

PRÍSTUPY K ZÍSKAVANIU ĽUDSKÝCH ZDROJOV VO VZŤAHU K EFEKTÍVNOSTI PODNIKU

Cecília Olexová

ABSTRAKT

Kvalitní, flexibilní a lojální zamestnanci predstavujú významný faktor ovplyvňujúci úspešnosť a ďalší rozvoj podniku tým, že pracujú zodpovedne, profesionálne a prihladajú nielen na svoje záujmy, ale aj na záujmy podniku. Zabezpečenie takých zamestnancov závisí od toho, akým spôsobom podnik pristupuje k ich získavaniu, z akých zdrojov uprednostňuje uchádzačov a ktoré vlastnosti preferuje. Príspevok prezentuje výsledky výskumu zameraného na zistenie skutočného stavu podnikovej praxe v oblasti získavania ľudských zdrojov a overenie vzťahu medzi prístupmi manažmentu k získavaniu ľudských zdrojov a vybranými ukazovateľmi efektívnosti podniku.

KLÚČOVÉ SLOVÁ: ľudské zdroje, získavanie a výber, efektívnosť, produktivita práce

JEL klasifikácia: A13, A20, M51

ÚVOD

Ľudské zdroje predstavujú strategicky významný faktor úspešnosti podniku. Získavanie ľudských zdrojov je spolu s výberom zamestnancov jednou z dôležitých personálnych činností tým, že rozhoduje o tom, koľko a akých zamestnancov bude mať podnik k dispozícii. To dokazujú aj výsledky amerického prieskumu medzi 900 top manažérmi, pretože až 72 % z nich považuje za jednu z priorit nájsť a získať vysoko kvalifikovaných zamestnancov (Comeau-Kirschner, CH., Vahol, L., 1999).

Príspevok prezentuje vybrané výsledky výskumu uskutočneného v rámci riešenia dizertačnej práce „Prístupy vedenia k ľudským zdrojom a ich vzťah k vybraným ukazovateľom efektívnosti podniku“. Cieľom príspevku je deskripcia skutočného stavu podnikovej praxe riadenia ľudských zdrojov v oblasti zabezpečenia ľudských zdrojov a zistenie vzťahu medzi prístupmi manažmentu k získavaniu ľudských zdrojov a vybranými ukazovateľmi efektívnosti podniku. Výsledky toho výskumu zároveň slúžia ako východiská pre riešenie grantovej úlohy „Mladá veda“ č. 2330252/04 „Tendencie zmien ekonomiky a manažmentu slovenských podnikov v období vstupu do EÚ“.

1 ZÍSKAVANIE ĽUDSKÝCH ZDROJOV

Získavanie zamestnancov je jednou z funkcií riadenia ľudských zdrojov, ktorej úlohou je zabezpečenie potrebného počtu, štruktúry a kvalifikácie ľudí. Podľa Koubka (1995) je získavanie zamestnancov činnosť, ktorá má zaistiť, aby voľné pracovné miesta v podniku prilákali dostatočné množstvo vhodných uchádzačov o tieto miesta, a to s primeranými nákladmi a v žiaducom termíne. Cieľom získavania zamestnancov je teda vyhľadať, osloviť a získať záujem ľudí, ktorými podnik potrebuje obsadiť voľné pracovné miesta.

Spôsob zabezpečovania ľudských zdrojov s potrebnou kvalifikáciou závisí od celkovej podnikovej personálnej stratégie. Podniky môžu získavať zamestnancov z vnútorných alebo vonkajších zdrojov. Niektoré uprednostňujú prijímanie už hotových, dostatočne pripravených

uchádzačov, iné preferujú perspektívnych ľudí, ktorých si pripraví a vyškolí na prácu sami. Aj v otázke všeobecného prístupu k požiadavkám na uchádzačov sa môžu líšiť a uprednostňovať univerzálnych uchádzačov alebo naopak, preferovať úzko špecializovaných odborníkov.

2 CIEĽ A METODIKA PRÁCE

Cieľom výskumu je zisťovanie vzťahu medzi prístupom manažmentu k získavaniu ľudských zdrojov a vybranými ukazovateľmi efektívnosti fungovania podniku.

Prístup manažmentu k získavaniu ľudských zdrojov je zúžený na zistenie, akých uchádzačov podnik pri získavaní zamestnancov uprednostňuje:

- dôraz na získavanie „hotových“ zamestnancov, verzus dôraz na investovanie do vlastnej prípravy perspektívnych zamestnancov;
- získavanie zamestnancov z vnútorných zdrojov, verzus z vonkajších zdrojov.

Podobne ako v prvej skupine premenných, aj efektívnosť podniku možno vyjadriť pomocou mnohých kvalitatívne rozdielnych ukazovateľov, z ktorých sú vybrané: rentabilita celkových aktív (ROA), rentabilita vlastného imania (ROE), rentabilita čistých aktív (RONA), rentabilita tržieb (RT) a produktivita práce vypočítaná ako pridaná hodnota na jedného zamestnanca (PP).

Na uvedených základoch sa sformulovala nasledujúca základná hypotéza práce: *Medzi spôsobom, akým pristupuje vedenie podnikov k získavaniu zamestnancov a vybranými ukazovateľmi ekonomickej efektívnosti podnikov existuje štatisticky významný vzťah.*

Výskumu sa zúčastnilo 804 zamestnancov 15 podnikov z Košického a Prešovského kraja. Výber respondentov dotazníkov v jednotlivých podnikoch bol náhodný; výber podnikov bol stratifikovaný – podľa odvetvia a veľkosti podniku vzhľadom na existujúce špecifiká jednotlivých kategórií; v kategóriách bol výber vzorky podnikov náhodný.

Výskumu sa zúčastnilo 6 stavebných podnikov a 9 priemyselných podnikov. Vzorku zamestnancov tvorí 35 % respondentov zamestnaných v stavebných podnikoch, 58 % respondentov zamestnaných v podnikoch pôsobiach v ľahkom priemysle výroby a 7 % zamestnancov podnikov pôsobiach v strojárskom priemysle. Z pohľadu veľkosti podniku, 12 % respondentov pracuje v malom podniku, 39 % v strednom a 49 % vo veľkom podniku.

Pre splnenie stanovených cieľov boli použité tieto metódy:

- a, Rozbor materiálov týkajúcich sa vzťahu podniku k ľudským zdrojom a materiálov sumarizujúcich dosiahnuté vybrané ekonomické ukazovatele podniku.
- b, Dotazník vlastnej konštrukcie na zistenie názorov zamestnancov.
- c, Štatistické metódy na deskripciu stavu a overenie signifikantnosti vzťahov medzi skupinami premenných.

3 VÝSLEDKY USKUTOČNENÉHO VÝSKUMU

V tejto časti sú uvedené názory respondentov dotazníkového výskumu na dve otázky týkajúce sa získavania zamestnancov:

1. Preferencia uchádzačov vzhľadom na ich schopnosť zastávať pracovné miesto.
2. Preferovaný zdroj získavania uchádzačov o pracovné miesto.

Rozdiely v odpovediach respondentov dotazníka boli testované v závislosti od ukazovateľov ekonomickej efektívnosti podniku pomocou jednofaktoriálnej analýzy rozptylu (one-way ANOVA). Testované boli nulové hypotézy, že medzi tým, akých uchádzačov o pracovné miesta podnik preferuje aj z akých zdrojov a ukazovateľmi efektívnosti nie je štatisticky významný vzťah.

3.1 Preferencia uchádzačov vzhľadom na ich schopnosť zastávať pracovné miesto

Odpovede respondentov na otázku v dotazníku „Akých uchádzačov podnik uprednostňuje pri získavaní a výbere zamestnancov?“ sú uvedené na grafe č. 1.

Graf 1 Preferencia uchádzačov

43 % respondentov uviedlo, že podnik uprednostňuje plne kvalifikovaných ľudí schopných okamžite zastávať pracovné miesto pred perspektívnymi uchádzačmi, ktorých si podnik vyškolí a pripraví sám. 57 % respondentov uviedlo, že podnik preferuje perspektívnych uchádzačov, ktorých si zaškolí sám podľa vlastných potrieb.

Výsledky jednovchodnej analýzy rozptylu sú uvedené v tabuľke č. 1.

Tab 1 Výsledky jednovchodnej analýzy rozptylu

Ukazovateľ efektívnosti	F	Priemerná hodnota	
		kvalifikovaný uchádzač	perspektívny uchádzač
ROA	0,52	-0,010056	0,013062
ROE	1,09	0,204054	0,217829
RONA	48,46***	0,345459	0,126129
RT	1,76	0,001358	0,018715
PP (z PH)	14,66***	401 607 Sk	570 917 Sk

*** $p < 0,001$

Nulové hypotézy možno prijať v prípade ukazovateľov ROA, ROE, RT. Medzi preferenciou uchádzačov a RONA je štatisticky významný vzťah. Podniky, ktoré uprednostňujú plne kvalifikovaných uchádzačov, schopných okamžite zastávať pracovné miesto pred perspektívnymi uchádzačmi, ktorí potrebujú zaškolenie po nástupe na pracovné miesto, dosahujú vyššie hodnotenie investovaných vlastných a cudzích zdrojov v podobe použiteľného zisku. Ako štatisticky významný sa ukázal aj vzťah medzi prístupom podniku k výberu zamestnancov a produktivitou práce. Podniky, ktoré preferujú perspektívnych uchádzačov, ktorých si vyškolia a pripraví sami, dosahujú vyššie hodnoty produktivity práce.

3.2 Preferovaný zdroj získavania uchádzačov o pracovné miesto

Odpovede na otázku, či v prípade potreby obsadenia voľného pracovného miesta podnik uprednostňuje uchádzača z vnútorných alebo vonkajších zdrojov sú na grafe 2.

Graf 2 Zdroj získavania uchádzačov

53 % respondentov uviedlo, že podnik prednostne vyberá uchádzačov o pracovné miesto z podniku a 47 % uviedlo, že podnik preferuje uchádzačov z vonkajších zdrojov.

Výsledky skúmania vzťahu medzi preferenciou uchádzačov a ukazovateľmi efektívnosti prezentuje tabuľka č. 2.

Tab 2 Výsledky jednovchodnej analýzy rozptylu

Ukazovateľ efektívnosti	F	Priemerná hodnota	
		vnútorné zdroje	vonkajšie zdroje
ROA	3,00	-0,019346	0,021613
ROE	0,28	0,242542	0,202830
RONA	0,38	0,227313	0,213084
RT	9,01 **	-0,003069	0,023997
PP (z PH)	71,45***	270 139,30 Sk	746 534,10 Sk

*** $p < 0,001$, ** $p < 0,01$

Nulové hypotézy, že medzi zdrojom získavania uchádzačov a ukazovateľmi rentability nie je štatisticky významný vzťah, prijímame pre ukazovatele ROA, ROE a RONA. Alternatívne hypotézy, že rozdiely odpovedí sú štatisticky významné v otázke preferovaného zdroja získavania uchádzačov o pracovné miesto prijímame v prípade ukazovateľov RT a PP. Podniky, ktoré uprednostňujú uchádzačov z vonkajších zdrojov dosahujú lepšie hodnoty týchto ukazovateľov.

4 ZÁVER

Príprava plne kvalifikovaných uchádzačov o zamestnanie, už pripravených na konkrétne pracovné miesto, je obvyčajne menej nákladná a kratšia. To sa odráža vo vyšších hodnotách rentability čistých aktív. Vyššie hodnoty rentability tržieb dosahujú podniky, ktoré

uprednostňujú uchádzačov z vonkajších zdrojov pred prípravou vlastných uchádzačov. Medzi ostatnými ukazovateľmi rentability vzťahy preukázané neboli.

Pri skúmaní vzťahov medzi preferovaným zdrojom uchádzačov a výkonom zamestnancov vyjadreným produktivitou práce sa zistilo, že rozdielny prístup k preferencii uchádzačov a zdroju ich získavania sa prejavuje v rozdielnej produktivite práce. Perspektívni zamestnanci z vonkajších zdrojov prinášajú do podniku nové, často aj netradičné pohľady, názory, skúsenosti, čo prispieva k zníženiu výskytu tzv. vnútropodnikovej slepoty, ktorá vzniká pri nadmernej orientácii na získavanie uchádzačov z vnútorných zdrojov. Výsledkom tohto prístupu je vyššia produktivita práce. Samozrejme, nie vždy pri rozhodovaní o zdroji uchádzačov prevažuje len hľadisko produktivity práce. V niektorých podnikoch môže prevládať snaha o uprednostnenie vlastných zamestnancov pri obsadzovaní voľných pracovných miest, predovšetkým z dôvodu motivácie zamestnancov podniku umožnením kariérneho rastu. Dlhodobí zamestnanci ale často podliehajú rutine a stereotypu, čoho následkom je nižšia produktivita práce. Podniky teda pri rozhodovaní o prístupe k získavaniu zamestnancov musia starostlivo zvážiť, aké ciele sú pre nich dôležitejšie.

Výsledky výskumu zároveň poukazujú na to, že vyššiu produktivitu práce dosahujú podniky, ktoré preferujú vlastnú prípravu uchádzačov na prácu, ktorú majú vykonávať. Podniky tak realizujú školenia „šité na mieru“, aby zamestnanci vyhovovali presným požiadavkám na pracovné miesta, učia ich vlastné špecializované postupy práce, potrebné techniky a metódy, know-how. Z týchto zistení vyplýva aj to, že pre podniky je dôležité komplexne posudzovať kandidátov o pracovné miesta a nevyberať ich len na základe kvalifikácie, ale pri výbere zohľadniť aj ostatné aspekty, ako sú predovšetkým snaha o rozvoj a ochota neustále sa vzdelávať, ale aj motivácia uchádzača pracovať v danom podniku, osobná zaangażovanosť na práci, schopnosť efektívne pracovať ako člen tímu, či predpokladaná dĺžka zotrvania v podniku. To si vyžaduje získanie kompetentnosti zamestnancov realizujúcich získavanie a výber zamestnancov.

LITERATÚRA

1. COMEAU-KIRSCHNER, CH., VAHOL, L.: Holistic Management. In: *Management Review*, 1999, č. 12, s. 26-32.
2. FERJENČÍK, J., BOSÁKOVÁ, M.: Riadenie ľudských zdrojov. Bratislava : Ekonóm, 1999. ISBN 80-225-1141-2
3. KOUBEK, J.: Řízení lidských zdrojů. Praha : Management Press, 1995. ISBN 80-85943-01-8
4. VARCHOLOVÁ, T.: Manažérska analýza. Bratislava : Ekonóm, 2001. ISBN 80-225-1478-0

INFORMÁCIE O AUTOROVI

Ing. Cecília Olexová, PhD. pôsobí ako odborná asistentka na Katedre manažmentu Podnikovohospodárskej fakulty v Košiciach, Economickej univerzity v Bratislave. Vo svojej vedecko-výskumnej činnosti sa orientuje na problematiku ľudských zdrojov, vzdelávania, motivácie a vedenia pracovných skupín. Adresa: Tajovského 13, 040 31 Košice, tel.: +421-55-622 38 14, fax: +421-55-765975, e-mail: olexova@euke.sk, icq: 318-658-178.