R7 – Zarządzanie zasobami ludzkimi
1. Zarządzanie zasobami ludzkimi i podstawowe poglądy w tym zakresie

Według M. Kostera – używa określenia zarządzanie potencjałem społecznym. Jest to cykl, w ramach którego kolejne elementy – fazy następują po sobie, wzajemnie warunkują się i powtarzają. Realizacja funkcji z. polega na planowym i celowym doborze i koordynacji poszczególnych elementów systemu personalnego oraz na dopasowaniu ich strategii do org.
Według P. Louart – zbiór działań, które polegają na rozmieszczeniu, sprzyjaniu rozwojowi i motywowaniu ludzi potrzebnych org., aby realizować jej cele. Kierowanie zasobami ludzkimi, polega na powierzaniu ludziom określonych zadań do wykonania i kontroli z punktu widzenia logiki systemu.

Według A. Pocztowskiego - działanie mające na celu zapewnienie organizacji wymaganej liczby pracowników o odpowiednich kwalifikacjach, w odpowiednim miejscu i czasie.

Można wyróżnić trzy fazy, zmieniających się w czasie poglądów:

1. Faza operacyjna i pomocnicza – funkcje personalne, pełnią rolę operacyjną i pomocniczą, a rola komórek org. jest ograniczona do administracji i płac.

2. Faza menadżerska – dział personalny, lub kadr podlega najczęściej jednemu z zastępców dyrektora, a jego zadania polegają głównie na selekcji i rekrutacji personelu.

3. Faza strategiczna – komórka, lub nawet dział zajmujący się zarządzaniem zasobami ludzkimi przekształcono z komórki sztabowej w komórkę liniową. Menedżer do spraw personalnych uczestniczy w podejmowaniu decyzji dotyczących org. i to we wszystkich sprawach z głosem stanowiącym. Menedżer ma za zadanie utrzymać przy firmie najlepszych pracowników, aby

nie obniżać konkurencyjności org.
2. Zasoby ludzkie a inne zasoby w org. – podobieństwa i różnice

Zasoby ludzkie są najważniejszym kapitałem organizacji i one decydują, czy org. będzie się rozwijać czy też zbankrutuje. Zasoby ludzkie tym przede wszystkim różnią się od innych zasobów org., że można je szybko stracić przez niewłaściwe ich planowanie. Dużym problemem w porównaniu z innymi zasobami jest nie transferowalność praw własności do tych zasobów.

Największa trudność zarządzania z.l. dotyczy złożoności samej natury człowieka. W porównaniu z innymi zasobami doświadczenie i intuicja nie są podstawowymi narzędziami zarządzania. Kluczowe staje się tu zrozumienie i uwzględnienie potrzeb personalnych, sposobu myślenia, przekonań, hierarchii wartości czy temperamentu i osobowości.

3. Cele planowania zasobów ludzkich jest zatrudnienie właściwych ludzi we właściwym czasie w celu realizacji zadań organizacji. Podstawowe funkcje:

· Redukcja kosztów personalnych i społecznych – dostosowywanie struktury i liczności personelu do potrzeb obecnych i przyszłych

· Optymalizacja zasobów wiedzy, umiejętności i kompetencji – poprzez identyfikacje potrzeb, analizę i lepsze wykorzystanie istniejącego potencjału jak również doskonalenie kadr.

· Określenie kompetencji osób

· Ciągłość uczestnictwa – osiągane przez dostosowanie popytu do podaży. Unikanie masowych przyjęć i grupowych zwolnień.

· Opracowanie i stosowanie odpowiednich kryteriów i metod oceny efektywności

4. Procedura planowania zasobów ludzkich

· Zbieranie i analizowanie danych oraz przewidywanie trendów w celu prognozowania popytu i podaży zasobów ludzkich
· Formułowanie przez menedżerów celów zarządzania zasobami ludzkimi
· Tworzenie programów dotyczących obsady, oceny, wynagradzania i rozwoju personelu
· Kontrola i ocena realizacji programów
5. Źródła i metody rekrutacji

Rekrutacja stanowi wstępny etap zatrudniania pracownika. Oznacza ona pozyskanie przez org. kandydatów w celu przeprowadzenia selekcji. Aby przeprowadzić rekrutacje należy przygotować opis stanowiska oraz profil osobowy poszukiwanego kandydata.

Źródła rekrutacji:

· Wewnętrzny rynek pracy – pierwszeństwo do podjęcia wakatu daje się własnym pracownikom. Polityka ta zapewnia pracownikom możliwość awansu, co zwiększa jego powiązanie z organizacją i wydajność pracy. Plusem jest również to, że awansowany pracownik szybko dostosowuje się do znanego sobie środowiska. Rekrutacja wewnętrzna stwarza jednak zagrożenie zawiści i związków nieformalnych. Nie daje także nowego spojrzenia na działalność organizacji, przez co ta może wpaść w rutynę.

· Zewnętrzny rynek pracy – polega na tym, że pracowników poszukuje się na zewnątrz organizacji. Polityka taka daje szanse wprowadzenia nowego spojrzenia na działalność organizacji, jednak sprzyja popełnieniu błędu gdyż nowy pracownik nie jest znany, może on zostać nie zaakcentowany przez zespół jak również ma on dużo dłuższy okres adaptacji do nowych warunków.

Metody rekrutacji:

· Rekrutacja ogólna – ogłoszenie w prasie, usługi agencji i biur pośrednictwa pracy

· Rekrutacja segmentowa – stosowana w celu pozyskania specjalistów. Prowadzi się ją przez dawanie ogłoszeń do prasy specjalistycznej, usługi firm konsultingowych, kontakty osobiste, rekomendacje, targi pracy.

6. Scharakteryzuj proces selekcji i jego miejsce w gospodarce zasobami ludzkimi

Selekcja wraz z przeprowadzaną przed nią rekrutacja to najważniejsze czynności procesie zarządzania zasobami ludzkimi.

Na podstawie danych o kandydatach zebranych w czasie rekrutacji dokonuje się wstępnej selekcji. Podczas jej trwania należy dokładnie rozpatrzyć wszystkie dokumenty przedstawione przez kandydata. Na podstawie tej selekcji dokonuje się właściwego wielostopniowego procesu oceny kandydata:

· Rozmowa wstępna (wywiad eliminacyjny) – służy rozpoznaniu kwalifikacji, motywacji i uzdolnień kandydata

· Testy kwalifikacyjne – testy wiadomości, postaw, badanie umiejętności i cech osobowych

· Weryfikacja informacji o kandydacie

· Rozmowa kwalifikacyjna – przeprowadzana z osobami wytypowanymi w poprzednich krokach. W jej wyniku podjęta zostaje decyzja o zatrudnieniu kandydata
7. Procedura wprowadzania pracownika do pracy

Osoba przyjęta do pracy w nowej org. odczuwa stres związany z koniecznością przystosowania się do nowego środowiska. Stres wywołany jest najczęściej przez:

· Nieumiejętność przystosowania się do nowych warunków

· Nieakceptowanie stylu zarządzania

· Rozbieżnością miedzy rzeczywistością a oczekiwaniami

· Niepewnością co do zakresu obowiązków i wymagań

Aby zapobiec takiej sytuacji należy dostarczyć pracownikowi wszystkich niezbędnych informacji jak również przeprowadzić go przez proces wprowadzający:

· Zaproszenie na spotkanie inauguracyjne, czyli przedstawienie do wszystkim pracownikom

· Udział nowego pracownika w formalnych spotkaniach i szkoleniach – zapoznanie go z kultura organizacji

· Oprowadzenie nowego pracownika po wszystkich pomieszczeniach firmy i zapoznanie go z kierownictwem

· Przekazanie pracownika pod opiekę kierownika komórki organizacyjnej

· Gdy mam do czynienia z pracownikiem szczebla zarządzania, zapoznanie nowego pracownika z działalnością całej firmy

8. Szkolenie pracowników, metody szkolenia i ich efektywność

Personel zatrudniony w org. powinien stale uzupełniać wiedzę oraz doskonalić umiejętności i kompetencje do prawidłowego wykonywania zadań.

Metody szkoleń:

· Z oderwaniem od pracy – prowadzone przez specjalny dział przedsiębiorstwa, który organizuje kursy i opracowuje własne programy szkoleniowe. Ew. sami pracownicy prowadzą wykłady i organizują pokazy.

· Bez oderwania od pracy – najbardziej polecana, pozwala doskonalenie umiejętności w trakcie pracy

- trening przez pracę – osoba szkolona obserwuje doświadczonego pracownika, który ew. pomaga jej w rozwiązywaniu problemów

- uczenie w działaniu – bazuje na interakcjach z innymi pracownikami i wspólnym rozwiązywaniu problemów

- rotacja managerów – rotacja managerów na różne stanowiska, pozwala uzyskać nowe spojrzenie na stare problemy

- patronat – opiekun ponosi odpowiedzialność za karierę i rozwój drugiej osoby. Pozawala ona efektywnie wprowadzać nowych pracowników do organizacji. Opiekunem powinna być osoba o dwa szczeble wyżej w hierarchii.

Efektywność metod szkolenia:

· Ocena przez uczestników – wypełnia się np. kwestionariusz

· Ocena przez pracowników – prowadzący szkolenie na podstawie sprawdzianów określa postępy kursantów

· Ocena pozytywnych skutków szkolenia – przeprowadza się badanie uczestników i ich przełożonych, aby dowiedzieć się jak szkolenie wpłynęło na ich karierę

· Analiza progu rentowności – dochody firmy muszą być większe niż koszt szkolenia

9. System oceny pracowników i analiza stosowanych metod oceny

Ocena nieformalna – manager stale przekazuje ocenę działań, pracownik znając opinię o swojej pracy może ją korygować na bieżąco

Ocena formalna – ocena podwładnego przez bezpośredniego przełożonego lub na odwrót lub przez klientów.

- kryteria formalne – dotyczą ogółu wiedzy i umiejętności nabyte w szkole, na kursach itp.

- kryteria efektywnościowe – dot. Wyników pracy w ujęciu ilościowym i jakościowym

- kryteria behawioralne – ocena zachowania pracowników (np. liczba skarg, zażaleń)

- kryteria osobowościowe – obejmują te cechy psychiki, które są ważne dla danego stanowiska pracy (np. testy psych., ankiety)

Przeprowadzenie oceny pracowników wymaga zastosowania wielu metod:

Ocena opisowa – przełożony ocenia pracownika i przedstawia jego słabe i mocne strony

Technika wydarzeń krytycznych – zapis wszystkich błędów i sukcesów pracownika

Porównanie z normami standardowymi – analiza norm realizowanych przez pracownika (stosowana tylko jeśli efekty można określić ilościowo)

Ranking – szeregowanie pracowników od najlepszego do najgorszego
Portfolio personalne – grupowanie pracowników wg dwóch kryteriów równocześnie
10. Najczęściej popełniane błędy w ocenie pracowników oraz zaproponuj drogę ich uniknięcia

Zróżnicowanie normy – metoda jest skuteczna tylko gdy oparta jest na jednolitych, sprawiedliwych normach. Każdego powinno oceniać się wg tych samych kryteriów

Uprzedzenie oceniającego – managerowie zniekształcają oceny podwładnych np. z powodu płci, wyznania, rasy itp.

Różne wzorce oceny – managerowie stosują różny styl oceny, jedni są surowi i zwracają uwagę na drobne uchybienia, inni zbyt lajtowi.

Efekt aureoli – ocenianie pracowników ze względu na jedną ich cechę (jednolicie wysoko lub jednolicie nisko)

Droga uniknięcia:

Każdego oceniamy wg tej samej, wcześniej przyjętej, normy. Managerowie powinni przyjąć przed rozpoczęciem oceniania jakieś kryteria żeby było sprawiedliwie. Oceniać pracownika należy za całokształt działań i cech
11. Scharakteryzuj najczęstsze przyczyny odejścia pracownika z pracy.

- zwolnienie grupowe – należy podjąć działania: wstrzymać rekrutację, zlikwidować nadgodziny, skrócić wymiar przepracowywanych godzin, nie przetrzymywać pracowników w wieku emerytalnym. Przeprowadzić jak najszybciej konsultacje z osobami do zwolnienia, aby zminimalizować spadek morale załogi. Zastosować uczciwą metodę wyboru osób do zwolnienia (staż pracy, wyniki itp.). Porozumieć się z urzędem pracy i innymi pracodawcami. Należy pomagać zwalnianym pracownikom szukać pracy.

- zwolnienie pracownika – najtrudniejsza decyzja personalna, musi być poparta pełną informacją o np. popełnianych błędach, przeprowadzonych rozmowach ostrzegawczych, szans poprawy. Należy wziąć pod uwagę korzyści i straty dla organizacji.

Dobrowolne odejście pracownika z pracy

- ograniczone możliwości awansu
- brak uznania ze strony pracodawcy
- niezadowolenie z kierownictwa
- niewystarczająca praca
- znudzenie pracą

12. Pojęcie kariery i jej etapy

Kariera – droga rozwoju pracownika i zdobywanie przez niego coraz wyższych stanowisk (kariera pionowa). Kariera może odbywać się przez rozwój profesjonalny, specjalizacyjny i zdobywania nowych umiejętności (pozioma).

Etapy – ścieżka kariery jest łączona z biologicznym cyklem życia. Do 25-28 roku człowiek odkrywa własne zdolności, potrzeby, zainteresowania, wartości, dokonuje wyboru drogi i zdobywa odpowiednie umiejętności. 25-40 lat to okres kariery i jej umacniania. wzrastanie , wejście w świat pracy, rozwój i kariera, zwolnienie, emerytura

13. Możliwości realizacji kariery w międzynarodowej org.
Międzynarodowy manager musi posiadać kilka istotnych cech: tolerancyjny, musi chcieć ciągle poznawać nowości i stale się uczyć. Wynikiem integracji z UE jest duża możliwość robienia takiej kariery. Można spełniać jedną z ról:

-globalny planista – formułuje międzynarodowe, globalne strategie oraz plany strategiczne

-globalny motywator – zapewnia odpowiednią motywację wszystkim uczestnikom międzynarodowych przedsięwzięć

-globalny operator – zarządza działalnością firmy w różnych krajach i rynkach

-globalny koordynator – określa i zharmonizowuje czas realizacji zadań w różnych krajach

-globalny komunikator – przekazuje zamierzone treści i wywołuje zamierzone reakcje u różnych grup odbiorców na całym świecie

-globalny badacz – przeszukuje dostępne na świecie zbiory informacji w celu wynajdywania tych które mogą okazać się użyteczne
-architekta globalnych sieci kontaktów – nawiązuje, utrzymuje i wykorzystuje sieci globalnych powiązań osobistych i instytucjonalnych

-międzynarodowy negocjator – prowadzi międzynarodowe negocjacje.

14. Jaką rolę w karierze pracownika spełniają tzw. kotwice.

Kotwica – uwarunkowania kariery, mają wpływ na to czego dany człowiek oczekuje i pragnie.

- Techniczno – funkcjonalne – pracownik jest zainteresowany karierą zawodową specjalisty

- Przewodzenia – poszukuje pracy o wysokiej pozycji i statusie, nawet niżej płatnej

- Swobody i niezależności – szuka pracy dającej największą autonomię

- Bezpieczeństwa i stabilności – poszukuje pracy w której są jasno określone zadania, nie podejmuje ryzyka w innej organizacji pomimo np. oferowania lepszego wynagrodzenia

- Kreatywności – poszukuje czegoś nowego, gdzie może się wykazać zdolnościami, poszukuje wolności, niezależności

- Poświecenie dla idei – realizacja określonej idei i gotów jest się jej poświęcić, płaca nie jest istotna

- Łamania barier i poszukiwania nowych wyzwań – szuka pracy gdzie może stale przesuwać bariery i przeszkody.
- Stylu życia – szuka pracy która pozwala mu na realizację preferowanego przez niego stylu życia
