[image: image1.wmf]Syllabus kursu

PSY111 Metody personální práce
Fakulta sociálních studií
podzim 2006

Garant:

Doc. PhDr. Růžena Lukášová, CSc.,
Vyučující

Mgr. Ludvík Ducháček (ludvik.duchacek@centrum.cz)
Mgr. Ladislav Koubek (koubek@fss.muni.cz)

Cíl kursu: Cílem kursu je seznámit bakalářské posluchače oboru psychologie s teoretickými východisky řízení lidských zdrojů (Human Resources Management). Základ představuje popis jednotlivých personálních činností (jako je např. plánování, odměňování a získávání pracovníků) v jejich vzájemné návaznosti a systémových vazbách. Důraz bude přitom kladen na psychologické aspekty problematiky personální práce (zejm. motivaci, komunikaci, individuální charakteristiky pracovníků v organizaci a otázky osobnostního rozvoje).V kursu se budeme věnovat také deskripci základních typů organizací, významu organizační kultury a vývoji organizace v čase. Nebudou opomenuty ani otázky týkající prvních a etických aspektů problematiky HR.

Zakončení: Hodnocení kursu vyplývá z hodnocení dvou průběžných testů a jedné případové studie, kterou budou studenti moci vypracovat ve tříčlenných týmech. Podrobnosti v závěru syllabu.

Data setkání: 4. 10., 11. 10., 25.10., 1. 11., 15. 11., 13. 12., vždy 14:00-17:40, učebna 23

Program jednotlivých setkání:

První setkání (4. října 2006)

· Co je to personální práce? Definice, čím se zabývá a jaké jsou přínosy personální práce. Definice základních pojmů: práce, pracovní místo, lidské zdroje. Přístupy k personálnímu řízení. Definice, cíle řízení lidských zdrojů. Hlavní aktivity řízení lidských zdrojů (rozvoj, zabezpečování, plánování, odměňování, řízení pracovního výkonu, knowledge management).

· Strategické řízení lidských zdrojů, jeho definice a cíle, souvislost se strategickým managementem a jeho modely, hierarchie strategií organizace. Jednotlivé přístupy ke strategickému řízení lidských zdrojů.

· Setkání s odborníkem z praxe, diskuse o náplni práce personalisty ve firmě, otázce profesionality a uplatnění psychologů v oblasti personalistiky. Role personálního útvaru v organizaci. Personální agentury.
· moderní trendy – požadavky na personální práci v dynamickém prostředí

Literatura (pro všechna setkání platí, že tučně vyznačená literatura je povinná, ostatní je doporučená):

ARMSTRONG, M.: Řízení lidských zdrojů. Praha, Grada 2002, s. 25-70 (volitelně i str. 71-136)

KOUBEK, J.: Řízení lidských zdrojů - Základy moderní personalistiky. Praha, Management Press 2001

BEDRNOVÁ, E., NOVÝ, I. a kol.: Psychologie a sociologie řízení. Praha, Management Press 2002

VÁGNER, I. University Strategic Management. Brno, Masarykova univerzita 1995.

ŠMÍDA, F. Strategie v podnikové praxi. Praha, Professional Publishing 2003.

KEŘKOVSKÝ, M., VYKYPĚL, O. Strategické řízení. Teorie pro praxi. Praha, C. H. Beck 2002.

JIRÁSEK, J.: Strategie : umění podnikatelských vítězství. Praha: Professional Publishing, 2003.

JIRÁSEK, J.: Transformační řízení. Praha : Grada, 1993.

BOWMAN, C. Strategický management. Praha, Grada, 1996

GIBSON, R. (ed.): Nový obraz budoucnosti: přední osobnosti světového managementu a sociálního myšlení o budoucnosti podnikání, konkurence, řízení a trhu. Praha, Management Press, 1998.

Text doc. Kostroně č. 16: Cooksey R.W., Gates G.R., Human Resources Management [Řízení lidských zdrojů - věda o řízení potřebuje nápravu]:A Management science in Need of Discipline, presented at Annual Conf.of Austr.and New.Zealand Academy of Management, 1995

Text doc. Kostroně č. 118: Srovnání kultur „řízení lidí“ a „řízení lidských zdrojů“ http://www.fss.muni.cz/ftp/pub/local/psych/texty/118-1.doc
Druhé setkání (11. října 2006):

· Zaměstnanecký vztah jako psychologický a právní problém – vztah pojmů pracovní a zaměstnanecký, definice a povaha pracovního vztahu, jeho řízení, otázka důvěry jako psychologického základu pracovního vztahu. Základy pracovněprávní regulace v ČR – zaměstnanecký poměr, náležitosti pracovní smlouvy, základní práva a povinnosti zaměstnavatele a zaměstnance.
· Vytváření organizace a organizační rozvoj – stadia vývoje organizací, diagnostika organizace, organizační rozvoj, transformace organizace.
· Malá ochutnávka Assessment centra, aneb navnadění na příští setkání.
Literatura:

ARMSTRONG, M.: Řízení lidských zdrojů. Grada, Praha 2002, s. 221-260, 289-324

KOPČAJ, A. (1997): Košatění bohatství. Ostrava, Kopčaj - Silma 1990

KOPŘIVA, K., Lidský vztah jako součást profese. Praha, Portál 2003

BĚLINA M. a kol.. Pracovní právo. Praha, C.H. Beck 2004

Zákoník práce (Zákon č. 65/1965 Sb., ve znění pozdějších zákonů)

BAY, Rolf H.: Účinné vedení týmů. Grada, Praha 2000

LUDLOW, R. PANTON, F.: Zásady úspěšného výběru pracovníků Grada, Praha 1998

ČAKRT, M.: Typologie osobnosti pro manažery. Praha, Management Press 1996

KOUBEK, J.: Řízení lidských zdrojů. Praha, Management Press 1997
KAHN: Jak efektivně studovat a pracovat s informacemi. Praha., Portál 2001

SMITH, J.: Jak zvyšovat produktivitu týmu delegování pravomocí. Praha, Computer Press 2000

Text doc. Kostroně č. 51- Morgan Gareth: Images of Organizations Podoby organizace, Sage Publications, 1986

Text doc. Kostroně č. 113 Úvod do dynamiky života organizace

Třetí setkání (25. října 2006):

· na začátku setkání – test ze znalostí dosud v kursu nabytých (bude obsahovat otázky z příslušných kapitol z povinné literatury a z obsahu předchozích setkání). Test bude tvořen 25 uzavřenými otázkami (možnost a-d, správně mohou být 0-4 varianty odpovědi)
· Plánování lidských zdrojů – definice a cíle. Strategie zabezpečování lidských zdrojů a její souvislost s ostatními strategiemi organizace. Odchody pracovníků a analýza jejich příčin.

· Vytváření pracovních míst a rolí – rozdíl mezi pojmy pracovní místo a pracovní role, přístupy k vytváření pracovních míst, autonomní týmy

· Získávání a výběr pracovníků – proces získávání a výběru, definice požadavků, jednotlivé činnosti v rámci procesu získávání pracovníků

· Výběrové pohovory (vztah k rozhovoru jako psychodiagnostické metodě, cíle pohovoru, jednotlivé přístupy k vedení pohovoru)

· Výběrové testy (test jako psychodiagnostická metoda, typy testů a interpretace jejich výsledků, vztah psychometrických charakteristik a užitné hodnoty testu)

Literatura:

ARMSTRONG, M.: Řízení lidských zdrojů. Grada, Praha 2002, s. 261-269, 325-404

HRONÍK F., Jak se nespálit při výběru zaměstnanců, Brno, Computer Press 1999

HRONÍK, F.: Poznejte své zaměstnance: Vše o Assessment Centre. Brno, ERA Group, 2005.

KYRIANOVÁ, H.: Assessment centrum v současné personální praxi. Testcentrum, Praha 2003

MONTAG, P. : Assessment centre. Praha, Pragoeduca, 2002.
Kolman, L.: Výběr zaměstnanců : zkoušky, testy, rozhovory. Praha, Linde 2004

Texty doc. Kostroně č. 123 Plánování lidských zdrojů – střední verze , Modul 4- Motivační projekt a adaptace

Čtvrté setkání (1. listopadu 2006)
· Chování lidí v organizaci. Které faktory působí na chování lidí v organizaci? Role osobnostních charakteristik (malé opakování a aplikace poznatků z psychologie osobnosti), působící vnější vlivy. Podle čeho posuzujeme druhé lidi? Teorie atribuce.
· Motivace pracovníků a její vztah k pracovnímu jednání. Základní teorie motivace, vztah motivace a výkonu (stimulace pracovního výkonu), vztah motivace a spokojenosti. Motivační systém organizace.

· Jak organizace fungují. Teorie organizace, jednotlivé typologie organizace, fungování skupinových procesů v organizaci.
· Kultura organizace. Její složky a dynamika. Typologie organizačních kultur.

· Seznámení s moderními výzkumy a trendy týkajícími se problematiky
Literatura:

ARMSTRONG, M.: Řízení lidských zdrojů.Grada, Praha 2002, s. 147-210

PFEIFER, L., UMLAUFOVÁ, M.: Firemní kultura : Konkurenční síla sdílených cílů, hodnot a priorit. Praha, Grada, 1993.

LUKÁŠOVÁ, R.: Organizační kultura. Praha, Grada, 2004.

KOTTER, J. P.: Srdce změny. Skutečné příběhy o tom, jak lidé mění své organizace. Praha, Management Press, 2003.

NAKONEČNÝ, M.: Motivace pracovního jednání a její řízení. Praha, Management Press, 1992.

NAKONEČNÝ, M.: Motivace lidského chování. Praha, Academia, 1996.

PROVAZNÍK, V., KOMÁRKOVÁ, R.: Motivace pracovního jednání. Praha, VŠE 1996

VOSOBA, P. a kol: Firemní inteligence - Zdroje a efekty ve firmě. Praha, Ekopress 2001
Texty doc. Kostroně č. 123: Motivace k prac.výkonu.doc, Firemní kultura-PLNÁ VERZE.doc

Páté setkání (15. listopadu 2006):
· Rozvoj lidských zdrojů. Definice a cíle strategického rozvoje lidských zdrojů a jeho složky.

· Organizace procesu vzdělávání. Analýza vzdělávacích potřeb. Programy a formy vzdělávání – jejich komparace (připomenutí psychologických teorií učení). Model učící se organizace.
· Plánování osobního rozvoje. Definice a cíle, identifikace potřeb a způsobů jejich uspokojení. Význam rozvoje pro motivaci. Osobnostní rozvoj a hodnotová hierarchie jednotlivce, rozvoj manažerů a jeho specifika.
· Vybrané procesy řízení lidských zdrojů – řízení znalostí (definice, cílem řízení znalostí, typy znalostí, přístupy k jejich řízení

Literatura:

ARMSTRONG, M.: Řízení lidských zdrojů. Grada, Praha 2002, s. 465-491, 517-536

Text doc. Kostroně č. 30: SENGE P.M., Five Disciplines - The Art and Practise of the Learning Organizations, Pět disciplín - umění a fungování učících se organizací,
KOPČAJ, A.: Řízení proudu změn. Ostrava, Kopčaj-Silma 1999.

PECK, M.S.: Nevyšlapanou cestou, Praha, Argo 1996

PECK, M.S.: Dále nevyšlapanou cestou. Olomouc, Votobia 1994

MAGUIR, A.: Stíny duše. Praha, Portál, 1999

JUNG, C. G.: Duše moderního člověka. Praha, Atlantis 1994

KŘIVOHLAVÝ, J.: Pozitivní psychologie. Praha, Portál 2004

TICHÁ, I.: Učící se organizace. Praha, ČZU 2000.
Texty doc. Kostroně č. 123: Vzdělávání v učících se organizacích 1.doc, Vzdělávání v učících se organizacích 2.doc, Vzdělávání v učících se organizacích 3.doc, Vzdělávání v učící se organizaci 4.doc, Vzdělávání v učící se organizaci 5.doc
Šesté setkání (13. prosince 2006):

· na začátku - test ze znalostí dosud v kursu nabytých (stejné podmínky jako u testu při třetím setkání)
· Systémy odměňování (vztah mezi hodnocením práce a odměňováním, složky systém,u odměňování, obecné a ekonomické faktory, vztah odměňování a motivace pracovníků, politika odměňování, typy mzdových struktur
· Hodnocení práce: definice a účel, jednotlivé metody hodnocení, výhody a nevýhody formalizace hodnocení, zaměstnanecké výhody, řízení systémů odměňování
· Zaměstnanecké vztahy – individuální a kolektivní, jejich psychologická, sociální a právní stránka, kolektivní vyjednávání a jeho formy,

· Komunikace: vyjednávací dovednosti a jejich kultivace, zjišťování názorů pracovníků, podmínky jejich úspěšné participace, formy komunikace, základní komunikační kanály a jejich využití.

Literatura:

ARMSTRONG, M.: Řízení lidských zdrojů. Grada, Praha 2002, s. 551-662, 693-726

WERTHER, B.W., DAVIS, K.: Lidský faktor a personální management, Praha, Victoria Publishing 1992

KOUBEK, J.: Řízení lidských zdrojů - Základy moderní personalistiky, Praha, Management Press 2001

KŘIVOHLAVÝ, J.: Jak si navzájem lépe porozumíme. Praha, Svoboda 1988

KŘIVOHLAVÝ, J.: Tajemství úspěšného jednání. Praha, Grada 1995

VYBÍRAL Z.: Psychologie lidské komunikace, Praha, Portál 2000

VYBÍRAL Z.: Co, čím, jak a s kým komunikujeme? Hradec Králové, Gaudeamus 1999.

Poznámka k literatuře: studijní texty doc. Kostroně jsou k dispozici na adrese http://www.fss.muni.cz/~kos
Hodnocení kursu

spočívá ve dvou testech a závěrečné případové studii (25 b. test 1, 25 b. test 2, 50 b. případová studie),

Případová studie

V závěru kursu budete odevzdávat případovou studii, kterou zpracujete v tří členných týmech. Doporučuji však pracovat na ní už v průběhu semestru!

Hodnotí se konkrétnost (tj. zda využijete svých znalostí nabytých v kursu); pokud vytváříte návrh je třeba rozepsat postup, tedy nikoli „je třeba zlepšit komunikaci mezi týmy, ale konkrétně jak byste toho dosahovali, schopnost nacházení souvislostí (co je čím ovlivněno - možné příčiny a důsledky), dodržení zadání a tématu (pozor obecná témata jako „komunikace“ mohou navádět k obecnému popisu!). Součástí práce by měla být i návrhová část!

Pro odevzdání práce platí, že za každý den zpoždění, je z hodnocení odečten jeden bod.

Bonusových 5 b. je možné získat za formulaci „výzkumného nápadu“ z oblasti rozvoje lidských zdrojů. Není nutné jej rozvíjet do podoby výzkumného plánu, postačí položit výzkumnou otázku a naznačit způsob provedení takového výzkumu (rozsah na ½ - 1 až stránku). „Výzkumný nápad“ vkopírujte do souboru s esejem.

Hodnocení případové studie:

A 105-91

B 90-81

C 80-71

D 70-61

E 60-51
F 50-0

Zadání závěrečného eseje

rozsah: 10 stran,

maximální hodnocení: 50 bodů

Vyberte si jakoukoli organizaci, kterou dobře znáte. Nemáte-li takovou možnost, můžete k tomuto účelu použít fakultu nebo zaměstnavatele svých rodičů.

Analytická část

Zařaďte organizaci dle její organizační kultury, velikosti a dynamičnosti prostředí, v němž se pohybuje. Rozeberte souvislosti, příčiny a důsledky takového zařazení pro personální práci v organizaci.

Základní typologie, se kterými byste měli pracovat:

· Typologie organizací dle L. Kostroně

· Vývojová fáze organizace

· Typologie organizační kultury

· Personální řízení vs. řízení lidských zdrojů

Na základě zařazení organizace a jejího popisu, si pokuste zodpovědět na následující otázky:

· V čem je personální práce za této konkrétní situace specifická?

· Jaký přístup si vyžaduje?

· Co bude hlavní náplní činnosti personalistiky v organizaci?

Po té si vyberte

a. u velkých a komplexních organizací jednu personální činnost

b. u malých organizací celou oblast HR

· zaměřte se především na popis silných a slabých stránek

Návrhová část

Dále navrhněte svou koncepci dalšího postupu. Vyjděte z analytické části, definujte cíl a jednotlivé kroky.

Nezapomeňte rozpracovat také tyto otázky:

· Co je mým cílem?

· Jaké kroky navrhuji?

· Jaké od nich očekávám důsledky?

· Ponesou s sebou navrhované kroky i nějaké neblahé důsledky? Jaké?

· Jaké souslednost kroků navrhuji (pořadí)?

· Souvisí spolu jednotlivé kroky, ovlivňují se?

· Jaké metody a nástroje je vhodné použít ?

· S jakými personálními činnostmi Vámi vybraná oblast souvisí a jak?

· Jak navrhujete zajistit jejich návaznost?

· Jaké vnější faktory ji ovlivňují, jak závisí na kultuře organizace?

U všech částí eseje je třeba držet na paměti, že pro hodnocení je mnohem důležitější vaše zdůvodnění návrhu a uvedení do souvislostí, než vlastní obsah návrhu. Je také důležité formulovat návrhovou část jako ucelenou koncepci, s jasnými kroky, jasně definovanými očekávanými důsledky jednotlivých kroků, jejich časovou sousledností, vzájemnými souvislostmi. Návrhová část by také měla vycházet ze specifik analyzované organizace a navazovat na analytickou část.

Reflexe týmové práce: Součástí závěrečného eseje bude i reflexe týmové spolupráce ze strany studentů v rozsahu 1/2strany. V ní každá skupina popíše, jaký byl podíl jejích jednotlivých členů na přípravě práce a pokusí se zmapovat své silné a slabé stránky, pokud jde o kvalitu spolupráce.

Struktura hodnocení:

50-38 Dobře teoreticky zakotvená práce s konkrétními návrhy. Je postiženo nejen vlastní problém, ale i souvislosti, příčiny a důsledky. Práce postihuje všechny zadané oblasti a pracuje s doplňující literaturou, nebo samostatně získanými zdroji. Autoři uplatňují poznatky z oblasti řízení lidských zdrojů. Návrhy jsou konkrétní, je jasně vysvětlen jejich účel a funkce. Autoři prokázali svou dobrou znalost dané oblasti. Nechybí kvalitní reflexe týmové spolupráce autorů.

37-25 - Dobře teoreticky zakotvená práce s konkrétními návrhy. Je postiženo nejen zařazení do typologie, ale i souvislosti, příčiny a důsledky. Práce pracuje téměř výhradně se základními zdroji z kursu. Návrhy jsou konkrétní, je jasně vysvětlen jejich účel a funkce. Autoři uplatňují poznatky z oblasti řízení lidských zdrojů.

24-10 - Práce obsahuje zajímavé myšlenky, ale nepostihuje všechna témata, či není dostatečně konzistentní. Neuvádí do souvislostí.

10-0 – Zjevně špatně napsaná práce. Zásadní mezery ve splnění zadání, špatná práce se souvislostmi.
PAGE
3

