zasadniczy potencja u
firmy i jej pozycji wobec konkurencji.

Szybka redukcja, z natury i tak ogra-
niczonych zasobów, pozwala na chwilowe
zmniejszenie kosztów, ale bardzo cz sto
staje si pocz tkiem (Oszcz dzanie w fir-
mie…, 2011):
– spadku efektywno ci procesów – wynika-

j cego z coraz cz stszych braków mate-
ria ów oraz ludzi;

– obni enia poziomu jako ci obs ugi
klienta – z tytu u niedotrzymywania
potwierdzonych terminów;

– spadaj cej jako ci wykonania produktu
– w warunkach nieustabilizowanego pro-
cesu produkcyjnego;

– wzrostu kosztów jako ci;
– utraty warto ci marki i zaufania klienta;
– wzrostu kosztów operacyjnych – wyni-

kaj cego z d enia do utrzymania si
na rynku za wszelk cen , co nierzadko
przejawia si pospieszn akceptacj
zamówie nierentownych albo takich, na
które nie ma wystarczaj cego pokrycia
w zasobach; w efekcie z powodu braku
optymalizacji zapasów, co do ich struk-
tury i wielko ci oraz czasu odnawiania,
a tak e z powodu realizacji zamówie
spó nionych wzrastaj koszty.

Powy sze zjawiska s do cz sto spo-
tykane, poniewa firmy w obliczu kryzysu
(równie wtedy, kiedy kryzys nam nie doku-
cza) nie zmniejszaj kosztów zb dnych, ale
cz sto te, które bior bezpo redni udzia
w tworzeniu warto ci dodanej. Jakie s
powody podejmowania podobnych decy-
zji? Przyczyn, definiowanych przez mene-
d erów, jest wiele, m.in.: brak wiedzy,
konieczno ci szybkiej realizacji polecenia
prze o onych, nag e za amanie p ynno ci
finansowej firmy, brak innych pomys ów na
popraw sytuacji.

Zasoby przedsi biorstwa to wszystko, co
firma posiada i co umo liwia jej stworzenie
oraz wprowadzenie strategii poprawiaj cej
wyniki ekonomiczne. Stan posiadania orga-
nizacji to nic innego, jak zasoby (aktywa),
natomiast wiedz niezb dn do funkcjo-
nowania i wykorzystania zasobów okre-
lamy zdolno ciami, umiej tno ciami. Na

najni szym szczeblu hierarchii usytuowane
s czynniki stanowi ce wk ad do produkcji
przekszta cany w kolejnych ogniwach kre-
owania a cucha warto ci.

W celu ich osi gni cia, a nast pnie ich
utrzymania, przedsi biorstwo dokonuje
pewnych nak adów o charakterze sta ym.
Przypisuje si im raczej najmniejsz warto
i powoduje przekszta cenie w tzw. zasoby
strategiczne, które umo liwiaj przedsi -
biorstwu osi gni cie szczególnej pozycji,
daj cej przewag konkurencyjn .

Zasoby strategiczne kreowane s bo -
wiem dopiero dzi ki szeroko rozumianym
zdolno ciom organizacji (produkcyjnym,
sprzeda owym, marketingowym) do wyko-
rzystania zasobów sensu stricto w celu
odniesienia sukcesu rynkowego (Rokita,
2005, s. 13). Dla zrozumienia istoty two-
rzenia przewagi konkurencyjnej konieczne
wydaje si zatem rozró nienie i doprecy-
zowanie poj kompetencji i umiej tno ci
(potocznie u ywanych wymiennie). Umie-
j tno ci to zrutynizowane dzia ania umo -
liwiaj ce sta y wzrost efektywno ci dzia a
podejmowanych na danym rynku, opiera-
j ce si wykorzystaniu kolektywnych i wie-
lofunkcyjnych zdolno ci organizacyjnych do
takiej alokacji zasobów, która pozwala na
uzyskiwanie sukcesu rynkowego (Rybak,
2003, s. 14–15).

Kompetencje maj szerszy, korporacyjny
kontekst. Charakteryzuj one to, co orga-
nizacja wykonuje prawid owo, nie w jednej
lub niektórych, lecz we wszystkich sferach
swojej dzia alno ci. Kompetencje s wyni-

137Wydzia Zarz dzania UW DOI 10.7172/1733-9758.2013.16.10

kiem posiadania kilku ró nych umiej tno-
ci w zakresie wielu ró nych dzia a i pro-

cesów. S one wy sz forma umiej tno ci
organizacji, staraj cej si pokaza swoje
unikalne zalety.

O przewadze konkurencyjnej wiadcz
kluczowe kompetencje, czyli kombinacje
unikalnych zalet, które pozwalaj firmie
uzyska d ugookresowe efekty synergiczne
i osi gn dywersyfikacj dzia alno ci w kie-
runku obszarów, które na pierwszy rzut oka
nie s zwi zane z jego podstawow dzia-
alno ci . Twórcami koncepcji kluczowych

kompetencji s C.K. Prahalad i G. Hamel,
którzy uwa aj e zwi zane s one z dzia-
ami technologii, produkcji i zarz dzania.

S efektem ró nych zdolno ci posiada-
nych przez poszczególne elementy wcho-
dz ce w sk ad organizacji, a przejawiaj si
dopiero jako wynik wspólnego uczenia si
oraz pog biania integracji mi dzy strate-
gicznymi jednostkami biznesu. Kluczowe
kompetencje mog by rozumiane jako
specyficzne umiej tno ci (aspekt czynno-
ciowy) oraz cechy procesu uczenia si

(aspekt poznawczy) ukierunkowane na
osi ganie mo liwie najwy szego poziomu
satysfakcji obs ugiwanego podmiotu (Suli-
mowska-Formowicz, 2002, s. 286).

Aspekt poznawczy polega na wykorzy-
staniu profesjonalnej i kompleksowej wie-
dzy na temat interakcji mi dzy wykorzy-
stywan dynamika organizacji, technologi
i charakterem celu dzia ania przedsi bior-
stwa. Polega na kierowaniu si zasadami
wykorzystywanego przez uczestników orga-
nizacji systemu warto ci, który wp ywa na
kierunek oraz form dzia a . Dotyczy on
wykorzystania ju istniej cych wzorców
post powania w procedurach rutynowych,
korzystania z sprawdzonych metod roz-
wi zywania problemów organizacyjnych,
a tak e brania odpowiedzialno ci za rozwój
organizacji jako ca o ci. Oba aspekty, czyli
czynno ciowy i poznawczy, ci gle si roz-
wijaj pod wp ywem nieustannego uczenia
si wszystkich zaanga owanych jednostek
w celu osi gania i utrzymywania przewagi
konkurencyjnej.

Bardzo wa ne dla kultury organizacyjnej
firmy s relacje biznesowe organizacji, do
których zaliczy mo na relacje zewn trzne,
czyli dostawcy, klienci, kooperanci, instytucje
us ugowe, jednostki edukacyjno-szkoleniowe
i administracyjne oraz relacje wewn trzne,
czyli pracownicy, kierownicy. Relacje te
powoduj powstawanie bardzo wa nych

zasobów dla firmy, poniewa pracuje si
na nie latami i powoduj one powstawanie
modelu, który jest ci le zwi zany z syste-
mem warto ci i norm cywilizacyjno-kulturo-
wych. Warto zasobów strategicznych ustala
si stopniem mo liwej substytucji okre lo-
nego zasobu czy ich wi zki.

Wa nym nurtem pokazuj cym we -
wn trzny potencja przedsi biorstwa jako
podstawowe ród o jego przewagi konku-
rencyjnej jest zasobowa szko a my lenia
strategicznego. Przedstawiciele tej szko y
nie tylko wyró nili, obok zasobów sensu
stricto, zdolno ci i umiej tno ci oraz klu-
czowe kompetencje, lecz tak e wskazali
na cechy zasobów decyduj ce o skutecz-
no ci realizacji strategii organizacji. Co
jednak wydaje si najwa niejsze zauwa yli,
e zasoby stanowi wy cznie potencja

konkurencyjny, który przedsi biorstwo
musi wci udoskonala i dopasowywa
do zmian zachodz cych w otoczeniu, aby
utrzyma swoj konkurencyjno na rynku
w d ugim okresie1.

Poszukuj c róde przewagi konkurencyj-
nej wspó czesnych przedsi biorstw, nale y
uwypukli trzy elementy: architektur
organizacji, jej reputacj oraz zdolno do
kreowania efektywnych rozwi za innowa-
cyjnych. Architektura to specyficzny model
funkcjonowania organizacji, oparty na
sieci kontraktów wewn trz i wokó przed-
si biorstwa. Reputacja postrzegana cz sto
jako marka czy public relations to wizeru-
nek organizacji w otoczeniu kreowany na
postawie jako ci oferowanych dóbr i us ug
w d ugim okresie. Innowacyjno jako
ród o wyró niaj cych firm zdolno ci to

umiej tno przekszta cania nowatorskich
rozwi za w przewag konkurencyjn .
Zale na jest ona od mo liwo ci technolo-
gicznych przedsi biorstw (np. posiadanie
laboratoriów badawczo-rozwojowych), ale
przede wszystkim od kreatywno ci kapita u
intelektualnego organizacji2.

Artyku powsta na podstawie danych
liczbowych firmy Grupa Azoty, maj cej
siedzib w Tarnowie-Mo cicach. W arty-
kule wykorzystano równie krótki wywiad
z Dyrektorem Finansowym tej e firmy,
Panem Januszem Podsiad o.

Azoty Tarnów to dynamicznie rozwija-
j ca si spó ka, która chc c pozosta kon-
kurencyjn dla swoich odbiorców, stara
si podejmowa dzia ania zmierzaj ce do
poprawy efektywno ci kosztowej oraz orga-
nizacyjnej.

138 Studia i Materia y 2013 (16)

Azoty Tarnów s jednym z najwi kszych
przedsi biorstw w bran y chemicznej w Pol-
sce, zaliczanych do grupy tzw. Wielkiej
Syntezy Chemicznej. Dzia alno ci pod-
stawow Azotów Tarnów jest wytwarzanie
i sprzeda tworzyw konstrukcyjnych i pó -
produktów do ich wytwarzania, nawozów
mineralnych i chemikaliów. Od czerwca
2008 r. spó ka notowana jest na Gie dzie
Papierów Warto ciowych.

Azoty Tarnów wchodz w sk ad Grupy
Azoty, która to swój pocz tek datuje na
rok 1927. Spó ka jest jednym z najstarszych
przedsi biorstw przemys u chemicznego
w Polsce i jednym z najwi kszych kom-
pleksów przemys owych w Polsce. Powsta a
na prze omie lat 20. i 30. z inicjatywy Pre-
zydenta RP Ignacego Mo cickiego i by a
jedn z najwi kszych polskich inwestycji
gospodarczych w okresie mi dzywojen-
nym. Dzi ki wieloletniemu do wiadczeniu,
rozbudowanej sieci dystrybucji i wysokiej
jako ci oferowanych produktów, które s
rozpoznawalne na wielu rynkach, Azoty
Tarnów sprzedaj swoje produkty do 41
krajów na ca ym wiecie.

Azoty Tarnów jako jedno z pierwszych
polskich przedsi biorstw, realizuj zalece-
nia Ramowej Konwencji ONZ dotycz cej
Zmian Klimatycznych (1997, tzw. Protokó
z Kioto) poprzez polsko-japo ski projekt
wspólnych wdro e redukcji emisji gazów
cieplarnianych (Emmision Reduction
Units, ERU). Ponadto Grupa Kapita owa
posiada autorskie nowoczesne technologie
s u ce ochronie rodowiska i likwidacji
zagro e chemicznych.

1. Kszta towanie kosztów

Du e przedsi biorstwa, które dzia aj
na rynku, posiadaj wystarczaj cy dost p
do rzadkich róde przewagi kosztowej,
które nie mog by stosowane przez kon-
kurentów. Do takich róde zaliczy mo na
chronion patentem technologi , dost p
do ta szych róde surowców, korzystne
uk ady pomi dzy dostawcami lub/i odbior-
cami.

Post p techniczny polega na zastoso-
waniu w produkcji doskonalszych technik
i technologii, umo liwiaj cych wytwarzanie
nowych wyrobów, przy jednoczesnym obni-
aniu kosztów produkcji. Nowe techniki

i technologie pozwalaj :
– obni a koszty jednostki wytwarzanego

produktu przy danej cenie rynkowej,

– na zwi kszenie zyskowno ci produkcji,
co zach ca przedsi biorców do zwi k-
szenia poda y.
Azoty Tranów d do minimalizacji

kosztów ca kowitych. Oszcz dno ci wed ug
Dyrektora Finansowego mo na szuka
g ównie na poziomie us ug, które mo emy
„jednoczy ” w ramach funkcjonowania
grupy, a wi c:
– koszty obs ugi administracyjnej (ksi go-

wo , kadry, prawnicy, IT);
– koszty zakupów surowców strategicznych

(zarz dzanie dostawami oraz polityka
cen), koszty transportu w tym optymaliza-
cja kosztów transportu i kierunku dostaw,
zabezpieczenie dostaw na poziomie grupy;

– koszty funkcjonowania magazynów
i zarz dzania zapasami poprzez opty-
malne wykorzystanie synergii dzia ów
handlowych realizuj cych polityk sprze-
da ow grupy;

– g ówny nacisk k adziemy na optymaliza-
cj kosztów sta ych, w tym na wspóln
polityk remontow (optymalizacja dzia-
a remontowych w grupie dostosowanych

do sezonowo ci sprzeda y, najwi ksze
remonty w okresach przestojów sprze-
da owych itp.), marketing, polityk HR,
w tym optymalizacj zatrudnienia i kosz-
tów wynagrodze (Wywiad z Dyrektorem
Finansowym Januszem Podsiad o…,
2012).
G ównym za o eniem jest, e najlepsz

pozycj konkurencyjn uzyskuj te firmy,
które generuj najni sze koszty. Umiej t-
no przedsi biorstwa do minimalizacji
kosztów daje mu przewag nad konku-
rentami. Z punktu ekonomicznego firmy,
które produkuj najtaniej, posiadaj naj-
wy sz mar , która generuje przedsi bior-
stwu rodki pieni ne mo liwe do wykorzy-
stania w realizacji inwestycji, co powoduje,
e przedsi biorstwo umacnia swoj pozycj

na rynku.
W tym celu wiele firm wykorzystuje stra-

tegi polegaj ca na minimalizacji kosztów,
która wi e si tzw. efektem do wiadcze-
nia, mówi cym, „ e ca kowity koszt jed-
nostkowy produktu zmniejsza si o sta y
procent ka dorazowo, gdy skumulowana
warto produkcji si podwaja”. Taki efekt
do wiadczenia jest konsekwencj nast pu-
j cych zjawisk:
– ekonomiki skali – jest poj ciem z zakresu

mikroekonomii – ukazuje zachowanie,
a w a ciwie reakcj kosztu jednostko-
wego produkcji wzgl dem rozmiarów

139Wydzia Zarz dzania UW DOI 10.7172/1733-9758.2013.16.10

tej e produkcji, wskazuje jednocze nie
na korzy ci p yn ce z produkcji maso-
wej; poj cie to mówi nam, e w miar
zwi kszania w firmie rozmiarów pro-
dukcji (skali produkcji) zmniejszaj si
d ugookresowe przeci tne koszty ca -
kowite (np. koszty energii elektrycznej,
reklamy), poniewa koszty te rozk adaj
si na zwi kszon liczb wyproduko-
wanych jednostek; poprzez efekt skali
produkcji firma zdobywa wi ksz si
przetargow , mo e dzi ki temu zasto-
sowa np. strategi niskich cen i utrzy-
ma barier wej cia na bardzo wysokim
poziomie (Gierszewska, 2003);

– efektu specjalizacji, gdzie zgodnie
z zasad stanowiska pracy powinny
by czone ze wzgl du na podobie -
stwo realizowanych zada ; skutkuje
to w praktyce wy szym efektem eko-
nomicznym osi ganym poprzez wzrost
wspó dzia ania i efekt specjalizacji;
w literaturze podaje si dwa podsta-
wowe kryteria grupowania, którymi
s : specjalizacja technologiczna – wg
podobie stwa realizowanych dzia a ,
np. produkcja, marketing, oraz specjali-
zacja przedmiotowa – wg podobie stwa
przedmiotu pracy, np. obuwie dzieci ce,
obuwie damskie; zgodnie z zasad spe-
cjalizacji mened erowie odpowiedzialni
za sprawne funkcjonowanie organizacji
powinni si zdecydowa na wybór okre-
lonego, logicznego, nieprzypadkowego

sposobu grupowania elementów organi-
zacji, uwzgl dniaj c jej rozmiary i cha-
rakter dzia ania;

– efektu innowacji, tzw. strategia bez-
wzgl dnie nowego produktu, polega
na dostarczeniu na rynek produktów
zaspokajaj cych nowe lub dotychczas

niezaspokojone potrzeby, ewentualnie
zaspokajaj ce te potrzeby inaczej;

– z substytucji kapita u i pracy – w eko-
nomii mo liwo zast powania jednych
czynników produkcji innymi; dotyczy
przede wszystkim:
• zast powania pracy energi (np. s o-

neczn , g ównie w rolnictwie);
• zast powania pracy kapita em (me -

chanizacja, g ównie w sektorze wy -
twarzania) (Zasady budowy struktur
organizacyjnych…, 2011).

Azoty Tarnów SA w latach 2008–2012
do dynamicznie si rozwija y, o czym
wiadcz systematycznie rosn ce przychody

ze sprzeda y przedsi biorstwa przedsta-
wione na rysunku 1.

Wzrost przychodów ze sprzeda y w roku
2012 w porównaniu do 2008 wyniós
720 mln z , czyli oko o 56,4%. Wzrostom
przychodów towarzyszy y wzrosty kosztów
w tym samym okresie na poziomie 643 mln
z , czyli 53,5%. Mo na wi c zauwa y , i
Azoty Tarnów w latach 2008–2012 wyge-
nerowa y dodatkow mar na poziomie
oko o 80 mln z otych, co równie prze o-
y o si na wzrosty generowanych przez

spó k zysków.
Wzrost kosztów operacyjnych zgod-

nie z rysunkiem 1 w najwi kszym stopniu
dotyczy kosztów w asnych sprzeda y, któ-
rych warto w roku 2012 zwi kszy a si
o 566 mln z w stosunku do roku 2008.
Do istotny wzrost zaobserwowa mo na
by o równie po stronie kosztów zarz du,
których warto wzros a w badanym okresie
o 73,7 mln z , czyli o 99,7%. Koszty sprze-
da y w badanym okresie kszta towa y si
na stabilnym poziomie, a ich czny przy-
rost wyniós 4,8%, co odpowiada o kwocie
2,95 mln z otych.

Rysunek 1. Przychody ze sprzeda y i koszty operacyjne Azotów Tarnów w latach 2008–2012

2008
0

1 000 000

500 000

1 500 000

2 000 000

2 500 000

2009 20112010 2012

koszty operacyjne przedsiębiorstwa

przychody ze sprzedaży

ród o: opracowanie w asne na podstawie sprawozda finansowych spó ki.

140 Studia i Materia y 2013 (16)

Nale y jednak zwróci uwag , e o ile
wzrosty kosztów w latach 2008–2011 by y
do stabilne, o tyle w roku 2012 wzrosty
kosztów zdecydowanie przewy szy y wzro-
sty przychodów ze sprzeda y. Podczas gdy
przychód ze sprzeda y w roku 2012/11
zwi kszy si o 79,5 mln z , przyrost kosztów
w tym samym czasie przekroczy 225 mln z ,
z czego najwi kszy wzrost mia miejsce
w obszarze kosztu w asnego sprzeda y,

który zwi kszy si o 205,9 mln z w roku
2012 w stosunku do roku 2011.

Zgodnie z danymi zaprezentowanymi na
rysunku 2 bardzo wysoki wzrost, jaki mia
miejsce w roku 2012 w obszarze kosztu w a-
snego sprzeda y zwi zany by z dynamicz-
nym przyrostem kosztów zu ycia materia-
ów i energii, które w tym czasie zwi kszy y

si o 203,6 mln z w porównaniu z rokiem
2011, jak równie w zakresie us ug obcych,

Rysunek 2. Koszty w asne sprzeda y, koszty sprzeda y i koszty zarz du Azotów Tarnów w latach

2008–2012

2008

0

400 000

200 000

600 000

800 000

1 000 000

1 200 000

1 400 000

1 600 000

1 800 000

2009 20112010 2012

koszty sprzedaży

koszty ogólnego zarządu

koszt własny sprzedaży

ród o: opracowanie w asne na podstawie sprawozda finansowych spó ki.

Rysunek 3. Zmiany pozycji kosztów rodzajowych Azotów Tarnów w latach 2008–2012

amortyzacja

zużycie materiałów i energii

usługi obce

podatki i opłaty

wynagrozenia

ubezpieczenia społeczne
i inne świadczenia

pozostałe koszty rodzajowe

2008

0

200 000

400 000

600 000

1 000 000

1 200 000

800 000

1 400 000

2009 20112010 2012

ród o: opracowanie w asne na podstawie sprawozda finansowych spó ki.

141
W

yd
zia

 Z
arz

d
zan

ia U
W

D

O
I 10.7172/1733-9758.2013.16.10

Tabela 1. Wybrane dane ze sprawozda finansowych Azotów Tarnów w latach 2008–201

Wyszczególnienie 2008 2009 2010 2011 2012 z % z %

Przychody ze sprzeda y 1 276 039 1 137 699 1 549 753 1 916 717 1 996 173 720 134 56,4% 79 456 4,1%

Koszty operacyjne przedsi biorstwa 1 203 141 1 150 423 1 438 576 1 621 575 1 846 636 643 495 53,5% 225 061 13,9%

Koszt w asny sprzeda y 1 068 130 1 010 565 1 270 191 1 428 982 1 634 916 566 786 53,1% 205 934 14,4%

Koszty sprzeda y 61 039 64 712 71 423 69 841 63 989 2 950 4,8% -5 852 -8,4%

Koszty ogólnego zarz du 73 972 75 146 96 962 122 752 147 731 73 759 99,7% 24 979 20,3%

Amortyzacja 61 160 69 080 68 634 64 223 74 698 13 538 22,1% 10 475 16,3%

Zu ycie materia ów i energii 773 789 723 283 896 625 1 049 241 1 252 878 479 089 61,9% 203 637 19,4%

Us ugi obce 204 346 162 607 193 209 204 859 281 436 77 090 37,7% 76 577 37,4%

Podatki i op aty 34 348 35 901 35 622 38 736 38 978 4 630 13,5% 242 0,6%

Wynagrodzenia 92 269 85 796 96 596 118 943 126 005 33 736 36,6% 7 062 5,9%

Ubezpieczenia spo eczne i inne
wiadczenia 21 749 21 638 22 922 28 224 29 358 7 609 35,0% 1 134 4,0%

Pozosta e koszty rodzajowe 7 223 13 232 16 836 15 831 28 148 20 925 289,7% 12 317 77,8%

Razem 1 194 884 1 111 537 1 330 444 1 520 057 1 831 501 636 617 53,3% 311 444 20,5%

ród o: opracowanie w asne na podstawie sprawozda finansowych spó ki.

142 Studia i Materia y 2013 (16)

których warto w porównaniu z rokiem
2011 wzros a o 76,5 mln z .

W zwi zku z powy szymi tenden-
cjami wska niki rentowno ci w 2012 roku
w porównaniu z analogicznym okresem
w 2011 roku charakteryzowa w wi kszo ci
przypadków spadek warto ci. Najwi kszy
spadek dotyczy wska nika rentowno
brutto na sprzeda y i by efektem wzro-

stu kosztu w asnego sprzeda y o 14,4%
przy jednoczesnym wzro cie przychodów
ze sprzeda y o 4,1%. Spadek zarówno
rentowno ci EBIT oraz EBITDA jest
spowodowany powolniejszym wzrostem
zysku z dzia alno ci operacyjnej ni przy-
chodów. Wzrost kosztów w analizowanym
okresie przek ada si na uzyskany wynik
na sprzeda y. Wzrost wska nika rentowno-

Rysunek 4. Porównanie struktury kosztów rodzajowych Azotów Tarnów w latach 2011–2012

pozostałe koszty rodzajowe

ubezpieczenia społeczne i inne świadczenia

wynagrodzenia

podatki i opłaty

usługi obce

zużycie materiałów i energii

amortyzacja

1 049 241; 69%

64 223; 4%

38 736; 3%

204 859; 13%

118 943; 8%

15 831; 1%

Struktura kosztów rodzajowych w 2012 r.

28 224; 2%

pozostałe koszty rodzajowe

ubezpieczenia społeczne i inne świadczenia

wynagrodzenia

podatki i opłaty

usługi obce

zużycie materiałów i energii

amortyzacja

1 25 878; 68%

74 698; 4%

38 978; 2%

281 436; 15%

126 005; 7%

28 148; 2%29 358; 2%

Struktura kosztów rodzajowych w 2011 r.

ród o: opracowanie w asne na podstawie sprawozda finansowych spó ki.

143Wydzia Zarz dzania UW DOI 10.7172/1733-9758.2013.16.10

ci kapita ów w asnych jest spowodowany
wzrostem zysku netto na koniec 2012 roku
w porównaniu z ko cem 2011 roku (Spra-
wozdanie Zarz du…, 2012).

2. Redukcje kosztów

Dokonuj c analizy strategii dzia ania
firmy Grupa Azoty, mo na zauwa y dwa
modele budowania pozycji konkurencyj-
nej. Pierwszy nich k adzie nacisk na obszar
utrzymywania racjonalnej produkcji i kon-
troli kosztów, drugi natomiast – na jako ,
ró norodno produkcji. Grupa Azoty
funkcjonuje na konkurencyjnym rynku han-
dlu nowoczesnego, gdzie cz sto zmuszana
jest do twardej walki cenowej. Dlatego
koncentruje si na utrzymaniu mar owo-
ci, czyli na kontroli kosztów i optymalnym

wykorzystaniu zasobów produkcyjnych.
Firma stara si ponadto szuka dróg do
minimalizacji marnotrawstwa czasu i pie-
ni dzy (które nie daj adnych warto-
ci) poprzez ograniczania pracy biurowej

oraz zaprzestanie robienia zbyt du ych
zapasów.

Marnotrawstwo mo e dotyczy kilku
obszarów dzia ania w firmie:
– przestrzeni – firma wykorzystuje dodat-

kow przestrze do sk adowania pro-
duktów; powoduje to równie podno-
szenie kosztów z tytu u urz dze , dzi ki
którym te produkty s przenoszone oraz
zwi ksza koszty systemu, który musi je
kontrolowa ; produkty, które powoduj
zapasy zwi kszaj ryzyko zniszczenia na
wypadek katastrofy czy ci g ego prze-
mieszczania ich z miejsca w miejsce;
zapasy wymagaj dodatkowych dzia a
administracyjnych, które anga uj pra-
cowników magazynu;

– surowców i maszyn – firma zu ywa
surowce i wykorzystuje maszyny wcze-
niej ni zak ada plan; w tym celu nale y

sztywno trzyma si planu produkcyj-
nego; zdarza si , e technologia nie
pasuje do realizacji projektu i w efek-
cie ko cowym praca maszyn nie prze-
k ada si na produkcj ; w tym przypadku
firma nie wykorzystuje ca ego potencja u
maszyn, czyli marnotrawi jego mo li-
wo ci oraz zmusza sprz t do nadmier-
nych osi gów, cz sto powoduj c awari ,
wskutek czego nale y przerwa produk-
cj i po wi ci czas na napraw maszyny;
bardzo cz sto w takich momentach
dochodzi do zniszczenia produktu;

– transportu i administracji – firma ponosi
nak ady na przewo enie i sk adowanie
towarów; w trakcje transportu towary
mog ulec zniszczeniu; powstaj wów-
czas szkody, które obejmuj : czas oraz
nak ady finansowe potrzebne na usu-
ni cie szkody lub wytworzenie nowego
produktu, zu ycie narz dzi i maszyn
do usuni cia szkody oraz czas i zasoby
konieczne do ponownego wykonania
transportu;

– wysi ku pracowników – firma anga uje
pracowników w niepotrzebny proces
produkcji zamiast przydzieli im inne
zadania; taki niepotrzebny proces pro-
dukcji nie daje adnej warto ci dla firmy;
do nich mo na zaliczy takie czynno ci,
jak przenoszenie i uk adnie produktów
przez pracownika (w przypadku gdy
produkty na palecie w wyniku niew a ci-
wego u o enie uleg y zniszczeniu) oraz
przechodzenie pracownika do innego
pomieszczenia; innym przypadkiem
marnotrawstwa jest sytuacja, w której
pracownik musi wstrzyma swoje dzia-
ania, poniewa jego nast pne czynno ci

zale od innych lub, co cz sto zdarza
si w firmie, kierownik nie chce wykona
swojego zadania, przekazuj c je pracu-
j cemu pracownikowi; wówczas chwi-
lowo pozostaj bezczynni pracownik lub
maszyna, a firma traci czas i mo liwo ci
zwi zane z wykorzystaniem jego poten-
cja u.
W ostatnim czasie Zarz d Azotów Tar-

nów poczyni znacz cy krok w kierunku
redukcji kosztów dzia alno ci zwi zany
z przej ciem grupy chemicznej Pu awy.
Wst pne korzy ci zwi zane z synergi z tego
tytu u wyceniono na ponad 100 mln z
(http://www.wnp.pl/drukuj/-8235_1.html).
Jednak nieoficjalnie wiadomo, e mog by
one znacznie wi ksze, gdy poszukiwanie
oszcz dno ci to cel dla czternastu zespo ów
z o onych z pracowników Pu aw i Grupy
Azoty.

Dodatkowo coraz cz ciej rozwa a si
znaczenie skonsolidowania dzia alno ci
logistycznej. Dzi ki sprawnemu zarz -
dzaniu da si tu zaoszcz dzi miliony z o-
tych w skali roku. Takie dzia anie sprawi,
e zminimalizowane zostan tzw. puste

przebiegi, zwi kszy si te wykorzystanie
taboru. Oszcz dno ci przyniesie zakup czy
u ytkowanie sprz tu, tak e wynajmowanie
i wykorzystywanie powierzchni magazy-
nowych. A to tylko u amek szans. Równie

144 Studia i Materia y 2013 (16)

wa ne stan si przecie znacznie wi ksze
ni dotychczas mo liwo ci sk adowania
produktów i gotowych wyrobów czy wyko-
rzystania istniej cej i docelowo zintegrowa-
nej sieci dystrybucji do wprowadzenia na
rynek nowych produktów któregokolwiek
z zak adów Grupy (http://www.wnp.pl/dru-
kuj/-8235_1.html).

Tak du e nadzieje, zwi zane z oszcz d-
no ciami p yn cymi z u ytkowania spó ek
przewozowych czy te magazynów, niesie
oczywi cie sama geografia firm Grupy.
K dzierzyn od Tarnowa dzieli nieco ponad
200 km, ale z Tarnowa do ZCh Police jest
ju ponad 700 km. Bior c pod uwag , e
zak ady b d ze sob coraz ci lej wspó pra-
cowa , znaczenie dobrego gospodarowania
rodkami transportu niew tpliwie szybko

wzro nie. Konsolidacja spó ek transporto-
wych ju si zacz a. Co wi cej, by a jednym
z najszybciej wprowadzanych procesów,
cho – ze wzgl du na pó ne „do czenie”
ZA Pu awy – obejmowa a tylko zak ady
w Tarnowie, K dzierzynie i Policach (http://
www.wnp.pl/drukuj/-8235_1.html).

Oszcz dzanie energii powinno polega
na zmniejszeniu jej zu ycia przy zacho-
waniu takich samych rezultatów. Mniej-
sze zu ycie energii ma wiele pozytywnych
stron – mo na oszcz dzi pieni dze i rów-
nocze nie pomóc rodowisku. Produkowa-
nie energii wymaga korzystania z cennych
róde naturalnych, np. w gla, ropy lub

gazu. Dlatego te rozs dne u ywanie ener-
gii pomaga nam zachowa te ród a, aby
wystarczy y d u ej na przysz o .

Do szerokim polem do oszcz dno ci
na wielk skal mog by zakupy gazu,
a ci lej ich scentralizowanie. Niedawno
spó ki chemiczne informowa y inwesto-
rów gie dowych o podpisaniu umów na
dostawy tego paliwa z PGNiG-iem. Cztery
g ówne zak ady Grupy kupuj ponad
2,3 mld m sze c. gazu rocznie. Po zbudo-
waniu bloku gazowego w Pu awach b dzie
to o miliard kubików gazu rocznie wi cej.
Dla porównania, ca y nasz kraj w 2012 r.
zu y 14,9 mld m sze c. gazu (http://www.
wnp.pl/drukuj/-8235_1.html).

W przypadku zak adów chemicznych
wydatki na gaz s naturalnie najpowa -
niejsz cz ci kosztów. Na przyk ad dla
ZA Pu awy szacunkowa warto umowy
z PGNiG-iem w 2013 r. wynosi 1,22 mld z
netto. Nic dziwnego, e ka da z otówka
mniej czy wi cej za 1000 m sze c. w Gru-
pie ma du e znaczenie. W skali roku to

oszcz dno ci lub wzrost wydatków o kwot
2,3 mln z ! Chemia jest dzi zdana na
PGNiG (http://www.wnp.pl/drukuj/-8235_1.
html).

Zmieni t sytuacj b dzie mog o
dopiero otwarcie nowych interkonektorów
gazowych i uruchomienie terminala gazo-
wego w winouj ciu. Wspólna polityka
gazowa – w skali naszego regionu Europy
i kraju, a nie bran y – mo e wymaga pod-
j cia kluczowej decyzji inwestycyjnej. Wci
bowiem spekuluje si o budowie po cze-
nia mi dzy systemem gazowym Niemiec
a Policami. Prócz wymiaru biznesowego,
takie rozstrzygni cie mia oby te naturalnie
ogromne znaczenie polityczne.

3. Organizacja

Spó ka od d u szego czasu konsekwent-
nie realizuje strategi , do której g ównych
celów zaliczy mo na:
• wprowadzenie Grupy Azoty S.A. do

podstawowego indeksu na Gie dzie
Papierów Warto ciowych w Warszawie,

• zapewnienie akcjonariuszom jednej
z najwy szych w bran y stóp zwrotu
z kapita u,

• utrzymanie pozycji jednego z trzech
najwi kszych producentów nawozów
w Europie.
Przedsi biorstwo opisuje swoj dzia-

alno jako opieraj c si na zasadach
zrównowa onego rozwoju, czyli na dobrej
komunikacji i odpowiedzialnemu traktowa-
niu klientów, pracowników, partnerów biz-
nesowych, spo eczno ci lokalnych. Relacje
budowane s w oparciu o zaufanie oraz na
zasadzie partnerstwa.

Zintegrowane podej cie do aspektów
spo ecznych, rodowiskowych i ekono-
micznych ma na celu wykszta cenie kul-
tury prowadzenia biznesu w sposób odpo-
wiedzialny. Grupa Azoty jest aktywnym
uczestnikiem systemu spo ecznego. Spó ki
wchodz ce w sk ad Grupy Azoty podej-
muj dzia ania, które pozytywnie wp ywaj
na rozwój spo eczny i gospodarczy (http://
grupaazoty.com/pl/rozwoj/strategia).

Strategiczne podej cie do zrównowa-
onego rozwoju jest odzwierciedleniem

zintegrowanego podej cia do dzia a
podejmowanych w zakresie efektywno ci
ekonomicznej, odpowiedzialno ci wzgl -
dem pracowników i rodowiska oraz relacji
z otoczeniem (http://grupaazoty.com/pl/
rozwoj/strategia).

145Wydzia Zarz dzania UW DOI 10.7172/1733-9758.2013.16.10

G ównymi celami strategicznymi Azo-
tów Tarnów w obszarze „dialog i budowa-
nie relacji” s (http://grupaazoty.com/pl/
rozwoj/dialog):
– wspieranie rozwoju lokalnej spo eczno-

ci,
– przyj cie formu y dialogu z ka d z klu-

czowych grup interesariuszy,
– budowa skutecznej komunikacji dotycz -

cej obszaru zrównowa onego rozwoju,
– budowa etycznej kultury Grupy Azoty.

Jak spó ka sama pisze, jednostki wcho-
dz ce w sk ad Grupy Azoty w znacznym
stopniu przyczyniaj si do rozwoju regio-
nów, w których s zlokalizowane. Zaanga-
owanie w rozwój spo eczno ci lokalnych

przejawia si we wspieraniu projektów
naukowych, gospodarczych, sportowych
i kulturalnych. Zaanga owanie w rozwój
spo eczno ci lokalnej jest efektem dotych-
czasowych dobrych praktyk oraz strategicz-
nego podej cia (http://grupaazoty.com/pl/
rozwoj/dialog).

Du y nacisk w firmie k adzie si te na
rozwi zania zmierzaj ce do poprawy komu-
nikacji wewn trznej. Wdro enie jednolitego
systemu pozwala zintegrowa dzia ania w klu-
czowych obszarach funkcjonowania firmy,
jak zakupy, sprzeda , logistyka, magazyny
oraz administracja skutkuj ograniczeniem
czasowym, a wiec kosztami pracy na realiza-
cje zada , optymalizuje przep yw informacji
pozwalaj cych szybciej reagowa na zmie-
niaj ce si warunki otoczenia itp. – uwa a
Dyrektor Finansowy. Dzia ania takie, szcze-
gólnie w okresie dekoniunktury, pozwalaj ,
w opinii pracodawców, optymalnie wykorzy-
stywa potencja pracowników, wzmacniaj c
jednocze nie ich identyfikacj z miejscem
pracy. Pozwalaj one w pe ni kontrolowa
planowanie i jego wp yw na realizacj pro-
cesów produkcyjnych, a tym samym zwi k-
sza produktywno i obni a koszty.

Azoty Tarnów do du o uwagi po wi -
caj swoim pracownikom. Zgodnie z infor-
macjami, jakie mo na znale na stronie
internetowej, to w a nie pracownicy wraz
ze swoimi kompetencjami, zaanga owa-
niem i wiedz s najwa niejszym kapita em
Grupy Azoty. Dlatego jednym z podstawo-
wych priorytetów Grupy realizowanych
w obszarze „miejsce pracy” jest zapew-
nienie im bezpiecznego i godnego miejsca
pracy (http://grupaazoty.com/pl/rozwoj/
miejsce).

Jako cele strategiczne Grupy Azoty
w obszarze „miejsce pracy” wyró ni mo na:

– popraw satysfakcji pracowników,
– popraw poziomu bezpiecze stwa

i zdrowia pracowników,
– inicjowanie dzia a w zakresie rozwoju

swoich pracowników.
Rozwi zania te maj najwy szy mo liwy

wp yw na zachowanie wysokiego morale
i motywacji pracowników. Jak uwa a
Dyrektor Finansowy – wdro enie systemu
motywacyjnego polega ma na realizacji
poszczególnych zada stricte powi zanych
ze strategi firmy (realizowana w oparciu
o zasady BSC, VBM itp.). Korzy ci reali-
zowane poprzez wdro enie takiego systemu
oznaczaj zwi kszenie efektywno ci pracy
(skutkuj ce zmniejszeniem jednostkowych
kosztów zmiennych), ukierunkowania na
zadania eliminuj ce zadanie poboczne b d
niepotrzebne. Konstrukcja systemu moty-
wacyjnego powinna by stricte powi zana
z mo liwo ciami realizacji cz stkowych wyni-
ków, wyników przede wszystkim mierzalnych,
pozwalaj cych okre la stopie realizacji pla-
nów itp. Wdro enie odpowiedniego systemu
motywacyjnego powinno wi za si z okre le-
niem odpowiednich nagród motywacyjnych
nieprzekraczaj cych jednak warto ci/korzy-
ci, jakie spó ka mo e osi gn w wymia-

rze danej komórki b d ca ej spó ki z tytu u
realizacji wspomnianych dzia a , którymi
system motywacyjny jest powi zany (Wywiad
z Dyrektorem Finansowym Januszem Pod-
siad o…, 2012).

Nie od dzi wiadomo, e z e traktowanie
pracowników ma negatywne skutki. Przeja-
wiaj si one jako wzmo ony stres, syndrom
wypalenia zawodowego i spadek poczucia
bezpiecze stwa, zmniejszenie zadowolenia
z pracy i kryzys zaufania. W dalszej kolej-
no ci mo na zauwa y wi ksz rotacj ,
mniejsz gotowo do niesienia pomocy
wspó pracownikom i s absze wyniki indy-
widualne, co przek ada si na spadek wyni-
ków firmy. Dlatego zawsze nale y pracowni-
kom przedstawia jasne zasady motywacyjne,
uzale nione od mierzalnych i mo liwych do
zrealizowania zada , w my l zasady bardziej
optymalizujesz dzia ania (a wi c oszcz -
dzasz), wi cej zarabiasz jako jednostka (zara-
biasz w postaci wynagrodzenia oraz oko o
wynagrodzenia nagrody, jak np. szkolenia
powi zany (Wywiad z Dyrektorem Finanso-
wym Januszem Podsiad o…, 2012).

Nale y jednak unika sytuacji, kiedy
osoby najlepiej przeszkolone, wykszta -
cone i najzdolniejsze odchodz z firmy.
Dlatego nale y zwróci szczególn uwag

146 Studia i Materia y 2013 (16)

na najzdolniejszych pracowników. Powinno
zapewni si im wparcie, odpowiedni
motywacj i przekona do pozostania.

Kapita ludzki jest najwa niejszym zaso-
bem Grupy Azoty, dlatego dzia ania, które
spó ka podejmuje na rzecz wspierania roz-
woju pracowników s nieustannie udosko-
nalane oraz poszerzane. Wszystkie procesy
zachodz ce w spó kach s zale ne od ludzi,
dlatego to czynnik ludzki odgrywa g ówn
rol w zapewnieniu bezpiecze stwa. W celu
zapewnienia najwy szych standardów pra-
cownicy przechodz obowi zkowe szkole-
nia i regularnie przyst puj do egzaminów,
które weryfikuj ich wiedz w zakresie
bezpiecze stwa i higieny pracy. Spó ki
stosuj ró ne rozwi zania, maj ce na celu
zapewnienie bezpiecze stwa na najwy -
szym poziomie, w szczególno ci s to sys-
temy zarz dzania oraz wewn trzne rodzaje
polityki. Grupa Azoty dba o rozwój kadr
poprzez obj cie ich systemem szkole oraz
wspieranie indywidualnego dokszta cania
na uczelniach wy szych (http://grupaazoty.
com/pl/rozwoj/miejsce).

Grupa Azoty rozwija si dynamicznie,
a jej struktura ulega w ostatnim okre-
sie fundamentalnym przeobra eniom.
W takim szybko zmieniaj cym si i roz-
wijaj cym konsorcjum pracownicy stoj
przed wyzwaniem odnalezienia si w nowej
sytuacji i podejmowania nowych wyzwa
i odpowiedzialno ci. Grupa Azoty realizuje
dzia ania, które pomagaj stworzy pozy-
tywn atmosfer i odpowiednio ukierun-
kowa energi pracowników (http://grupa-
azoty.com/pl/rozwoj/miejsce).

Podsumowanie

Ka da firma znajduje si pod wp y-
wem otoczenia, poniewa dzia a na jego
rzecz. Utrzymuje si ona dzi ki otoczeniu,
poniewa tylko zaspokajanie odpowiednich
potrzeb otoczenia stanowi racj bytu firmy
i umo liwia jej przetrwanie. Aczkolwiek
cele, które chce zrealizowa przedsi bior-
stwo s inne ani eli cele innych firm, ponie-
wa ka de z nich funkcjonuje w rodowisku
dla siebie nieprzyjaznym, konkurencyjnym.
Wiele instytucji sprzyja jednak firmie, two-
rz c otoczenie przyjazne.

Dyrektor czy te mened er firmy sta-
raj si za wszelk cen minimalizowa
koszty funkcjonowania firmy, do których
nale nie tylko koszty stale, czyli wszel-
kiego rodzaju op aty za u ytkowanie linii

telefonicznych, energi elektryczn , sie
wodoci gow i cieki, lecz tak e wynajem
powierzchni biurowej, reklamowej, og o-
szenia, utrzymanie serwisu internetowego
oraz wszelkie op aty zmienne. Do tego
typu op at mo na zaliczy przede wszystkim
wszelkie nieplanowane wydatki i przedsi -
wzi cia, które nie zosta y wcze niej przewi-
dziane w planie wydatków przedsi biorstwa
oraz jego bud ecie, wyjazdy szkoleniowe
i s u bowe delegacje. Bardzo cz sto zdarza
si , e najwi ksz skal kosztów stanowi
koszty utrzymania mieszka s u bowych dla
pracowników firmy, telefonów komórko-
wych, laptopów, samochodów s u bowych.
Mimo i tego rodzaju op aty s dosy wyso-
kie, firmy nie maj najmniejszego zamiaru
z nich rezygnowa . Niejednokrotnie s to
po prostu wydatki konieczne do prawid o-
wego funkcjonowania firmy.

Zapomnijmy o ci ciach wydatków od
r ki. Ka de oszcz dno ci powinny by zba-
lansowane i nie powinny nara a firmy na
utrat zaufanych i wyszkolonych pracow-
ników ani zasobów, którymi przedsi bior-
stwo dysponuje. Obecnie, kiedy znajdujemy
si w recesji, dokonywanie jakichkolwiek
zmian w bud ecie wymaga opracowania
kompleksowego planu bud etowego na
d u szy okres. Dokonywanie zakupów
sprz ty energooszcz dnego mo e wyda
si bana em, jednak e dzi ki tym prostym
zabiegom jeste my w stanie zaoszcz dzi
sporo pieni dzy.

Ka da firma w okresie kryzysu doko-
nuje ci cia w portfelu, jednak oszcz dno-
ci te nie powinny odbija si na jako ci

oferowanych przez nas us ug i produktów.
Pami tajmy te , e ogromn cz maj tku
firmy stanowi jej pracownicy, dlatego
stanowi najpowa niejszy kapita . Posta-
rajmy si znale takie rozwi zania, które
zapewni naszym pracownikom optymalne
warunki zatrudnienia bez ponoszenia przez
nas niepotrzebnych kosztów. Poza tym, jak
wiadomo stary pracownik identyfikuje si
z firm i jej celami. Dla takiego pracownika,
je li tylko pracuje w odpowiednim zespole,
firma staje si niemal drugim domem. Nie
zawsze nowe jest lepsze, ale i nie w ka -
dym przypadku trzeba kurczowo stara si
trzyma starego. Dotyczy to pracowników,
którzy pracuj poni ej ustalonej normy
wydajno ci. Ekonomia w firmie jest bar-
dzo wa nym elementem – umo liwia nam
bowiem stabilne jej funkcjonowanie, ale
tak e pozwala na jej rozwój w przysz o ci.

147Wydzia Zarz dzania UW DOI 10.7172/1733-9758.2013.16.10

W ka dej firmie istniej zazwyczaj
znaczne mo liwo ci redukcji kosztów.
Poprzez wiadom kontrol kosztów mo na
z tych mo liwo ci skorzysta , aby zmniej-
szy koszty sta e i zmienne, co w efekcie
ko cowym pozwoli zwi kszy konkurencyj-
no firmy. Kadra kierownicza musi stale
pracowa , aby ze wzrostem produkcji doko-
nywa ulepsze , staraj c si w ten sposób
obni y koszty we wszystkich wydzia ach
przedsi biorstwa. Sama kadra kierownicza
powinna posiada odpowiednie wykszta ce-
nie, dzi ki czemu mo e racjonalnie podej-
mowa decyzje.

Biznesem w bran y chemicznej rz dzi
ekonomia skali. Spó ki realizuj relatywnie
wi ksze zyski, je li si rozwijaj czy to w spo-
sób organiczny, czy poprzez fuzje i przej -
cia. Zgodnie z szacunkami zarz du Grupy
Azoty, po czenie z Pu awami powinno da
oko o 100 mln z w postaci efektów synergii,
a to g ównie w pierwszym roku po zako -
czeniu przej cia oraz wygenerowa oszcz d-
no ci inwestycyjne w wielko ci 200 mln z .
Na poziomie prowadzenia biznesu efekty
synergii ju s widoczne. Centralizacji ule-
g o zarz dzanie wspólnymi obszarami, obrót
nawozami, zakup surowców strategicznych,
gazu ziemnego czy te organizacja us ug
logistycznych na potrzeby prowadzenia dzia-
alno ci (http://investio.pl/blog/grupa-azoty-

analiza-finansowa-z-fuzja-w-tle/).
Przedsi biorstwu ju w ostatnich latach

uda o si znacz co ograniczy koszty, co
jednak troch zosta o zaprzepaszczone
w roku 2012, kiedy udzia kosztów w przy-
chodach ze sprzeda y wzrós w nieca ych
80% rok wcze niej do niemal 92%, mimo
wszystko wynik z roku 2012 jest ni szy od

wyników z pocz tkowych okresów analizy,
kiedy to udzia kosztów w przychodach
kszta towa si pomi dzy 93 a 98%.

Znacz cy wzrost skali dzia alno ci powi-
nien odbi si na ni szych kosztach jednost-
kowych produkcji. Wyniki grupy w kolej-
nych okresach z pewno ci uzale nione
b d od wiatowego popytu na chemi , ale
przede wszystkim od oczekiwanego o y-
wienia gospodarczego w Unii Europejskiej
oraz jego skali.

Podsumowuj c wcze niejsze rozwa ania,
mo na stwierdzi , e Azoty Tarnów w ostat-
nich latach do mocno pracowa y nad
osi gan rentowno ci oraz uda o im si
nieco ograniczy koszty dzia alno ci, dzi ki
czemu ich konkurencyjna pozycja na rynku
z pewno ci zosta a zachowana.

Dalsze kroki zwi zane z przej ciami,
jakie przedsi biorstwo chce podejmowa ,
na pewno pozwol mu zwi kszy efek-
tywno kosztow poprzez wykorzystanie
efektów skali dzia alno ci. Dzi ki tym dzia-
aniom nie tylko ograniczy ono koszty dzia-
alno ci, lecz tak e b dzie mog o znacz co

zwi kszy przychody, a tym samym udzia y
rynkowe, jakie obecnie osi ga. Wzrost przy-
chodów b dzie mo liwy chocia by poprzez
niewielkie obni ki cen, czyli poprzez kon-
sumpcj cz ci wygenerowanych oszcz d-
no ci kosztowych.

Przypisy

1 W ród przedstawicieli szko y zasobowej wymieni
mo na: J.B. Barney’a, R.M. Granta, G. Hamela,
M.A. Peterafa, T.J. Petersa, C.K. Prahalada,
R.H. Watermana Jr., B. Wernerfelta. Por. Haffer
(2003, s. 28–74).

Rysunek 5. Stosunek kosztów do przychodów dla Azotów Tarnów w latach 2008–2012

0

20

40

60

80

100

120

20122011201020092008

%

93,6 97,7

85,8
79,3

91,8

ród o: opracowanie w asne na podstawie sprawozda finansowych spó ki.

148 Studia i Materia y 2013 (16)

2 Architektura przedsi biorstwa to sie rela-
tywnych kontraktów wewn trz i wokó firmy
(architektura wewn trzna i zewn trzna),
pewien model funkcjonowania organizacji. Por.
Pier cionek (2006, s. 231–238).

Bibliografia

Gierszewska, G. (2003). Analiza strategiczna przed-
si biorstwa. Warszawa: PWE.

Haffer, R. (2003). Systemy zarz dzania jako ci
w budowaniu przewag konkurencyjnych przedsi -
biorstw. Toru : Wydawnictwo Uniwersytetu Miko-
aja Kopernika.

Marchesney, M. (1999). Zarz dzanie strategiczne.
Warszawa: Poltex.

Ob ój, K. (2001). Strategia organizacji W poszuki-
waniu trwa ej przewagi konkurencyjnej. Warszawa:
PWE.

Penc, J. (1995). Strategie zarz dzania. Warszawa:
AW Placet.

Pier cionek, Z. (2006). Strategie konkurencji i roz-
woju przedsi biorstwa. Warszawa: PWN.

Pier cionek, Z. (1996). Strategie rozwoju firmy. War-
szawa: PWN.

Porter, M.E. (1992). Strategia konkurencji. Metody
analizy sektorów i konkurentów. Warszawa: PWE.

Rokita, J. (2005). Zarz dzanie strategiczne: tworzenie
i utrzymywanie przewagi konkurencyjnej. Warszawa:
PWE.

Rybak, M. (2003). Budowanie potencja u konku-
rencyjno ci. W: M. Rybak (red.), Kapita ludzki jako
ród o konkurencyjno ci przedsi biorstw. Warszawa:

Poltext.

Sprawozdanie Zarz du z dzia alno ci Zak adów
Azotowych w Tarnowie-Mo cicach S.A. za okres
12 miesi cy ko cz cych si 31 grudnia 2012 roku.

Strategor (1995). Zarz dzanie firm . Strategie, struk-
tury, decyzje, to samo . Warszawa: PWE.

Sulimowska-Formowicz, M. (2002). Kompeten-
cje przedsi biorstwa a przewaga konkurencyjna.
W: E. Najlepszy (red.), Strategie przedsi biorstw
na rynkach zagranicznych. Implikacje dla Polski.
Pozna : Akademia Ekonomiczna w Poznaniu.

Vollmuth, H.J. (1995). Controlling. Analizy opera-
cyjne. Analizy strategiczne. Warszawa: AW Placet.

Wywiad z Dyrektorem Finansowym Januszem Podsia-
d o, Tarnów, 2012.

ród a internetowe

Co to jest outsourcing? (2011). Pobrano z: http://
www.Fidelis Corp.

Co to jest strategia firmy? (2011). Pobrano z: http://
www.co to jest info.pl.

Encyklopedia, 2009, Co To Jest, [online] r. (2009).
Pobrano z: http://www.cotojest.info/strategia_
firmy_130.html (20.04.2009).

http://grupaazoty.com/pl/rozwoj/dialog.

http://grupaazoty.com/pl/rozwoj/miejsce.

http://grupaazoty.com/pl/rozwoj/strategia.

http://investio.pl/blog/grupa-azoty-analiza-finan-
sowa-z-fuzja-w-tle/.

http://www.wnp.pl/drukuj/-8235_1.html.

Oszcz dzanie w firmie (2011). Pobrano z: http://
www.palpp.com.

Rodzaje strategii dzia ania (2011). Pobrano z: http://
www.Wybrancy.com.

Substytucja (2011). Pobrano z: http://www.Wikipedia.

Wi niowie na rynku pracy (2011). Pobrano z: http://
www.Bezrobocie.org.pl.

Zasady budowy struktur organizacyjnych (2011).
Pobrano z: http://, www.twoja-firma.pl.

