

Nadolna, Sylwia

Working Paper

Talent management in conditions of globalization as a challenge for modern enterprises

Institute of Economic Research Working Papers, No. 11/2016

Provided in Cooperation with:

Institute of Economic Research (IER), Toruń (Poland)

Suggested Citation: Nadolna, Sylwia (2016) : Talent management in conditions of globalization as a challenge for modern enterprises, Institute of Economic Research Working Papers, No. 11/2016, Institute of Economic Research (IER), Toruń

This Version is available at:

<https://hdl.handle.net/10419/219794>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

<https://creativecommons.org/licenses/by/3.0/>

Institute of Economic Research Working Papers

No. 11/2016

**Zarządzanie talentami w warunkach globalizacji
jako wyzwanie dla współczesnych przedsiębiorstw**

Sylwia Nadolna

The paper submitted to

**6th NATIONAL STUDENT SCIENTIFIC CONFERENCE
PROBLEMS OF GLOBAL ECONOMY**

April 15, 2016, Toruń, Poland

Toruń, Poland 2016

© Copyright: Creative Commons Attribution 3.0 License

Sylwia Nadolna
sylwia.nadolna@gmail.com
Nicolaus Copernicus University

Zarządzanie talentami w warunkach globalizacji jako wyzwanie dla współczesnych przedsiębiorstw

Klasyfikacja JEL: *J2; J24; M5; M54*

Słowa kluczowe: *globalizacja; talent; zarządzanie talentami; zasoby ludzkie*

Abstrakt: Celem pracy jest opisowe ujęcie oraz zaprezentowanie rosnącego znaczenia koncepcji zarządzania talentami w przedsiębiorstwach. Poruszone zagadnienia miały przybliżyć definicję, istotę oraz cele zarządzania talentami, a także zobrazować je na tle zmian powodowanych przez globalizację. Głównymi źródłami były opracowania naukowe dotyczące tematyki zarządzania zasobami ludzkimi oraz globalizacji. Metody jakie zostały wykorzystane to analiza źródeł, a także samodzielna analiza szans i zagrożeń płynących z wdrożenia koncepcji zarządzania talentami. Rozważania te przyczyniły się do uzasadnienia znaczenia koncepcji zarządzania talentami, a także zasadności wprowadzenia jej w przedsiębiorstwach, gdyż szanse przewyższyły związane z tym zagrożenia.

W pierwszej części artykułu została przedstawiona definicja pojęcia talentu oraz zarządzania talentami. Zostało przywołane kilka różnych podejść w rozumieniu procesu zarządzania talentami, a także wymienione zostały najważniejsze jego składowe. W drugiej części została przedstawiona istota oraz główne cele zarządzania talentami. W kolejnej części zostało przybliżone pojęcie oraz istotę zjawiska globalizacji. Część ostatnia została poświęcona analizie szans i zagrożeń związanych z zarządzaniem talentami w przedsiębiorstwie. Pozwoliła ona na zobrazowanie obu tych czynników i ukazanie wartości oraz zasadności wdrażania koncepcji zarządzania talentami.

Talent management in conditions of globalization as a challenge for modern enterprises

JEL Classification: *J2, J24, M5, M54*

Keywords: *globalization, talent, talent management, human resources*

Abstract: The aim of the article is a descriptive approach and present the growing importance of the - talent management concept in enterprises. The discussed issues were to explain the definition, the essence and objectives of talent management and visualize them on the background of the changes caused by globalization. The scientific studies on the subject of human resources management and globalization are used as a main sources of the article. The analysis of the literature and self-analysis of the opportunities and threats arising from the implementation of the concept of talent management are used as a research methods.. These considerations helped to justify the importance of this concept, as well as the legitimacy of its implementation in enterprise, since the chances exceeded the associated risks.

In the first part of the article the definition of talent, and talent management are presented. Several different approaches within the meaning of the talent management process are cited, and also the most important of its components are listed. In the second part the essence and the main objectives of talent management are presented. The next part describes shortly an idea, and the essence of the globalization. The last part is devoted to the analysis of opportunities and risks associated with the talent management in the enterprise. It allows to illustrate of both of these factors and to show the value and legitimacy of the talent management concept. implementation.

Wprowadzenie

Koncepcja zarządzania talentami w przedsiębiorstwach na przełomie ostatnich kilkunastu lat nabiera coraz większego znaczenia. Świat wciąż się zmienia, a zmiany te następują nie tylko szybko, ale w większości przypadków są także nieodwracalne. Aby przedsiębiorstwo było konkurencyjne musi nadążać za tymi zmianami, a wręcz nadawać trend, kreować potrzeby klientów. Aby przodować, być zawsze o krok do przodu przed konkurencją, powinno mieć w swoich zasobach najlepsze jednostki – najbardziej utalentowanych pracowników. Stąd też zasadność wdrożenia programu zarządzania talentami.

Zarządzanie talentami może przyczynić się do wzrostu konkurencyjności przedsiębiorstwa, lepszej jakości produktów i usług, ale także umocnienia jego wizerunku, jako dobrego pracodawcy. Rynek pracy stał się bowiem rynkiem pracownika, a nie pracodawcy. Jeśli zatem przedsiębiorstwo zatrudnia najlepszych, inne wybitne jednostki również będą chciały do niego dołączyć. Co więcej, dzięki globalizacji przedsiębiorstwa stają się coraz bardziej mobilne i elastyczne, działają sieciowo, a pracownicy mogą pracować w każdym miejscu na świecie, łącząc się przez różne kanały komunikacji.

Od kilku lat zarządzanie talentami nabiera coraz większego znaczenia, stąd też w źródłach internetowych znaleźć można opinię, że „globalizacja i niedobór wykwalifikowanych pracowników to największe wyzwania dla

działów *HR*¹”, z czym dziś trudno się nie zgodzić (Nowoczesna firma, 2007). Stąd też w dalszej części opracowania opisane zostało zjawisko globalizacji i koncepcja zarządzania talentami, co ma na celu ukazanie ważności obu zagadnień.

Zarządzanie talentami jako współczesna koncepcja zarządzania

W licznych opracowaniach można odnaleźć różne definicje pojęcia „talent”. Każda organizacja ma swoją definicję talentu i inne osoby postrzega jako talenty. Z całą pewnością można jednak uznać za talent osobę wyjątkową, posiadającą specyficzne cechy, będące wynikiem intelektu i osobowości, których nie można skopiować, a które stanowią potencjał organizacji (Kłos, 2011, s. 286). Istnieje także pogląd, że każdy zatrudniony pracownik jest talentem, bo to właśnie on został wybrany przez przedsiębiorstwo spośród innych kandydatów. Talent niekoniecznie musi oznaczać wrodzony geniusz i wybitne zdolności, ale oznaczać także może odpowiednią mieszankę właściwych zachowań i postaw, które decydują o ponadprzeciętnych efektach pracy w danych przedsiębiorstwach. Okazuje się, że czasem do sukcesu organizacji potrzebna jest dyscyplina, sumienność i wytrwałość pracowników, czasem sieć znajomości, siła przekonywania i nieformalne zarządzanie pracownikami, a innym razem – wysoka tolerancja niepewności, odwaga i umiejętność podejmowania ryzyka (Lenartowicz, Reichhart, Zych, 2010, ss. 85–86). Na gruncie zarządzania talentami, w zasadzie uznać można, iż istnieją dwa sposoby rozumienia talentu. Pierwsze z nich zakłada, że talentem są pracownicy – pojedyncze, wyjątkowe jednostki (rozumienie wąskie) bądź też wszyscy, zatrudnieni w danej organizacji (rozumienie szerokie). Z drugiej strony, talent może być także rozumiany jako zespół szczególnych cech, kompetencji czy umiejętności, przydatnych na danym stanowisku. W opracowaniu tym autorka skłania się jednak do szerokiego pojmowania talentu jako każdego, zatrudnionego już pracownika, który w szczególności, wyjątkowy i jedyny w swoim rodzaju sposób, wypełnia najlepiej założenia swojego stanowiska osiągając przy tym ponadnormatywne wyniki. Tak rozumiany talent jest podmiotem zarządzania talentami.

W dalszej części opracowania omówiona zostanie istota koncepcji zarządzania talentami w przedsiębiorstwie. Jak już zostało wspomniane,

¹ *HR* – *human resources*, czyli zasoby ludzkie. Powszechnie stosowane określenie na dział zarządzania, zajmujący się rekrutacją, selekcją, motywowaniem, wynagradzaniem, szkoleniem oraz zwalnianiem pracowników.

najbardziej utalentowani pracownicy są dla przedsiębiorstwa kluczowym elementem, decydującym o ich przewadze konkurencyjnej na rynku, dlatego też tak ważne jest ich zatrzymanie. Pracodawcy walczą między sobą o najlepszych pracowników (tzw. „wojna o talenty²”), przez co na znaczeniu zyskała owa koncepcja. Pracodawcy coraz częściej zaczęli podejmować działania związane z pozyskaniem najlepszych pracowników, dbaniem o ich rozwój oraz motywację i robiąc wszystko, by ich u siebie zatrzymać.

Zarządzanie talentami to proces, w którym przedsiębiorstwo identyfikuje niezbędne osoby, zarządza nimi, a także dba o ich długookresowy rozwój. Częściami składowymi tego procesu są (Cannon, McGee, 2015, ss. 16–17):

- opracowanie strategii dotyczącej obecnych i przyszłych potrzeb przedsiębiorstwa;
- określenie procedur dokonujących pomiaru istotnych dla przedsiębiorstwa kompetencji;
- stworzenie narzędzi umożliwiających indywidualne podejście do pracownika;
- identyfikacja sposobów pozyskania i zatrzymania najbardziej znaczących osób;
- opracowanie metod wykluczania pracowników, którzy nie spełniają wymagań stawianych przez organizację;
- pomiar efektów zastosowania powyższych metod, umożliwiający ciągle aktualizowanie i udoskonalanie systemu zarządzania talentami.

Zarządzanie talentami koncentruje się przede wszystkim na indywidualnych potrzebach danej jednostki i dąży do ujawnienia jej potencjału. Ponadto, przy rosnącej konkurencji musi obejmować też działania, dzięki którym najlepsi pracownicy zechcą pozostać w przedsiębiorstwie. U podstaw tej koncepcji leży również założenie, mówiące o tym, że w każdym człowieku istnieje potencjał, każdy jest swoistym talentem, dlatego też należy wypróbować wszystkie dostępne metody, aby go uwolnić (Cannon, McGee, 2015, s. 17).

Zarządzanie talentami określić można jako proces, który składa się z kilku istotnych etapów. Pierwszy etap polega na pozyskaniu pracownika, w którym zauważony został potencjał. Drugi etap przewiduje pracę nad jego rozwojem i uwolnieniem jak największych pokładów potencjału w nim drzemających. Niezwykle ważne jest także odpowiednie motywowanie i wspieranie. Ostatnim etapem jest dokonywanie wszelkich starań, aby nie

² Wojna o talenty - Koncepcja ta pojawiła się po raz pierwszy w raporcie Hudson Institute z 1986 r. nawiązując do prognozowanych braków wykwalifikowanych pracowników. Jest to zjawisko, polegające na tym, że liczba osób zdolnych jest ograniczona, brakuje dobrze wyszkolonych pracowników, którzy mogliby zastąpić obecnych menedżerów, a sukcesem firmy jest przewyższenie konkurentów w pozyskiwaniu wybitnych kandydatów.

odszedł on z przedsiębiorstwa. Jeśli jednak dojdzie do takiej sytuacji, konieczne jest także analizowanie, dlaczego takie odejście nastąpiło. Zagadnienie to szerzej zostanie opisane w dalszej części opracowania.

Założeniem zarządzania talentami jest zapewnienie odpowiedniego poziomu i właściwego przepływu talentów w ramach danej organizacji, a konieczność odpowiedniej ilości talentów na odpowiednich stanowiskach niejednokrotnie wynika z założonych celów przedsiębiorstwa. Stąd też programy zarządzania talentami różnią się między sobą, co wynika z faktu, że różne są cele, założenia, priorytety czy potrzeby przedsiębiorstw. W związku z tym, zarządzanie talentami coraz częściej rozumiane jest nie jako część działu zasobów ludzkich, ale jako element strategii danego przedsiębiorstwa. Należy też pamiętać, iż współzależności między talentami a strategią działania przedsiębiorstwa narzucają zaangażowanie w ten proces kierowników wszystkich szczebli zarządzania wraz z inicjatywą zarządu (Kaczmarek, Sienkiewicz, 2005, s. 54).

W literaturze przedmiotu odnaleźć można wiele interpretacji zarządzania talentami. R.E. Lewis i R.J. Heckman (2006, ss. 139–154) wyróżniają jednak trzy główne nurty postrzegania tego obszaru. Pierwszy, definiuje zarządzanie talentami jako zestaw typowych praktyk, funkcji i działań zarządzania kadrami, takie jak: rekrutacja, selekcja czy rozwój, które są jednak wykonywane szybciej i w ramach całego przedsiębiorstwa, a nie tylko jednego działu czy departamentu. Przedstawiciele tego podejścia sugerują, że w przyszłości zarządzanie talentami będzie można zastąpić określeniem zarządzania kadrami. Drugie podejście skupia się głównie na działaniu w ramach tzw. *talent pools*, czyli na zasobach talentów. Polega ono na analizie i kontroli napływu pracowników oraz przyporządkowaniu ich do odpowiednich stanowisk. Podejście to jest zbliżone do planowania zasobów ludzkich, a także do zarządzania pracownikami i stanowiskami. Ponadto stanowi ono perspektywę skupioną na wewnętrznych zasobach organizacji. W centrum zainteresowania trzeciej perspektywy leży talent. W jej ramach wyróżnia się dwa odmienne podejścia. Pierwsze z nich zakłada, że talenty to osoby o najwyższym potencjale, których należy poszukiwać, zatrudniać i nagradzać głównie ze względu na ich wyniki. Podejście drugie traktuje talent jako niezróżnicowane dobro, wynikające z czynników demograficznych i humanistycznych, a rolą menedżerów *HR* jest zarządzanie wszystkimi talentami w celu osiągnięcia przez nich jak najlepszych wyników.

Inne podejście proponuje E. Blass (2007, s. 4), który wyróżnia następujące perspektywy zarządzania talentami w organizacji:

- procesowa – łączy ona wszystkie procesy niezbędne do optymalizowania pracy w organizacjach oraz zakłada, że sukces przedsiębiorstwa oparty jest na posiadaniu odpowiednich talentów, a zarządzanie nimi jest częścią codziennych procesów organizacji;

- kulturowa – która zakłada istnienie i potrzebę wdrażania *talent mindset*, czyli nastawienia na talenty jako kluczowe dla osiągnięcia sukcesu organizacji. Występuje w przedsiębiorstwach, w których wewnętrzny rynek pracy jest wolny i zadania przydziela się według rezultatów uzyskanych w poprzednich projektach oraz alternatywnie w tych, gdzie docenia się i wspiera rozwój talentów każdego pracownika;
- konkurencyjna – która zakłada identyfikowanie talentów, sprawdzanie ich potrzeb i zaspokajanie ich, gdyż w przeciwnym razie zrobią to konkurenci;
- rozwojowa – przyjmuje ona założenie, że zarządzanie talentami ma tworzyć przyspieszone ścieżki rozwoju dla najlepszych, choć wszyscy pracownicy są objęci procesami rozwojowymi;
- planistyczna – zakłada ona, że zarządzanie talentami to posiadanie właściwych ludzi na właściwych stanowiskach, wykonujących w odpowiednim czasie powierzone im odpowiednie zadania;
- zarządzania zmianą – traktuje ona proces zarządzania talentami jako swoisty katalizator do zmian w organizacji, a system zarządzania talentami jako część szerszej inicjatywy strategicznej *HR* dla zmiany organizacji.

Mozna zatem stwierdzić, że koncepcja zarządzania talentami opiera się na kilku istotnych elementach, jakimi są (Cannon, McGee, 2015, s. 27):

- identyfikacja kluczowych kompetencji, szczególnie cennych dla danej organizacji i decydujących o jej sukcesie;
- ocena talentów, zarówno obecnych zdolności, jak i potencjalnych, które jednostka ma szansę rozwinąć w przyszłości;
- zarządzanie talentami w wąskim znaczeniu, czyli opieranie się na tzw. strategiach rozwoju talentów i działaniach mających na celu uniknięcie ich odejścia;
- opracowywanie twórczych rozwiązań w szczególnie trudnych przypadkach;
- pojmowanie procesu holistycznie, czyli od momentu zatrudnienia po zakończenie współpracy z danym pracownikiem.

Istota i cele zarządzania talentami w przedsiębiorstwach

W tej części opracowania omówiona zostanie istota procesu zarządzania talentami w przedsiębiorstwie. Polega ona na pozyskaniu, rozwijaniu i zatrzymywaniu najlepszych pracowników, którzy będą pracowali na dobre imię organizacji i jej wyniki. Talent nie jest własnością organizacji, ale

pracowników, dlatego też działania związane z zarządzaniem talentami powinny przynosić obopólne korzyści. Co więcej, należy przy tym uwzględnić panujące warunki w strukturze, a także przyszłe priorytety i kierunki rozwoju jednostki. Podejmowanie wyłącznie krótkotrwałych działań, nienakierowanych na przyszłość nie przyniesie oczekiwanych efektów. Stąd też właśnie program zarządzania talentami powinien mieć charakter holistyczny, bazujący na wielu współzależnych procesach. Są nimi m.in.: planowanie zatrudnienia, dobór pracowników, ich zatrzymanie, ciągły rozwój, ocena efektów ich pracy, planowanie kariery oraz zatrzymanie owych pracowników (Kaczmarska, Sienkiewicz, 2005, s. 56).

Ważne jest określenie przyczyn wprowadzania koncepcji zarządzania talentami. Najczęściej przedsiębiorstwa wdrażają koncepcję zarządzania talentami, kiedy pojawiają się problemy związane z brakiem odpowiednich pracowników, czy też z niewłaściwym wykorzystaniem osób już zatrudnionych. Z praktyki wynika, że najczęściej takimi potrzebami, wynikającymi z owych potrzeb są: chęć zwiększenia efektywności organizacji, trudność pozyskania pracowników z zewnątrz, potrzeba wewnętrznego rozwoju przyszłych liderów, przywiązanie osób o wysokim potencjale do organizacji, obowiązująca polityka personalna, bardziej efektywne wykorzystanie zagadnień omówionych na szkoleniach, dążenie do ciągłego rozwoju oraz rozszerzenie wachlarza narzędzi motywacyjnych (Kaczmarska, Sienkiewicz, 2005, ss. 56–57). Uogólniając, celem zarządzania talentami jest poszukiwanie jak najlepszych sposobów ujawniania, rozwijania i wykorzystania potencjału ludzkich zdolności oraz wyzwianie i stymulowanie twórczości generującej wartości dodane, ukryte w każdym pracownikach. Wszystkie te czynności powinny być także wykonywane świadomie dla osiągnięcia jak najlepszych wyników zarówno przez pracownika, jak i organizację (Bieniok, 2009, s. 161).

Głównym celem wdrażania zarządzania talentami w przedsiębiorstwie jest chęć posiadania odpowiednich pracowników na najbardziej odpowiadających ich kompetencjom stanowiskach, co przekłada się na ich zadowolenie z pracy. Pracownicy, którzy są dumni z wykonywanej pracy, zadowoleni ze swojej ścieżki kariery, możliwości rozwoju oraz osiągniętych zarobków, przyczyniają się w dużej mierze do coraz wyższych wyników finansowych, a także postrzegania przedsiębiorstwa jako dobrego pracodawcy. Dzięki takiemu podejściu do utalentowanych osób, przedsiębiorstwa przyciągają także najlepszych kandydatów, którzy również chcą dla nich pracować i przyczyniać się do ciągłego rozwoju oraz zwiększania przewagi konkurencyjnej. Utalentowani pracownicy, cechują się dużą indywidualnością oraz kreatywnością, a w połączeniu z odpowiednimi warunkami pracy są oni w stanie tworzyć innowacje i

kreować potrzeby klientów. To, z kolei zapewnia przedsiębiorstwu jedne z wiodących pozycji na danym rynku.

Globalizacja a zarządzanie talentami

Globalizacja rynków, produktów, technologii, regulacji prawnych czy kultury organizacyjnej wymaga odmiennego podejścia do zarządzania przedsiębiorstwem, formułowania jego celów, strategii działania oraz zasad i kryteriów oceny efektów jego działalności. Znacznym zmianom ulegają reguły konkurowania na rynku globalnym, gdyż dochodzi do przenikania i zacierania się branż. Innowacyjna technika oraz swoboda wymiany informacji sprawia, że istnieje ogromna ilość bieżących informacji. Co więcej, otoczenie staje się coraz bardziej turbulencyjne, wywołując konieczność szybkiego reagowania na zmiany i dostosowywania się do nowych wzorców zachowań (Jaki, 2014, s. 10).

Współczesną gospodarkę charakteryzuje wysoka dynamiczność i silnie rozbudowana konkurencja. Poprzez rozszerzanie się rynków zbytu o nowe, lepiej rozwinięte gospodarki, przedsiębiorstwa zmuszone są do dostosowywania się do coraz wyższych standardów, charakteryzujących się większą elastycznością, a tym samym poprawiających pozycję konkurencyjną. Przedsiębiorstwa dążą do zwiększenia efektywności procesów i poprawy skuteczności działania, przez co następuje proces ciągłego doskonalenia. Proces ten z kolei pozwala na zbudowanie i utrzymanie przewagi konkurencyjnej, ekspansję na nowe rynki oraz maksymalizowanie zysków (Kościelniak, Konatowski, 2014, ss. 213–214). Zdaniem H. Sobockiej-Szczapy (2014, s. 13), procesy globalizacji są aktualnie podstawowym wyznacznikiem działania podmiotów gospodarczych.

Globalna perspektywa procesów gospodarczych ukazuje nowe możliwości i szanse rozwojowe dla współczesnych przedsiębiorstw. Gospodarka światowa pozwała na przenikanie się więzi produkcyjnych, organizacyjnych czy finansowych przedsiębiorstw, tworząc nowe wyzwania. Równocześnie jednak proces globalizacji tworzy pewne zagrożenia, przede wszystkim dla lokalnych i regionalnych gospodarek oraz poszczególnych przedsiębiorstw. Można było to zaobserwować m.in. podczas kryzysu, kiedy to okazało się, iż globalizacji sprzyja rozprzestrzenianiu się niekorzystnych zjawisk ekonomicznych. Stąd też oba te przeciwstawne oblicza procesów globalizacji uwidaczniają potrzebę poszukiwania rozwiązań pozwalających na przetrwanie przedsiębiorstw,

odzyskanie straconej równowagi, ale także zdolności rozwoju i konkurowania na globalnym rynku (Borowiecki, Jaki, 2014, s. 9).

W gospodarce światowej coraz bardziej wzrasta znaczenie korporacji transnarodowych oraz przedsiębiorstw globalnych. Ich zachowania mają ogromną siłę na poszczególnych lokalnych rynkach, przez co w dużym stopniu determinują działania innych organizacji (Kopeć, 2014, s. 164). Przedsiębiorstwo globalne to podmiot, który produkuje bądź sprzedaje swoje produkty czy usługi na rynkach zagranicznych, aby przez optymalne łączenie czynników skali globalnej i dostosowanie produkcji do wymogów lokalnych, maksymalizować nadwyżkę ekonomiczną (Szymański, 2001, s. 33).

Zachodzące na świecie zmiany gospodarcze, społeczne, prawne, polityczne czy kulturowe wymuszają na menedżerach ciągle dostosowywanie swoich decyzji związanych z działalnością organizacji do zachodzących i przewidywanych zmian. Jakość podejmowanych przez nich decyzji zaś w dużym stopniu decyduje o uzyskaniu przez przedsiębiorstwo przewagi konkurencyjnej. Utrzymanie takiej przewagi nie należy do łatwych zadań, jednak niedostosowanie się do zachodzących w otoczeniu zmian może mieć negatywne skutki dla przedsiębiorstwa, a w najgorszym wypadku może doprowadzić nawet do jego bankructwa (Kopeć, 2014, s. 163).

Szanse i zagrożenia wynikające z wdrożenia koncepcji zarządzania talentami

Wdrożenie programu zarządzania talentami bezsprzecznie przynosi wiele korzyści dla przedsiębiorstwa. Niestety nie jest też wolne od słabości, dlatego też ta część opracowania poświęcona jest opisowi głównych szans i zagrożeń wynikających z jego zastosowania.

Na początku przedstawione zostaną profity dla przedsiębiorstwa wynikające z posiadania najlepszych pracowników w swoich strukturach. Dzięki temu przedsiębiorstwo staje się coraz bardziej konkurencyjne, ale też atrakcyjne dla innych, uzdolnionych pracowników. Bardzo ważnym aspektem jest jednak odpowiednie motywowanie, a także dbanie o ciągły rozwój tych pracowników. To właśnie dzięki temu pracownicy osiągają ponadprzeciętne wyniki, czując się przy tym bardzo dobrze w miejscu pracy. Kiedy do tego otrzymują atrakcyjne, adekwatne do wykonywanych obowiązków wynagrodzenie, premie motywacyjne za ponadnormatywne

wykonanie zadań, a w dodatku posiadają system kafeterii³, zapewniający im równowagę między pracą, a życiem prywatnym – czują się potrzebni i bezpieczni, a przez to też bardziej oddani organizacji. Coraz częstszą metodą zatrzymania pracowników są także opcje na akcje⁴ czy dołączenie do elitarnych grup eksperckich w danej dziedzinie. Z drugiej strony z zarządzaniem talentami związane są także ogromne nakłady finansowe. Koszty pozyskania i zatrudnienia utalentowanego pracownika, jego utrzymanie, odpowiednie motywowanie (finansowe czy pozafinansowe) oraz zapewnianie ciągłego rozwoju to kwoty niejednokrotnie przekraczające kilkakrotnie wysokość miesięcznego wynagrodzenia takiego pracownika. Zmotywowani pracownicy, którym daje się dużą niezależność, pobudza się ich kreatywność, daje się im odpowiednie narzędzia pracy, potrafią stworzyć unikatowe rozwiązania. To z kolei zapewnia przedsiębiorstwu ciągły wzrost i rozwój, a także kreowanie nowych potrzeb wśród klientów. Jest to zarazem też szansą na umocnienie swojej pozycji wobec konkurencji, zwiększenie wyników finansowych, a także zbudowanie mocnej, rozpoznawalnej marki. Przedsiębiorstwo takie staje się stabilne, konkurencyjne, umacnia swój wizerunek, a tym samym przyciąga kolejne wybitne jednostki.

Z racji tego, iż rynek pracy stał się rynkiem pracownika przedsiębiorstwo powinno dołożyć wszelkich starań, aby przyciągać i zatrzymać u siebie najlepszych pracowników. Cały czas należy uważnie przyglądać się działaniom konkurencji, gdyż bardzo często można spotkać się z tzw. podkupywaniem najlepszych, najzdolniejszych pracowników między przedsiębiorstwami. Pracodawcom zależy, by mieć w swoich strukturach najlepszych, dlatego są zdolni do różnych, niejednokrotnie mało etycznych działań. Stąd też muszą na bieżąco monitorować działania swoich konkurentów, a także dbać o najlepszych pracowników. W przeciwnym wypadku mogą stracić nie tylko przynoszące wartość dodaną jednostki, ale także pieniądze, które zainwestowali w ich dotychczasową ścieżkę kariery.

Wprowadzając politykę zarządzania talentami w przedsiębiorstwie należy także odpowiednio przedstawić ją pracownikom oraz kadrze kierowniczej. Może się okazać, że pracownicy będą czuć się nierówno traktowani, gorsi od innych. Będą zdemotywowani, a tym samym mniej efektywni, wydajni, aż wreszcie zdecydują o odejściu z organizacji. W przypadku kierowników, przede wszystkim należy uważać na tzw. „kilerów

³ System kafeterii – system wynagradzania pozafinansowego pozwalający na wybór przez pracownika ważnych dla niego świadczeń tj. dodatkowe ubezpieczenie, pakiet medyczny, pakiet sportowy, dofinansowanie aktywności kulturalnych czy też opcje na akcje.

⁴ Opcje na akcje - to kontrakty, które przyznają ich posiadaczom prawo, ale nie zobowiązanie, do kupna lub sprzedaży określonej liczby akcji, które są instrumentem bazowym dla opcji po określonej cenie przed lub w dniu określonym w tym kontrakcie.

talentów”. Mianem tym określa się osoby, które nie potrafią wesprzeć swoich najlepszych jednostek w zespole, ale wręcz przeciwnie, widzą w nich wroga, konkurencję na swoje stanowisko pracy i nie dopuszczają do ich rozwoju czy awansu już od początku ich kariery w organizacji. Takie podejście zabija potencjał najzdolniejszych pracowników, którzy nigdy nie są w stanie go wykorzystać bez przyzwolenia swojego przełożonego.

Uogólniając należy stwierdzić, że zarządzanie talentami jest inwestycją dla organizacji. Wiąże się z wysokimi nakładami finansowymi, zaangażowaniem kierownictwa czy nieuczciwymi praktykami, stosowanymi przez konkurencję, ale także może stać się determinantą sukcesu przedsiębiorstwa. Najważniejsze, w największej mierze oddziałujące na przedsiębiorstwa szanse i zagrożenia, związane z wdrożeniem koncepcji zarządzania talentami w przedsiębiorstwie zostały zamieszczone w tabeli 1.

Tabela 1. Szanse i zagrożenia związane z wdrożeniem koncepcji zarządzania talentami w przedsiębiorstwie

Szanse	Zagrożenia
<ul style="list-style-type: none"> – kreatywne podejście w tworzeniu nowych rozwiązań, – wzrost innowacyjności, – wzrost konkurencyjności, – prestiż, – przyciąganie najlepszych pracowników na rynku pracy, – wyższa jakość produktów/usług, – wyższe wyniki finansowe. 	<ul style="list-style-type: none"> – wysokie koszty zatrudnienia i utrzymania utalentowanych pracowników, – koszty ciągłego motywowania i rozwoju, – „wojna o talenty” – podkupywanie najlepszych pracowników między przedsiębiorstwami, – konflikty wewnątrz organizacji.

Źródło: Opracowanie własne.

Zakończenie

Rosnące zainteresowanie koncepcją zarządzania talentami w przedsiębiorstwach jest wynikiem postępującego procesu globalizacji. Globalizacja i towarzyszące jej zmiany wymuszają na przedsiębiorstwach coraz bardziej kreatywne, innowacyjne rozwiązania, które można osiągać tylko dzięki posiadaniu odpowiedniego kapitału ludzkiego. Zasoby materialne przestały już decydować o pozycji konkurencyjnej na rynku. Obecnie to właśnie odpowiedni ludzie z odpowiednimi kompetencjami i umiejętnościami, którzy znajdują się w odpowiednim miejscu w organizacji decydują o jej sukcesie. W procesie zarządzania talentami, prócz ich pozyskania, niezwykle ważne, a może i najważniejsze jest jednak ich zatrzymanie w organizacji. Dając im możliwości rozwoju, odpowiednią motywację oraz wynagrodzenie, nie będą skłonni pracować dla nikogo innego. Ciągłe zmiany zachodzące na gruncie zarządzania oraz ekonomii społecznej są motywacją do dalszych analiz dotyczących rozwoju oraz wykorzystania potencjału najlepszych pracowników.

Literatura

- Bieniok H. (2009), *Zarządzanie talentami jako strategiczna szansa budowania przewagi konkurencyjnej organizacji*, [w:] J. Rokita (red.), *Zarządzanie w warunkach nieprzewidywalności zmian*, Górnośląska Wyższa Szkoła Handlowa im. Wojciecha Korfańtego, Katowice.
- Blass E. (2007), *Talent Management. Maximising Talent for Business Performance*, Chartered Management Institute, London.
- Borowiecki R., Jaki A. (2014), Wstęp, [w:] R. Borowiecki, A. Jaki (red.), *Restrukturyzacja w obliczu wyzwań gospodarki globalnej*, Fundacja Uniwersytetu Ekonomicznego w Krakowie, Kraków.
- Cannon J.A., R. McGee (2015), *Zarządzanie talentami i planowanie ścieżek karier. Zestaw narzędzi*, Wolters Kluwer SA, Warszawa.
- Jaki A. (2014), *Mechanizmy rozwoju paradygmatów zarządzania*, „Przegląd Organizacji”, Nr 2.
- Kaczmarska A., Sienkiewicz Ł. (2005), *Identyfikacja i pomiar talentu w organizacjach*, [w:] S. Borkowska (red.), *Zarządzanie talentami*, IPiSS, Warszawa.
- Kłós M. (2011), *Zarządzanie talentami – wyzwanie współczesnych organizacji*, [w:] M. Czerska, M. Gableta (red.), *Przełomy w zarządzaniu. Zarządzanie zasobami ludzkimi*, TNOiK, Toruń.
- Kopeć J. (2014), *Umiejętne wykorzystanie utalentowanych pracowników determinantą sukcesu restrukturyzacji firm globalnych*, [w:] R. Borowiecki, A.

- Jaki (red.), *Restrukturyzacja w obliczu wyzwań gospodarki globalnej*, Fundacja Uniwersytetu Ekonomicznego w Krakowie, Kraków.
- Kościelniak H., Konatowski D. (2014), *Innowacyjność w procesach restrukturyzacji przedsiębiorstw produkcyjnych – wyniki badań empirycznych*, [w]: R. Borowiecki, A. Jaki (red.), *Restrukturyzacja w obliczu wyzwań gospodarki globalnej*, Fundacja Uniwersytetu Ekonomicznego w Krakowie, Kraków.
- Lenartowicz M., Reichhart W., Zych B. (2010), *Ludzie, w których warto inwestować. Podręczniki konsultanta rozwoju organizacyjnego*, Advisio Press, Kraków.
- Lewis R.E, Heckman R.J. (2006), *Talent Management: A Critical Review*, „Human Resource Management Review”, Vol. 16, No. 2, <http://dx.doi.org/10.1016/j.hrmr.2006.03.001>.
- Nowoczesna firma (2007), *Zarządzanie talentami jest w cenie*, <http://archiwum.nf.pl/31126-zarzadzanie-talentami-jest-w-cenie> (23.04.2016).
- Sobocka-Szczapa H. (2014), *Globalizacja a zarządzanie firmą*, [w:] J. Kardas (red.), *Zarządzanie kapitałem ludzkim w warunkach niestabilności otoczenia*, Studio Emka, Warszawa.
- Szymański W. (2001), *Globalizacja. Wyzwania i zagrożenia*, Difin, Warszawa.