
HRM

92 Personelplus | październik2012

Play Top HR Manger 2012

WWłączam się w dyskusję, ponieważ przemyśle-
nia praktyka z kilkunastoletnim doświadcze-
niem umiejscawiają mnie chyba trochę pośrod-
ku tej dysputy. Po pierwsze, to kwestia rzeczy-
wistych kosztów związanych zarówno z działem
personalnym, jak i z procesem zarządzania za-
sobami ludzkimi. Po drugie, to przygotowanie
i gotowość praktyków HR do liczenia zwrotu
z inwestycji w procesie zarządzania zasobami
ludzkimi. Po trzecie, to dywagacje, na ile świa-
domość finansowa osób zaangażowanych w pro-
ces wpływa na obniżanie kosztów i zwiększanie
efektywności procesu. Po czwarte, jak szybko
działy personalne podążają za zmianą, a może
jak dobrze zarządzają zmianą, co zdecydowanie
wpływa na utrzymanie oczekiwanych przez or-
ganizację proporcji pomiędzy kosztami i zyska-
mi, a prawdopodobnie zwiększa zyski.
Mówiąc o kosztach, bierzemy pod uwagę rze-
czywiste koszty związane z działalnością dzia-
łu personalnego w organizacji. Na pewno osoby
zarządzające tymi działami nieraz przeliczały
bezpośrednie koszty związane z funkcjonowa-
niem swoich komórek. Brały przy tym pod uwa-
gę zarówno koszty związane z zatrudnieniem
pracowników HR, jak i z funkcjonowaniem dzia-
łu, takie jak: infrastruktura, rozwój specjalistów
HR, koszty związane z podróżami służbowymi
czy też wyposażenie biura. Kolejnym elementem
są nakłady, które organizacja ponosi w związku
z funkcjonowaniem procesu. Mam na myśli kosz-
ty np. naboru personelu lub też szkoleń i rozwo-
ju pracowników. Niewątpliwie jest to istot-
na część budżetów działów personalnych, któ-
rej osoby zarządzające organizacją bacznie się

przyglądają. Oczywiście nie można uniknąć pew-
nego poziomu nakładów związanych z funkcjo-
nowaniem HR. Nie jestem jednak do końca prze-
konana, że powinno się je określać jako koszty,
a nie inwestycję. Ciągłe usprawnienia procesu,
efekty procesów naboru, rozwoju czy też moty-
wacji pracowników przynoszą bardzo wymier-
ne dla organizacji rezultaty, chociażby w postaci
związanych z organizacją pracowników, którzy
swoją pracą przynoszą bardzo wymierne zyski.
Zadaniem działów personalnych jest tak opty-
malizować proces, aby minimalizować nakła-
dy, a maksymalizować zyski. Jednym z narzędzi,
które nadaje się doskonale do ciągłego uspraw-
niania, jest metodologia „szczupłej organizacji”
(Lean Management). Stosując jej zasady, możemy
odchudzić proces HR do takiego momentu, aby
wykluczyć z procesu wszelkie zbędne elementy.
To zdecydowanie wpłynie na relacje pomiędzy
nakładami a zyskami. Inaczej rzecz ujmując: po-
między kosztami a zyskami. Stosując podejścia
tego typu, pokazujemy, że my – praktycy HR – ro-
zumiemy nasz proces i miejsca jego optymaliza-
cji, a także prezentujemy naszą znajomość funk-
cjonowania biznesu, jak również świadomość
wpływu procesu zarządzania zasobami ludzki-
mi na rezultaty osiągane przez organizację.
Oczywiście zawsze należy zachować złoty śro-
dek, aby ciągłe myślenie o kosztach nie przy-
słoniło nam kwestii jakości serwisu, ponieważ
właśnie jakość jest elementem, który świadczy
o tym, że poniesione nakłady to nie koszt, a in-
westycja. W celu wyjaśnienia posłużę się przy-
kładem z obszaru rekrutacji. Moje doświad-
czenie mówi, że stosunkowo często w zakresie

HR kosztuje, czy zarabia?
To jedno z najpopularniejszych pytań XXI wieku. Jesteśmy
świadkami bardzo intensywnych dyskusji pomiędzy ludźmi,
którzy widzą wartość dodaną procesu zarządzania zasobami
ludzkimi, a jego sceptykami.

Marzena Grzonkowska-Przyklęk

Baza wiedzy
Warto
przeczytać!

Meritum HR

redakcja merytoryczna
Jarosław Marciniak
Wolters Kluwer Polska
– ABC 2011

IV
EDYCJA
IV

EDYCJA konferencja.abc.com.pl/dyrektorhr

DOWIEDZ SI WI CEJNAJWA NIEJSZE SPOTKANIE
DYREKTORÓW PERSONALNYCH

17.01.2013
WARSZAWA

93październik2012 | Personelplus

Konkurs Top
HR Manager

Konkurs wydawnic-
twa Wolters Kluwer
Polska na najlep-
szego polskiego
HR-owca skierowa-
ny jest do menedże-
rów działów perso-
nalnych, HR biznes
partnerów i pasjona-
tów HR-u.
W konkursie Top HR
Manager liczy się
wiedza, zaintereso-
wania, pasje związa-
ne z HR, plany rozwo-
ju kariery zawodowej
w obszarze perso-
nalnym oraz pomysły
na nowoczesne za-
rządzanie zasobami
ludzkimi.
W V edycji konkursu
jury konkursu po raz
pierwszy przyzna na-
grodę w dwóch ka-
tegoriach: Top HR
Manager oraz Top
HR Manager Junior.
Najlepszy HR-owiec
spośród kilkuset
uczestników rywali-
zacji zdobędzie na-
grodę główną – sa-
mochód osobowy.
Wcześniej jednak
musi rozwiązać kon-
kursowe testy, wziąć
udział w strategicz-
nej grze on-line, pod-
dać się Assessment
Center i spotkać
z jury.
www.tophrmanager.pl

rekrutacji organizacje ograniczają się do pomia-
ru czasu i kosztu rekrutacji – prosty wskaźnik
świadczący o poziomie funkcjonowania procesu
zarządzania zasobami ludzkimi. Oczywiście jest
to istotne kryterium podczas budowania i sta-
bilizacji procesu, ponieważ informuje nas, na ile
efektywne są działania podjęte przez dział per-
sonalny w obszarze rekrutacji. Jednakże, chcąc
zagłębić się w jakość procesu, warto wziąć pod
uwagę kolejne elementy wpływające na rekru-
tację, np. dobrowolne odejścia nowo zatrudnio-
nych osób. Można je podzielić na kilka grup:
• odejścia w okresie próbnym – mogą świadczyć
o wąskich gardłach w procesie wdrożenia pra-
cownika;
• odejścia w okresie roku od zatrudnienia – moż-
na je interpretować jako brak informacji zwrot-
nej na temat wyników pracy, słabe zgranie się
z zespołem pracowniczym, niedopasowanie do
kultury organizacji;
• odejścia w okresie trzech lat od zatrudnienia
– mogą wskazywać na brak możliwości rozwo-
jowych.
Choć jest to stosunkowo wąskie spojrzenie, po-
kazuje, w jakim kierunku my – specjaliści HR
– powinniśmy się kierować, aby pokazywać
wartość dodaną płynącą z procesu, za który od-
powiadamy w organizacji. Dysponując tego typu
danymi, prościej jest pokazać wpływ działu per-
sonalnego na wyniki osiągane przez organiza-
cję. Łatwiej jest też poszukiwać „wąskich gar-
deł” wpływających na jakość i efektywność pra-
cy działu personalnego.
Mówiąc o liczeniu zwrotu z inwestycji, warto za-
stanowić się nad następującymi zagadnieniami:
• jaki jest cel, do którego dąży organizacja,
• jakie są zadania stojące przed nami,
• dlaczego chcemy zmierzyć daną zmienną i ja-
kich informacji oczekujemy,
• w jaki sposób wykorzystamy uzyskane dane,
aby usprawnić funkcjonowanie organizacji,
• czyjego wsparcia będziemy potrzebować, aby
wprowadzić usprawnienia.
Aby sprawnie przejść przez kwestie związane
z pokazaniem wartości dodanej działu perso-
nalnego, należy pamiętać, że wszyscy pracow-
nicy reprezentują dział i jego sposób myślenia,
a w tym obszarze ze świadomością finansową
bywa różnie. Warto pamiętać, że to nie tylko dy-
rektor personalny wpływa na wyniki i postrze-
ganie działu, ale każda osoba w nim pracująca

przyczynia się do ogólnej opinii na temat ko-
mórki. Pamiętajmy, że nie wszyscy pracownicy
działów personalnych mają wykształcenie bądź
też doświadczenie finansowe. Dlatego warto
szkolić, tłumaczyć, pokazywać, przypominać
i wspólnie wdrażać rozwiązania, które będą
przynosiły konkretne i wymierne efekty świad-
czące o wartości dodanej działu personalnego
w organizacji.
Moje obserwacje kilku organizacji w Polsce,
a także w innych krajach Europy, przekonały
mnie, iż świadomość finansowa bardzo mocno
łączy się ze zrozumieniem wpływu poszczegól-
nych osób na funkcjonowanie organizacji i na
jej rezultaty. To natomiast należy łączyć z za-
angażowaniem pracowników, czyli empower-
mentem. Zaangażowanie to nic innego jak dba-
łość o dobro organizacji, w której się pracuje.
To wysiłek każdego pracownika, aby codzien-
nie budować przyszłość organizacji, a co za tym
idzie – swoją w niej przyszłość. Może brzmi to
górnolotnie, ale właśnie zaangażowanie najbar-
dziej przekłada się na efekty, ponieważ pozwala
wszystkim pracownikom poczuć się integralną
częścią organizacji.
Wspomniałam, że czwartym obszarem, który
wpływa na postrzeganie działu personalnego,
jest zarządzanie zmianą. Przyglądając się gwał-
townym zmianom ekonomicznym w naszym
kraju i na naszym kontynencie, śmiało powta-
rzam za autorytetami HR, iż rola działu perso-
nalnego ewoluuje w kierunku lidera zarządza-
nia zmianą. Zarówno w zakresie procesu zarzą-
dzania zasobami ludzkimi, jak i rozwoju całej
organizacji. Największą wartością organizacji
XXI wieku są ludzie, ich wiedza, kreatywność,
zaangażowanie. Dzięki szybkiej reakcji na zmia-
ny zachodzące w otaczającej nas ekonomii i de-
mografii na obecnym rynku sprawnie działające
działy personalne ze strategiami pozyskiwania,
rozwijania i utrzymywania pracowników stano-
wią zdecydowaną przewagę konkurencyjną.■

Marzena
Grzonkowska-Przyklęk

Regionalny Kierownik HR (odpowiada

za Polskę, Rosję, Ukrainę i Węgry) w Jabil

Circuit. Zwyciężczyni konkursu

Play Top HR Manager 2012.

