
89

mgr Julia Nowicka-Mieszała

doktorantka Uniwersytetu Ekonomicznego w Katowicach, Wydziału Ekonomii,

Katedry Zarządzania Organizacjami,

członek Koła Naukowego HR-owców” Uniwersytetu Ekonomicznego w Katowicach,

członek Polskiego Stowarzyszenia Zarządzania Kadrami

STRATEGICZNE ZARZĄDZANIE KAPITAŁEM
LUDZKIM METODĄ BUDOWY WARTOŚCI

PRZEDSIĘBIORSTWA

Streszczenie: Często w analizach finansowych przedsiębiorstw pracownicy traktowani są wyłącznie

jako pozycja w kosztach, podczas gdy inwestowanie w kapitał ludzki stanowi istotny element strategii

przedsiębiorstwa i jest podstawą jej konkurencyjności. Współcześni ekonomiści zgodnie twierdzą, że to

ludzie są najważniejszym zasobem, a jednocześnie kapitałem organizacji. W obliczu trudnej sytuacji

ekonomicznej firmy zmuszone są do oparcia swojego rozwoju na zasobach ludzkich, ponieważ są one

jednym z kluczowych elementów wpływających na sukces przedsiębiorstwa – to przecież od ludzi

zależy jakość produktów i usług. W ślad za tym teoria ekonomiczna mówi, że nakłady na kształcenie i

rozwój pracowników to nie konsumpcja, lecz inwestycja. Inwestowanie w kapitał ludzki tworzy

podstawy przedsiębiorstwa wykorzystującego doświadczenia i najlepszą praktykę całej organizacji do jej

przyszłego rozwoju. Bez właściwego podejścia do problematyki rozwoju pracowników oraz tworzenia

przyjaznego klimatu organizacyjnego nie można myśleć o dalszym sukcesie firmy, szczególnie że

rozwój techniczny i technologiczny wymusza na pracodawcach i pracownikach stałe podnoszenie

kwalifikacji. Celem niniejszej pracy jest uwypuklenie znaczenia strategicznego zarządzania kapitałem

ludzkim budującego wartość organizacji.

Słowa kluczowe: inwestowanie, kapitał ludzki, strategiczne zarządzanie kapitałem ludzkim, wartość

przedsiębiorstwa

1. Kapitał ludzki jako źródło wartości przedsiębiorstwa

 Kapitał ludzki stanowi element składowy zestawu niematerialnych czynników

pozwalających przedsiębiorstwu na budowanie przewagi konkurencyjnej i osiąganie

ponadprzeciętnych zysków. Kapitał ludzki staje się obecnie pryzmatem, przez który

należy oceniać osiągnięcia przedsiębiorstwa. Określany jest również jako jeden z

najsilniejszych atutów tworzenia wartości danej jednostki gospodarczej i jej przewagi

na wysoce konkurencyjnym rynku. Jego wykorzystanie w gospodarce wiąże się z

bezpośrednim zaangażowaniem człowieka, który dany kapitał posiada i może nim

swobodnie dysponować. Nie jest jednak możliwe oszacowanie kapitału ludzkiego na

podstawie tradycyjnych sprawozdań finansowych, które nie przekazują informacji o

potencjale przedsiębiorstwa.

 Walorami kapitału ludzkiego w kontekście wartości są:

 zaangażowanie, efektywność pracy, staranność,

 utożsamienie się ludzi z misją firmy,

 mobilność i dyspozycyjność,

 chęć i umiejętność współdziałania w zespołach i pomiędzy nimi,

90

 pozytywne nastawienie do hierarchii wartości firmy
180

.

Są to przejawy cech niedających się przecenić z punktu widzenia kształtowania

wartości firmy. Mają one swój wymiar ekonomiczny i sprawnościowy.

 Kapitał ludzki stanowi prawdziwą siłę i w coraz większej liczbie

przedsiębiorstw odgrywa znaczącą rolę przy wyznaczaniu ich wartości. Oczywiście

pod warunkiem, że kapitał, o którym mowa, zostanie odpowiednio wykorzystany.

 Zarządzanie zasobami ludzkimi wspiera cały łańcuch wartości poprzez procesy

kadrowe – doboru, szkolenia, oceny i motywowania pracowników. Tym samym

wpływa również na przewagę konkurencyjną dzięki roli, jaką odgrywa w określaniu

kwalifikacji, kompetencji, motywacji czy zadowolenia pracowników oraz kosztów

ich doboru, rozwoju i wynagradzania. Problem w tym, że koszty zarządzania

zasobami ludzkimi nie zawsze są właściwie rozumiane i wymagają nowego

spojrzenia
181

.

 W związku z tym właściwym wydaje się twierdzenie A. Ludwiczyńskiego,

że „»nośnikiem« wartości w przedsiębiorstwie jest zarządzanie zasobami ludzkimi.

W każdej organizacji można wyróżnić trzy rodzaje wartości, tzw. triadę, tj. wartości

dla klienta, wartości dla pracowników oraz wartości dla organizacji (właściciela).

Każda z tych kategorii zawiera szereg wartości szczegółowych, zmiennych w czasie,

które najczęściej są lub powinny być zhierarchizowane. Zarządzanie zasobami

ludzkimi tworzy te wartości, ale jednocześnie jest ich nośnikiem”
 182

.

 Z punktu widzenia konkurencyjności przedsiębiorstwa podkreśla się istotność

wartości i unikalności kapitału ludzkiego. Wartościowy kapitał ludzki to taki, którego

posiadanie umożliwia organizacji realizację strategii poprawiających organizacyjną

wydajność i ekonomiczną efektywność oraz wykorzystanie rynkowych okazji

i neutralizowanie potencjalnych zagrożeń. W tym ujęciu wartość kapitału ludzkiego

wyraża jego przydatność do osiągania przewagi konkurencyjnej. Im bardziej kapitał

ludzki przyczynia się do osiągania przewagi konkurencyjnej, tym jest on dla

organizacji wartościowszy. Unikalność, druga z wymienionych cech kapitału

ludzkiego, oznacza specyficzne umiejętności przypisywane do konkretnych osób; im

rzadziej danego typu umiejętności występują na wewnętrznym i zewnętrznym rynku

pracy, tym są one bardziej unikatowe.

2. Pozycja pracowników w strategii przedsiębiorstwa

Najważniejszy element rozwoju tkwiący wewnątrz każdej organizacji to jej

pracownicy, których szczególną cechą jest to, że podlegają ciągłym zmianom,

determinowanym przez czynniki biologiczne i społeczne. Stąd też zmiany w zasobach

ludzkich traktuje się jako rozległą dziedzinę zarządzania.

Relacje pomiędzy strategią organizacji a zarządzaniem kapitałem ludzkim

można rozpatrzyć w różnych aspektach. Po pierwsze, można porównać rodzaje

180 A. Sajkiewicz, Kapitał ludzki jako źródło wartości organizacji, [w:] A. Lipka i S. Waszczak (red.),

Zarządzanie wartością kapitału ludzkiego organizacji, Prace Naukowe Akademii Ekonomicznej w

Katowicach, Katowice 2007, s. 15.
181 M. Rybak, Zarządzanie kapitałem ludzkim a kluczowe kompetencje, [w:] M. Rybak (red.), Kapitał

ludzki a konkurencyjność przedsiębiorstw, Poltext, Warszawa 2003, s. 39.
182 A. Ludwiczyński, H. Król (red.), Szkice o zarządzaniu zasobami ludzkimi, WSPiZ, Warszawa 2002,

s. 104.

91

strategii i zasady polityki personalnej w przedsiębiorstwie, to bowiem ukazuje, jak

zmieniają się takie wymiary zarządzania ludźmi jak zadania, umiejętności,

doświadczenie, innowacyjność, wynagrodzenia, awanse w zależności od typu

strategii ogólnej przedsiębiorstwa. Po drugie, wskazać można, jakie rezultaty

wynikają dla strategicznego zarządzania zasobami ludzkimi ze strategii

przedsiębiorstwa.

Sztuka planowania strategicznego w dużej mierze polega na prawidłowym

ustaleniu kolejności podejmowania decyzji strategicznych i koordynacji działań

w różnych obszarach i na różnych poziomach zarządzania.

Podstawowym warunkiem integracji obszaru zarządzania zasobami ludzkimi

ze strategią firmy jest możliwość ustalenia mierzalnych celów w tym obszarze.

Podobnie jak w innych obszarach działalności firmy, takich jak produkcja, marketing

i finanse, wyznaczane są cele i definiowane miary będące podstawą oceny

efektywności. Takie jednolite podejście do oceny wszystkich obszarów działalności

firmy, w tym zarządzania zasobami ludzkimi, jest spójne z utrwaloną koncepcją

monitorowania wszystkich kluczowych aspektów strategii organizacji na tle

wyznaczonych celów
183

.

Strategia rozwoju organizacji wyznacza kierunek, tempo i sposób rozwoju dla

całej organizacji, nadając kierunek strategiom sektorowym i strategiom

funkcjonalnym. Strategie sektorowe, czyli strategie na różnych poziomach

działalności firmy, powinny dać odpowiedź na pytanie, jak odnieść sukces w danej

dziedzinie, branży czy na rynku. Z kolei strategie funkcjonalne, wśród których można

wymienić strategie produktowe, marketingowe, finansowe, inwestycyjne, kierowania

ludźmi, rozstrzygają o sposobach realizacji strategii rozwoju i strategii sektorowych

w ujęciu poszczególnych funkcji przedsiębiorstwa
184

.

Zarządzanie zasobami ludzkimi, będące strategią funkcjonalną, musi być

zgodne ze strategią organizacji i obejmować wszystkie relacje pomiędzy strategią

a strukturą. Oznacza to wyznaczenie miejsca konkretnym ludziom na konkretne

stanowiska w organizacji, kulturę organizacyjną, pozyskiwanie i rozwój

pracowników. Sposoby kierowania ludźmi są ściśle powiązane z jej sukcesami

w otoczeniu i tworzeniem pozycji konkurencyjnej.

Realizacja określonych strategii wymaga dostosowanych do nich systemów

zarządzania ludźmi – raz będzie to nacisk na innowacyjność, w innym przypadku na

doświadczenie i rutynę. Strategia dywersyfikacji wymaga dostosowania systemów

wynagrodzeń do specyfiki branży, a strategia różnicowania premiuje kreatywność.

W strategii specjalizacji kładzie się nacisk na wartości związane z tworzeniem jakości

dla klienta, w strategii przywództwa kosztowego poszukuje się sposobów na

oszczędzanie.

Ludzie to zasób strategiczny, dzięki któremu przedsiębiorstwo kreuje przewagę

konkurencyjną, kluczowe kompetencje i cechy wyróżniające firmę spośród rywali.

Na kapitał ludzki składają się kompetencje menadżerów i pracowników, ich wiedza,

umiejętności, motywacje, zachowania i postawy wobec pracy. Kapitał ludzki tworzy

się poprzez ciągłe inwestowanie. Charakter takiego przedsięwzięcia wyznacza fakt,

183 Strategia personalna …, dz. cyt., s. 31.
184 M. Romanowska, Strategie rozwoju i konkurencji, CIM, Warszawa 1997, s. 31.

92

że zakończenie jednego etapu to zarazem otwieranie nowego, który jest punktem

wyjścia do dalszych zmian.

Strategia firmy musi spełniać określone warunki dla zarządzania zasobami

ludzkimi, a mianowicie
185

:

 budować potencjał ludzki, uwzględniając wpływ otoczenia, przede wszystkim

poprzez wykorzystanie pojawiających się szans i minimalizowanie efektów

zagrożeń;

 uwzględniać wpływ konkurencji i tendencji na rynku na procesy kierowania

ludźmi – organizacje konkurują o pracowników i muszą być świadome sił

oddziałujących na lokalne, regionalne i krajowe rynki pracy; tendencje na rynku

pracy w zakresie wynagrodzeń, wskaźniki bezrobocia, warunki pracy, przepisy

dotyczące płacy minimalnej, zakres świadczeń dodatkowych i reputacji

konkurencji wywierają wpływ lub poddają się wpływowi decyzji w sferze

zarządzania zasobami ludzkimi;

 obejmować długoterminowe ramy czasowe, standardem jest okres trzech do

pięciu lat;

 dokonywać wyborów i decyzji, często opartych na priorytetach. Strategia

wymaga dokonywania wyborów pomiędzy dostępnymi wariantami oraz

podejmowania takich decyzji, które pociągają za sobą określone działania;

 uwzględniać wszystkich bez wyjątku pracowników, wszyscy bowiem są cenni –

od naczelnej kadry kierowniczej po personel niewykwalifikowany.

 integrować zarządzanie zasobami ludzkimi ze strategią organizacyjną

i strategiami na szczeblu funkcjonalnym – produktową, rynkową, inwestycyjną,

finansową, marketingową.

Zarządzanie zasobami ludzkimi zgodne ze strategią organizacji odnosi się do

rozwiązywania problemów wewnętrznych w firmie i jej relacji z otoczeniem.

Jednocześnie strategiczne zarządzanie zasobami ludzkimi obejmuje te decyzje, które

mają podstawowe znaczenie dla polityki zatrudnienia i rozwoju ludzi

w przedsiębiorstwie, a także te, które wpływają na wzajemne relacje między

kierownictwem a pracownikami.

3. Strategiczne zarządzanie kapitałem ludzkim

Strategiczne zarządzanie zasobami ludzkimi stanowi najnowsze i najbardziej

kompleksowe podejście do zarządzania zasobami ludzkimi organizacji.

Tradycyjne zarządzanie zasobami ludzkimi opiera się na założeniu, że

pracownicy są przypisani do organizacji, że kształtowanie tego zasobu dokonuje się

w niej oraz że celem działań w tym zakresie jest ograniczanie poziomu fluktuacji

i zapewnienie (np. poprzez system zachęt materialnych, budowanie ścieżek karier)

lojalności pracowników wobec firmy. Tymczasem w warunkach współczesnej

gospodarki kapitał ludzki staje się coraz bardziej mobilny. Coraz częściej firmy

pozyskują talenty z zewnętrznego rynku. Tym samym problem dziś polega nie na

tym, aby ograniczać mobilność, ale by wykorzystać ją dla tworzenia wewnętrznego

rynku talentów. Wszelkie działania w tym względzie muszą opierać się na

precyzyjnym, wynikającym ze strategii firmy określeniu zapotrzebowania na

185 A. Ludwiczyński, K. Stobińska, dz. cyt., s. 20-23.

93

konkretne talenty, a następnie podejmowaniu zróżnicowanych działań w odniesieniu

do różnych grup pracowników.

 Pojęcie strategicznego zarządzania zasobami ludzkimi pojawia się

w kontekście postrzegania zasobów ludzkich, jako potencjalnego źródła zdobywania

przewagi konkurencyjnej.

Koncepcja strategicznego zarządzania kadrami w szczególności ujmuje:

 ludzi, jako aktywa i podstawowy kapitał firmy – kapitał ludzki,

 wpływ otoczenia, a zwłaszcza konkurencji i rynku pracy,

 działania wywołujące skutki długofalowe, powiązania ze strategią ogólną

przedsiębiorstwa, jego strukturą organizacyjną,

 powiązania praktyk personalnych z kulturą organizacyjną firmy, jej

wartościami,

 potrzebę działań bardziej proaktywnych – antycypujących przewidywany

stan rzeczy niż reaktywnych, będących jedynie prostą reakcją na zmiany

w otoczeniu,

 przypisywanie głównej roli i odpowiedzialności za realizację funkcji

personalnej kierownictwu liniowemu,

 zmianę i rozwój – jako zasadnicze kategorie pojęciowe i zjawiska,

 orientację „na klienta”, także w stosunkach między pracownikami

i zespołami pracowniczymi wewnątrz organizacji (marketing personalny),

 efektywność praktyk personalnych, wkład w osiąganie celów organizacji
186

.

Celem strategicznego zarządzania zasobami ludzkimi jest przede wszystkim

wskazanie kierunków i sposobów wykorzystania zasobów ludzkich w dążeniu do

osiągnięcia celów organizacji, ale i również jest metodą budowy wartości

przedsiębiorstwa.

Koncepcja strategicznego zarządzania kadrami znalazła mniej lub bardziej

pełny obraz w modelach funkcji personalnej i ich strukturach. Do najbardziej znanych

modeli należą: model Michigan, model harwardzki oraz model Schulera, wywodzące

się z USA.

Model Michigan ukazuje proces strategicznego zarządzania zasobami ludzkimi

z uwzględnieniem otoczenia, misji, struktury organizacji i zarządzania zasobami

ludzkimi. W modelu tym wyróżniono cztery główne obszary zadaniowe funkcji

personalnej, a mianowicie: dobór pracowników, ocenę efektów pracy, nagradzanie i

rozwój kadr.

Według tego modelu zarówno przepływ danych ze środowiska do organizacji,

jak też interakcja misji i strategii ze strukturą organizacyjną i zarządzaniem kadrami

jest jednokierunkowy. Poszczególne elementy zarządzania kadrami są ze sobą

powiązane, przez co tworzą cykl zasobów ludzkich (rys. 1). Znaczącą rolą

kierownictwa jest dbałość o takie powiązanie struktury formalnej i systemu zasobów

ludzkich, aby osiągnąć cele strategiczne firmy.

186 T. Listwan, Zarządzanie kadrami, C. H. Beck, Warszawa 2006, s. 37-38.

94

Rysunek 1. Model Michigan zarządzania zasobami ludzkimi

Źródło: N.M. Tichy, Ch.J. Fombrun, M.A. Devanna, Strategic Human Resource Management, „Sloan

Management Review” 1982, nr 2, [w:] T. Listwan, Zarządzanie kadrami, C.H. Beck, Warszawa 2006, s.

48

Model harwardzki przyjmuje założenie, że presja różnych czynników na firmę
wymaga odmiennego spojrzenia na zasoby ludzkie, bardziej strategicznej

perspektywy, zaangażowania się w proces zarządzania kadrami kierowników
liniowych. Model harwardzki również uwzględnia cztery zmienne. Są nimi:
 partycypacja pracowników,
 ruchliwość (przepływ) pracowników – do organizacji, w organizacji i od

organizacji,

 systemy wynagrodzeń,
 systemy pracy.

Powyższe zmienne są rozpatrywane w kontekście czynników sytuacyjnych,
takich jak: prawo, rynek pracy, filozofia zarządzania, strategia firmy. Dużą rolę
w wywieraniu wpływu na kształt funkcji personalnej przypisuje się w tym modelu
interesariuszom (stakeholders), takim jak: akcjonariusze, kierownictwo, pracownicy,

związki zawodowe, samorząd czy rząd. Efektem zarządzania zasobami ludzkimi są
skutki bezpośrednie (zaangażowanie, produktywność, zgodność celów organizacji
i pracowników) i długofalowe (efektywność organizacji, dobrobyt jednostki
i dobrobyt społeczeństwa). Omówiony model przedstawia rys. 2.

Rysunek 2. Zarządzanie zasobami ludzkimi w ujęciu harwardzkim

Źródło: M. Beer, B. Spector, P.Q. Lawrence, R.E. Walton, Managing Human Assets, The Free Press,

New York 1984, s. 16 [w:] T. Listwan, Zarządzanie kadrami, C.H. Beck, Warszawa 2006, s. 49

Efekty

pracy

Nagradzanie

Ocenianie

Rozwój

Dobór

Uczestnicy

organizacji

Czynniki

sytuacyjne

Skutki

długofalowe

Skutki

bezpośrednie

Obszary

(elementy)

zarządzania
kadrami

95

Typowo strategiczne podejście do zarządzania zasobami ludzkimi zostało

przedstawione w modelu Schulera (rys. 3). Według autora omawianego modelu

nadrzędne znaczenie dla działań w zakresie strategicznego zarządzania zasobami

ludzkimi ma strategia organizacji. W jej ramach wyznacza się misje oraz główne cele

organizacji. W procesie formułowania misji i celów brane są pod uwagę czynniki

wewnętrzne i zewnętrze.

Do uznania zasobów ludzkich organizacji za zasoby o charakterze

strategicznym z pewnością przyczyniła się teoria kapitału ludzkiego. Pojęcie „kapitał

ludzki” jest coraz częściej wykorzystywane w opisie różnych podejść i modeli

zarządzania zasobami ludzkimi, w tym także na szczeblu strategicznym.

Na podstawie dwóch wyróżnionych wcześniej cech kapitału ludzkiego

(wartości i unikalności) w ramach strategicznej polityki personalnej, czyli zbioru

celów, zasad i narzędzi wykorzystywanych do kształtowania potencjału kadrowego

i motywacji pracowników, wskazano cztery modele polityki personalnej tworzenia

kapitału ludzkiego organizacji:

- model rozwoju kapitału ludzkiego,

- model pozyskiwania kapitału ludzkiego,

- model kontraktowania kapitału ludzkiego,

- model kreowania aliansów w zakresie kapitału ludzkiego.

Model rozwoju kapitału ludzkiego stanowi jeden z najczęściej zalecanych

modeli do kształtowania strategicznej polityki personalnej przedsiębiorstwa. Jego

zaleta przejawia się między innymi w budowaniu kultury organizacyjnej za pomocą

integracji pracowników oraz traktowaniu kapitału ludzkiego jako aktywów

organizacji, czego następstwem są podejmowane decyzje inwestycyjne

ukierunkowane na rozwój tego kapitału.

Z kolei model pozyskiwania kapitału ludzkiego jest nastawiony na zdobywanie

wykwalifikowanych pracowników z rynku pracy, stosownie do realizowanej strategii

firmy. Jego zaletą są niewątpliwie niższe koszty ponoszone w związku z

wewnętrznym rozwojem, jednakże organizacja tym samym podejmuje ryzyko

związane z możliwością wystąpienia na rynku pracy niedostatku pracowników o

rzadko spotykanych kwalifikacjach.

U podstaw modelu kontraktowania kapitału ludzkiego leży założenie, że cele

przedsiębiorstwa nie muszą być osiągane tylko przez własnych pracowników, ale

również poprzez pracowników u kontrahentów. Wówczas organizacja zatrzymuje w

swoich strukturach tylko kompetencje strategiczne (projektowanie, badania i rozwój,

marketing itp.), przy czym pozostałe kompetencje wyprowadzane są na zewnątrz

organizacji.

Kolejny model to model kreowania aliansów w zakresie kapitału ludzkiego.

Organizacje stosujące ten model kładą szczególny nacisk na pozyskiwanie kapitału

ludzkiego poprzez alianse strategiczne. Istota takich aliansów polega na „łączeniu sił”

dwóch lub więcej organizacji do zrealizowania danego zadania lub projektu.

Podstawową korzyścią tego typu podejścia jest wykonanie zadania w o wiele

krótszym czasie i po niższych kosztach
187

. Oprócz omówionych w wąskim zarysie

modeli wykorzystujących dorobek teorii kapitału ludzkiego warto również wymienić

187 B. Wawrzyniak, Projektowanie strategicznej polityki w przedsiębiorstwie, [w:] A. Ludwiczyński, K.

Stobińska (red.), Zarządzanie strategiczne kapitałem ludzkim, Poltext, Warszawa 2001, s. 61.

96

dwa modele, które oprócz walorów poznawczych, w sposób uproszczony

odzwierciedlają występujące w praktyce dwa typy podejścia do pracowników, tj.
podejście podmiotowe i podejście przedmiotowe. Noszą one nazwy modelu sita i

modelu kapitału ludzkiego.

Rysunek 3. Model strategicznego zarządzania zasobami ludzkimi Schulera

Źródło: R.S. Schuler, Strategic Human Resources Management: Linking the People with the Strategic

Needs of the Business, Organizational Dynamics, Summer 1992, s. 18, [w:] T. Listwan, Zarządzanie

kadrami, C.H. Beck, Warszawa 2006, s. 50

Działania w zakresie strategicznego zarządzania zasobami ludzkimi

Filozofia zasobów ludzkich Wyrażana w sposobie traktowania

wyrażana w sformułowaniach i wartościowania ludzi

określających wartości

i kulturę firmy

Polityka zasobów ludzkich Ustala wytyczne działania we wszystkich

wyrażana w postaci pojawiających się w firmie kwestiach

wytycznych dotyczących związanych z ludźmi oraz programach

wspólnych wartości zarządzania zasobami ludzkimi

Programy zarządzania Koordynują wysiłki w celu

zasobami ludzkimi ułatwiania zmiany dotyczącej

sformułowane w postaci poważnych problemów

strategii zasobów ludzkich firmy związanych z ludźmi

Praktyki zarządzania zasobami

ludzkimi dla ról przywódczych, Motywują wymagane zachowania

menedżerskich i operacyjnych

Procesy zarządzania zasobami Określają sposób przeprowadzania

ludzkimi dla opracowania tych działań

I wdrożenia innych działań

STRATEGIA ORGANIZACJI

Inicjuje proces identyfikowania strategicznych potrzeb

firmy oraz przypisywania im specyficznych jakości

Strategiczne potrzeby firmy

Wyrażane w sformułowaniu misji firmy lub w sformułowaniu

wizji oraz przełożone na strategiczne cele firmy

Charakterystyki

wewnętrzne

Charakterystyki

zewnętrzne

97

Model sita oparty jest na konkurencji i rywalizacji jako zasadniczych

stymulatorach zachowań i efektywności pracowników. Już na wejściu do organizacji

dokonuje się ostrej selekcji kandydatów (gęste sito), aby przyjąć najlepszych.

Ważnym obszarem zadaniowym staje się wówczas ocena zarówno przyszłych
pracowników w trakcie ich selekcji, jak i pracowników już zatrudnionych. Wyniki

tych ocen stają się często podstawą do awansów oraz zwolnień z pracy. Drugi

z wymienionych modeli – model kapitału ludzkiego – jest przeciwieństwem modelu

poprzedniego. Charakteryzuje go traktowanie pracowników jako kapitału, który
należy rozwijać. Najważniejszym obszarem zadaniowym stają się wówczas

szkolenia, których efektywność decyduje o losie całej organizacji, a zwolnienia

z pracy są ostatecznością.

 Przedstawione wyżej modele należą do wielu występujących w literaturze

przedmiotu (szerszy przegląd można znaleźć w: Lundy i Cowling, 2000 oraz

Armstrong 2000). Jednak na podstawie zaprezentowanych modeli strategicznego

zarządzania zasobami ludzkimi można stwierdzić, iż zarządzanie zasobami ludzkimi,

z mało znaczącej i zmarginalizowanej funkcji, ewaluowało do pełnoprawnego

składnika strategii w większości współczesnych organizacji, przy jednoczesnym

coraz szerszym uwzględnieniu dorobku teorii kapitału ludzkiego.

Podsumowanie

Rozważania teoretyczne zaprezentowane w niniejszym opracowaniu, dotyczące

kapitału ludzkiego i problematyki inwestowania w ten kapitał w strategiach rozwoju

przedsiębiorstwa, pozwalają na sformułowanie kilku wniosków, istotnych dla

praktyki gospodarczej przedsiębiorstw.

Po pierwsze, należy stwierdzić, że niezależnie od wielkości każde

przedsiębiorstwo powinno opracowywać strategię swojego działania. Lekceważenie

strategii firmy skutkuje tym, że małe i średnie przedsiębiorstwa często nie znają

rynku, na którym funkcjonują, oraz inwestują w rozwój kompetencji, które w

rzeczywistości nie są dla nich kluczowe.

Problematyka rozwoju kompetencji jest nierozerwalnie związane

z problematyką kapitału ludzkiego i inwestowaniem w rozwój personelu firmy.

Zarządzanie zasobami ludzkimi jako strategia funkcjonalna przedsiębiorstwa wymaga

przeprowadzenia dokładnej analizy uwarunkowań wewnętrznych i zewnętrznych,

dopasowania modelu strategicznego zarządzania zasobami ludzkimi do specyfiki

danej firmy, ustalenia poszczególnych elementów tej strategii w płaszczyznach zadań,

umiejętności, doświadczenia, innowacyjności, systemów wynagradzania, awansów

oraz wartości wyznawanych przez organizację. Teoria i praktyka zarządzania

wykształciła wiele użytecznych metod wspomagających strategiczne zarządzanie

zasobami ludzkimi, które różnią się stopniem skomplikowania, zakresem wiedzy

niezbędnym do ich użycia, jak i kosztami implementacji. Dzięki takiej różnorodności

każde przedsiębiorstwo jest w stanie znaleźć metodę, która będzie optymalna

z punktu widzenia jego potrzeb.

Wydaje się więc, że strategie zarządzania zasobami ludzkimi powinny stać się

standardem, a ich integracja z globalną strategią działania firmy stanie się niezbędna,

aby wzmacniać wartość organizacji.

98

Bibliografia

1. Listwan T., Zarządzanie kadrami, C.H. Beck, Warszawa 2006.

2. Ludwiczyński A., Król H. (red.), Szkice o zarządzaniu zasobami ludzkimi, WSPiZ, Warszawa

2002.

3. Romanowska M., Strategie rozwoju i konkurencji, CIM, Warszawa 1997.

4. Rybak M., Zarządzanie kapitałem ludzkim a kluczowe kompetencje, [w:] M. Rybak (red.),

Kapitał ludzki a konkurencyjność przedsiębiorstw, Poltext, Warszawa 2003.

5. Sajkiewicz A., Kapitał ludzki jako źródło wartości organizacji, [w:] A. Lipka i S. Waszczak

(red.), Zarządzanie wartością kapitału ludzkiego organizacji, Prace Naukowe Akademii

Ekonomicznej w Katowicach, Katowice 2007.

6. Wawrzyniak B., Projektowanie strategicznej polityki w przedsiębiorstwie, [w:] A.

Ludwiczyński, K. Stobińska (red.), Zarządzanie strategiczne kapitałem ludzkim, Poltext,

Warszawa 2001.

STRATEGIC HUMAN CAPITAL MANAGEMENT AS

A METHOD OF CONSTRUCTION OF VALUE OF AN

ENTERPRISE

Summary: Often in the financial analysis of companies, the employees are treated only as an element in

the cost, while investing in human capital is an element of corporate strategy and is the basis of its

competitiveness. Modern economists agree that people are the most important asset, while capital

organization. In the face of difficult economic situation, companies are forced to base their development

on human resources, because they are one of the key elements affecting the success of the company - it's

the people depends on the quality of products and services. In the wake of this economic theory says that

investment in training and staff development is not consumption but investment. Investing in human

capital creates the basis for the company using the experience and best practice across the organization to

its future development. Without the proper approach to workforce development issues and create

favorable organizational climate, you can not think of the company's continued success, especially since

the development of technical and technological forces on employers and employees constantly improve

their skills. The aim of this paper is to emphasize the importance of strategic human capital management

building the value of the organization.

Key words: investment, human capital and strategic human capital management, enterprise value

