[bookmark: _GoBack]Wykład 3 (21.10.2015)
1. WEWNĘTRZNE DETERMINANTY ZARZĄDZANIA KADRAMI
1.1 Strategia firmy: to długotrwały kierunek i zakres działania, co oznacza dokonywanie wyborów i gotowość ich realizacji. Wyraża ekonomiczne uzasadnienie działalności, pomaga powiązać zachowania organizacyjne pracowników i podejmowanych decyzji z celami firmy.
Czynniki jakie powinno się analizować z punktu widzenia strategii mające znaczenie dla wyboru strategii personalnej to:
- dobór pracowników (wg efektywności)
- ocenianie (wg kryteriów behawioralnych)
- szkolenie
- nagradzanie
- stosunki pracodawca-pracobiorca
- przebieg negocjacji ze związkami zawodowymi
1.2 Struktura organizacyjna
Zmiany w otoczeniu i wewnątrz sprzyjają tworzeniu się organizacji zhierarchizowanej, posiadającej dużą elastyczność wobec konieczności podejmowania szybkich działań i błyskawicznego reagowania.
Współczesne tendencje zmierzają do zwiększenia elastyczności struktur poprzez różnorodne formy zatrudnienia.
a) Pracownicy półetatowi – menadżerowie, personel o różnym przygotowaniu zawodowym, utrzymując ciągłość organizacji.
b) Pracownicy zatrudnieni na krótkoterminowe umowy – pojedynczy eksperci, małe grupy specjalistów, podwykonawców.
c) Pracownicy na niepełny etat – osoby przyjmowane do pracy w przypadku zwiększonego popytu (praca sezonowa).
1.3 Kultura organizacyjna: specyficzny sposób patrzenia na rzeczywistość, w której żyjemy. Specyfika tego patrzenia wynika z podzielenia tych samych przekonań, zasad, wartości które stanowią podstawę wzory zachowania się członków danej zbiorowości, a które zostały wykształcone u wyuczone przez nich w trakcie wspólnej realizacji zadań przyczyniających się do ich efektywnego funkcjonowania w tej rzeczywistości.
- Wytwór grupowy
- Podzielany przez ludzi
- Określony sposób myślenia
- Ma miejsce w codziennej praktyce na co dzień
- Jest to ciągły proces na który mają wpływ wcześniejsze wydarzenia
Na kształtowanie się kultury organizacyjnej mają wpływ czynniki:
a) wewnętrzne – produkty i usługi (strategie, plany, przepływ dokumentacji)
b) zewnętrzne – trendy ekonomiczne, rynkowe, społeczne, polityka rządu, ingerowanie w sprawy firmy
Elementy kultury organizacyjnej:
a) wartości – co jest bardziej lub mniej cenione, ważne, wpływają na zachowanie pracownika
b) normy – praktyczne sposoby realizacji przyjętych wartości (np. wysoka jakość to wartość a norma to produkcja bez braków)
c) mity – związek przez osoby żyjące lub nieżyjące realne lub wymyślone reprezentujące cechy szczególnie cenione
d) rytuały – czynniki podejmowane wspólnie przez uczestników danej organizacji (witanie, ceremonie religijne, społeczne negocjacje)
e) symbole – słowa, gesty, obrazy, przedmioty o szczególnym znaczeniu (ubiór, znak, flaga)
1.4 Przywództwo niesie za sobą zwiększone zaangażowanie i stawia zadanie naładowanie pracowników energią. Kierownicy stają się autorytetami.
Cechy kreatywnego przywództwa:
- świadomość swojego własnego potencjału
- znajomość mocnych i słabych stron
- nawyk do zachęcania innych do przekazywania informacji zwrotnej
- pragnienie wiedzy
- integracje pracy z życiem
- poszanowanie odmienności innych ludzi
1.5 Produkcja: wpływa na stan zatrudnienia oraz kwalifikacje.
1.6 Uczestnicy organizacji.
Czynniki wpływające na funkcję personalną:
- liczba pracowników
- zatrudnienie pod względem demograficznym
- kierunek i poziom wykształcenia
- doświadczenia zawodowe i życiowe
- cechy psychologiczne i postawy
- potrzeby dążenia i oczekiwania pracowników
- pochodzenie społeczne, regionalne (kultura)
- ranga zawodów dominujących w firmie
2. MODELE STRATEGICZNEGO ZARZĄDZANIA:
- model Michigan
- model Harwardzki
- model Schulera
2.1 MODEL MICHIGAN: ukazuje proces strategicznego zarządzania kadrami z uwzględnieniem otoczenia, misji, struktury organizacji i zarządzania zasobami ludzkimi. Zarządzanie zasobami ludzkimi obejmuje 4 składniki:
- dobór pracowników
- ocena efektów pracy
- nagradzania
- rozwój kadrEfekty pracy
Dobór
Ocenianie 
Rozwój
Nagradzanie


2.2 MODEL HARWARDZKI: twórcą był Beer i inni. Uznali, że presja różnych czynników na firmę, wymaga odmiennego spojrzenia na zasoby ludzkie poprzez bardziej strategiczną perspektywę oraz zaangażowanie w zarządzanie kierowników. Model uwzględnia 4 składniki:
- partycypacja pracowników
- przepływ pracowników (w organizacji do i od)
- systemy wynagrodzeń
- systemy pracy
Model harwardzki rozpatrywany jest w kontekście prawa, rynku pracy, filozofii, zarządzania, strategii firmy z uwzględnieniem:
- akcjonariuszy
- pracowników
- związków zawodowych
- władz rządowych, samorządowych


HARWARDZKI MODEL ZARZĄDZANIA KADRAMI:Efekty długofalowe
Efekty bezpośrednie
Obszary (elementy) zarządzania kadrami
Uczestnicy organizacji
- efektywność organizacji
- dobrobyt jednostki
- dobrobyt społeczeństwa
- zaangażowanie
- produktywność
- zgodność celów organizacji
- zgodność pracowników
Długofalowe
Bezpośrednie
Efekty zarządzania kadrami


2.3 MODEL SCHULERA:


Strategiczne potrzeby firmy
Czynniki zewnętrzne
Czynniki wewnętrzne
Strategia organizacji
Czynniki sytuacyjne


Filozofia zasobów ludzkich wyrażona w sformułowaniach określających wartości i kulturę firmy.
Polityka zasobów ludzkich wyrażona w postaci wytycznych odnośnie wspólnych wartości.
Programy zarządzania zasobami ludzkimi sformułowanie w postaci strategii zasobów ludzkich.
Praktyki zarządzania zasobami ludzkimi dla ról przywódczych menadżerskich i operacyjnych.
Procesy zarządzania zasobami ludzkimi dla opracowania i wdrożenia innych dziedzin.


2.4 MODEL LISTWANA:


Cele bezpośrednie
Cele bezpośrednie
Elementy zarządzania kadrami
MISJA
CELE
STRATEGIE FIRMY
STRATEGIA PERSONALNA

Pobudzenie kadry do działania
Realizacja zadań kadry i potrzeb pracowników
Ukształtowanie sprawnej kadry
Planowanie kadr
„Wejście” dóbr kadr
„Przejście” rozwój i motywowanie
„Wyjście” i odejście pracowników
Kontrola funkcji


3. MODELE POLITYKI PERSONALNEJ, PLANOWANIE ORAZ DOBÓR KADR.
Zarządzanie kadrami jest zróżnicowane w zależności od modelu polityki personalnej stosowanej w danej firmie.
Wyróżnia się dwa podstawowe modele:
- sita
- kapitału ludzkiego
(Model zarządzania kadrami może być również mieszany z przewagą modelu sita lub kapitału ludzkiego)
3.1 MODEL SITA: stosowany jest w kulturach opartych na konkurencji i rywalizacji (najlepsi zostają i awansują, gorsi są odsiewani i zastępowani innymi). Innymi czynnikami, które determinują stosowanie tego modelu to:
- sytuacja na rynku pracy (otoczenie rynkowe) – im większy jest potencjał poszukujących pracę, tym sito jest większe
- prawo pracy regulujące sprawy zwalniania, zatrudnienie i koszty z tym związane
- społeczne, wyznaczane przez związki zawodowe
- instytucjonalne (szkolnictwo) pozwala na zdobycie stosowanych kwalifikacji
- wymiar kulturowy – na ile własna kultura pozwala na stosowanie tego modelu
3.2 MODEL KAPITAŁU LUDZKIEGO: stosowany jest w kulturach opartych na lojalności, zaangażowaniu i współpracy. Dobierając pracowników zwraca się uwagę na osobowość, czy są skłonni do współpracy i działania. Jednocześnie stwarza się pracownikom możliwość rozwoju i doskonalenia.
3.3 MODEL MIESZANY: stosowany jest w firmach państwowych, urzędach z przewagą modelu sita.
1

