

1

BUDAPESTI GAZDASÁGI FŐISKOLA

KERESKEDELEM, VENDÉGLÁTÁS ÉS

IDEGENFORGALMI KAR

AZ EMBERI ERŐFORRÁS MENEDZSMENT BEMUTATÁSA EGY

SZÁLLODA PÉLDÁJÁN KERESZTÜL

Konzulens: Készítette:

Rudolfné Dr. Katona Mária Fügedi Áron

Főiskolai adjunkus Turizmus-Vendéglátás

 Szálloda és Vendéglátás

 Nappali

 2015

2

Tartalomjegyzék
AZ EMBERI ERŐFORRÁS MENEDZSMENT BEMUTATÁSA EGY

SZÁLLODA PÉLDÁJÁN KERESZTÜL.. 1

1. Bevezetés.. 3

1.1 Témaválasztás indoklása .. 3

1.2. Célkitűzések .. 4

2. Emberi erőforrás menedzsment (EEM) alapjainak áttekintése 5

2.1 Az emberi erőforrás menedzsment fogalma és funkciói 5

2.2 Az emberi erőforrás menedzsment szereplői ... 8

3. A magyar munkaerőpiac helyzete 2015-ben a szállodaipar tekintetében 10

4. Az emberi erőforrás tervrendszere ... 15

4.1. Az emberi erőforrás (EE) tervkészítés, mint stratégiai választások 15

4.2. A legfontosabb terv: létszámterv .. 17

5. Erőforrás biztosítás... 21

5.1. A belső erőforrás biztosítás stratégiai választásai ... 22

5.2 A munkaerő áramlás modellek... 23

5.3 Toborzás ... 25

5.3.1 A toborzás forrásai és módszerei .. 26

5.3.2 A kiszervezés – outsourcing.. 29

5.4 A kiválasztás .. 30

5.4.1 A kiválasztás folyamata .. 30

5.5. Leépítés ... 33

5.6. Összefoglalás... 35

6. Kutatási módszerek és eredmények ... 36

6.1 Kutatási eredmények .. 37

7. Konklúzió és javaslatok ... 43

8. Összegzés ... 45

Felhasznált irodalom .. 47

3

1. BEVEZETÉS

 1.1 Témaválasztás indoklása

Amikor először hallottam az emberi erőforrás menedzsmentről, azonnal tudtam,

hogy megtaláltam azt, amivel foglalkozni szeretnék a szállodaiparban. Az a híd, ami

a vezetőt és a dolgozót összekapcsolja, és megteremti e két fél közötti egyensúlyt,

annyira vonzó lett számomra, hogy ettől kezdve minden energiámmal erre

koncentráltam. Szakmai gyakorlatom területét is úgy választottam meg, hogy ezen a

területen dolgozhassak. A Four Seasons Hotel Gresham Palace Budapestben szerzett

tapasztalataimon keresztül ismerhettem meg a humán erőforrás szervezésének

működését. A Four Seasonsben szerzett tapasztalataim több szempontból is további

inspirációt adtak, hogy még inkább megismerjem, amit ez a terület magában rejteget.

Szakdolgozatom témájául is ezért választottam az emberi erőforrás menedzsment

bemutatását. Gyakorlatom során, amelyet emberi erőforrás osztályon töltöttem, a

téma munkaerő-biztosítási területével ismerkedtem meg. Dolgozatomban így erre

fektetem majd a legnagyobb hangsúlyt.

Azok, akik nem foglalkoznak ezzel a témával tüzetesebben, hajlamosak

felületesen kezelni, vagy éppen lekicsinyíteni az emberi erőforrás menedzsment

jelentőségét, lényegét. A szocializmusból visszamaradt szemlélet szerint a

személyzetissel szokták összetéveszteni. A két munkakör egyes feladatai

megegyeznek ugyan, ma már azonban az emberi erőforrás menedzsment a

munkaerő-piaci versenyhelyzet miatt a „személyzetis” feladataihoz képest sokkal

átfogóbb, sokkal összetettebb munkakörré vált, amely nélkülözhetetlen egy modern

gazdasági egység – esetünkben a szálloda – szervezeti felépítésében. Az emberi

erőforrás menedzsment döntéshozatalai mind gazdaságilag, mind ezzel

összefüggésben a szervezeti stratégia szempontjából meghatározó szerepet töltenek

be. E tényezőket részletesen alább fejtem ki.

4

1.2. Célkitűzések

Szakdolgozatomban először bemutatom általánosságban az emberi erőforrás

menedzsment működésének alapjait, majd egy rövid áttekintést nyújtok a magyar

munkaerőpiac jelenlegi, a 2008-as gazdasági világválság óta kialakult helyzetéről,

részletesebben kitérve a magyar szállodaipar e téren tapasztalható sajátosságaira. Ezt

követően bemutatom a munkaerő-biztosítás feladatait és problémakörét. Ismertetem

kérdőíves felmérésem eredményét mint primer kutatást, amely az emberi erőforrás

által használt hirdetési csatornák hatékonyságát vizsgálta. A dolgozat külön

figyelmet szentel a munkaerő-biztosítás egyik akut problémájának, a fizikai

munkavégzésre jelentkező dolgozók erőteljes létszámcsökkenésének, majd a

szakirodalmi háttér segítségével törekszik egy olyan stratégia felvázolására, amely e

téren megoldást nyújthat.

5

2. EMBERI ERŐFORRÁS MENEDZSMENT (EEM) ALAPJAINAK

ÁTTEKINTÉSE

2.1 Az emberi erőforrás menedzsment fogalma és funkciói

Elsőként érdemes meghatározni, mit is nevezünk emberi erőforrás menedzsmentnek.

Jelenleg sem a magyar, sem a külföldi szakirodalomban nem találunk egyértelmű

meghatározást, sokkal inkább az EEM jelentőségét, vagy fontosságát emelik ki.

Karoliny és Poór (2008, p.24) szerint „… az emberi erőforrás menedzsment (EEM)

azon funkciók kölcsönösen egymásra épülő együttese, amelyek az emberi

erőforrások hatékony felhasználását segítik elő az egyéni és a szervezeti célok

egyidejű figyelembevételével.” Kiegészítésként hozzátehetjük, hogy az emberi

erőforrás olyan megújuló erőforrás, amely fizikai és nem fizikai (szellemi) formában

is realizálódhat, és amelyet egy vállalat igénybe vesz kitűzött céljai elérése

érdekében.

A témával kapcsolatban fontos kiemelni, hogy az emberi erőforrás

menedzsmentre nem lehet a szervezeti egységtől független működési sémát

meghatározni. Épp ellenkezőleg, az EEM erőteljesen függ a szervezeti kultúrától és

az elérendő céloktól. Mindemellett az emberi erőforrás menedzsmentre jellemzőek

az úgynevezett alapfunkciók, amelyeket általában az EEM részlege lát el. Ezek

Karoliny és Poór (2008, p.25) alapján – illetve felsorolásukat kiegészítve – a

következők:

1. munkakörelemzés és -tervezés,

2. a megfelelő mennyiségű emberi erőforrás folyamatos biztosítása,

3. munkaköri értékelések karbantartása,

4. ösztönzési rendszer kialakítása és menedzselése,

5. teljesítményértékelés,

6. emberi erőforrás továbbfejlesztése,

7. információs csatornák kialakítása és karbantartása,

8. munkaügyi kapcsolatok kialakítása.

A fentiek azok a funkciók, amelyeket a legtöbb vállalatnál az EEM lát el, de

mint fentebb említettem, ezekből több funkció kimaradhat, illetve más funkciókkal

kiegészülhet, a szervezeti részleg tehervállalásától függően. Szakdolgozatomban

6

elsősorban a 2. pontban említett, erőforrás-biztosítást, azaz a toborzást fogom

tárgyalni részletesebben.

Karoliny és Poór (2008, p.26) szerint az emberi erőforrás menedzsment célja

végső soron a szervezeti hatékonyság támogatása. Alapvetően bármely hatékonysági

mutatót alapul vehetünk. A szervezeti célkitűzéseken alapul, hogy mely rátákat

kívánja az EEM támogatni. Bármely mutatókra is helyezzék a hangsúlyt, a

legfontosabb szervezeti érték nem lehet más, mint a versenyképes termék, illetve a

szállodaipar esetében sokkal inkább a versenyképes szolgáltatás. Az emberi erőforrás

menedzsment jelentőségét kiemeli, hogy a hatékonyságtámogatást az emberek

munkájával kívánja elérni – így feladatkörébe tartozik a dolgozók munkamoráljának

emelése úgy, hogy kielégíti igényeiket, ambícióiknak célokat tűz ki. Emiatt az EEM

gyakran olyan feladatokat határoz meg önmaga számára, amelyek az egzaktan nem

mérhető emberi igényeket is figyelembe veszik. Ilyen lehet például a fluktuáció

korlátok között tartása, a termelékenység növelése, a hiányzás minimalizálása.

Azonban mint alapvetően a szervezetekre, az EEM-re is igaz, hogy a külső és belső

környezeti hatások nagyban befolyásolják célkitűzéseit és azok megvalósíthatóságát.

A külső és belső hatások igen számosak lehetnek. A következőkben a

szakirodalmi források nyújtotta lehetőségeken belül maradva rövid áttekintést

nyújtok e hatásokról.

Külső hatások elsősorban a demográfiai, illetve a nemzetgazdasági

mutatókon keresztül mutatkoznak meg. Ilyen a népességi mutató, a gazdasági

fejlettség, a foglalkoztatási struktúra és a folyamatos változásban lévő gazdasági

életnek azon jellemzői, amelyek számokban nem, vagy csak közvetve mérhetőek, de

jelentős hatást fejtenek az üzleti életre. Épp ezért e tényezők szükségszerűen

befolyásolják az EEM tevékenységét, stratégiáját. A tényezők közé tartozik a

globalizáció, a vezetési stílusok és a munkajogi környezet folyamatos változása, az

munkaerő kulturális hátterének változása, a migráció egyre fokozódó megjelenése,

valamint mindezek együttes hatásának figyelembe vétele.

A külső hatásokkal ellentétben a belső hatások olyan tényezők, amelyekre a

szervezet maga is tud hatni, nagyrészt az adott vállalat tulajdonságaiból ered.

Karoliny és Poór (2008, p. 35-36) nyomán a belső hatások közé sorolhatjuk a

szervezet méretét, technológiáját, eredetét, korát, tulajdonlási módját és helyszínét. A

fenti hatások közül néhány közvetlenül befolyásolják az EEM alakulását, míg mások

csak a szervezeti felépítésen, kultúrán keresztül hatnak. Lényegében minél

7

kedvezőbb feltételeket alakít ki egy szervezet, amelyek a belső hatásokat kedvezővé

teszik, úgy lesz egyre több lehetősége az EEM-nek a létszámgazdálkodást szervezni,

illetve egyéb feladatait elvégezni. Fontosnak találom megjegyezni, hogy szinte

minden vállalatnál az EEM szoros kapcsolatban áll a gazdasági szervezet pénzügyi

állapotával, hiszen ez alapján tudja megtalálni a legkedvezőbb létszám-gazdálkodási

megoldást, amellyel a vállalat legnagyobb hatékonyságot éri el.

Az EEM fő feladatai Kővári (1991) szerint
1
 a munkaerő motiválása, a

munkaerő vonzása, a munkaerő megtartása és a munkaerő hasznosításából áll. Ezen

alapulva Roóz (2006, p.23) megnevezi a EEM négy kulcsfogalmát: a.) integráció, b.)

elkötelezettség, c.) rugalmasság, d.) minőség.

a.) Az integráció Roóz (2006, p.23) szerint többlépcsős. Egyik oldalról maga

az EEM beépülését jelzi a szervezetbe és a vezetési stratégiába, oly módon hogy

folyamatos kommunikációs kapcsolat alakul ki az EEM és a szervezeti vezetők

között. Ezt más néven stratégiai emberi erőforrás menedzsmentnek (SEEM)

nevezzük. Másik oldalról az EEM szerepkörébe tartozik a munkatársak szervezeti

kötődésének erősítése. Egy szállodában az integráció fent említett kettősége még

inkább elengedhetetlen, hiszen az emberi erőforrás vezetők csak elindítják az

alkalmazni kívánt munkatársat a felvételi procedúrán, azonban csak a helyi vezetők

képesek eldönteni, hogy az ő csapatukba beleillik-e a jelölt vagy sem.

b.) Roóz (2006, p. 23-24) ugyanígy említi, hogy az elkötelezett dolgozók

elégedettebbek, hatékonyabbak, így a fluktuáció minimálisra csökkenthető,

következésképp képzettebb, magabiztosabb és megbízhatóbb munkaerővel dolgozhat

a vállalat. E cél eléréshez azonban az EEM szervezettsége elengedhetetlen.

c.) A rugalmasság a munkaerő flexibilitására és konvertálhatóságára utal (Roóz

2006, p.24). Így a munkaerő a felmerült igények szerint könnyen átcsoportosítható,

például, ha egy felszolgálót alkalmaz egy szálloda, dolgozhat az étteremben, a

szobaszervizben vagy a bárban is, attól függően, hogy miként alakul az egyes

részlegek, munkaterületek aktuális szükséglete.

d.) A minőség kulcsfogalma azon az elméleten alapul, hogy minél jobb

minőségű a munkaerő, amivel dolgozik a vállalat, úgy az előállított termék is jobb

minőségű lesz (Roóz 2006, p.24). Az előző pontban említett felszolgáló tapasztalata

1
 Idézi Roóz 2006, p.23.

8

és munkájának minősége nagyban hozzájárul az általa nyújtott szolgáltatás

színvonalához.

 2.2 Az emberi erőforrás menedzsment szereplői

A következőkben röviden összefoglalom az emberi erőforrás menedzsment

szereplőit, kik azok, akik a gazdasági szervezeten belül e részlegért felelnek.

Az első legfontosabb tényező, amit itt meg kell említeni, a vállalat mérete.

Mikro- és kisvállalatoknál az EEM feladata általában a felsővezetőkre hárul, ők

vesznek részt a toborzásban is, hiszen 10-20 fős vállalatoknál nincs szükség külön

emberre, aki csak munkaerő felvételért felel, mert ennyi főt még viszonylag könnyű

menedzselni. Közepes és nagyobb méretű vállalatoknál azonban az a tapasztalat,

hogy megjelenik egy önálló pozíció, amely kifejezetten az EEM-re specializálódott

(Bokor et. al. 2007, p.49). Tehát két, az EEM feladataival foglalkozó csoportot

különböztethetünk meg: a szervezet különböző szintű vezetőit, illetve az EEM

specialistáit, szakembereit, menedzsereit (Karoliny, 2008, p. 40). A nagyobb

szervezetekben az EEM feladatokkal elsősorban az EEM specialisták foglalkoznak,

azonban a különböző vezetők szerepvállalása továbbra is elengedhetetlen.

Szállodaipar tekintetében ez leginkább a toborzásban mutatkozik meg, mikor is a

legtöbb nagyméretű szállodában többkörös állásinterjún vesz részt a leendő

munkavállaló. Az első szűrőn az EEM specialista dönt, a második illetve a harmadik

interjún már az adott részleg vezetőivel is találkozik az álláskereső. A kiválasztás

folyamata című fejezetben a fentieket részletesebben tárgyalom.

Egy nagyméretű vállalatnál, amely több mint 150 munkavállalót alkalmaz, már

egészen biztos szükség van több szakembert foglalkoztató emberi erőforrás

menedzsment részlegre. Az EEM részleget – a rendszerváltás előtt használatos

„személyzeti és munkaügyis” nevet általában elhagyva és megváltoztatva – többféle

módon nevezhetik. A névhasználat alapján általánosságban két csoport állapítható

meg. Az egyik csoport az angol „Human Resources” nevet vette át, és annak

betűszóváltozatát (HR) használja. Ez megtalálható azonban magyarosítva Emberi

Erőforrás Részleg, illetve Humán Erőforrás Részleg néven is. A másik csoport pedig

a humánpolitika nevet használja, így Humánpolitikai Igazgató, Csoport,

Főosztályként ismeretes. Mindemellett maradtak olyan vállalatok, amelyek a mai

9

napig a személyzeti és munkaügyi, vagy a személyügyi részleg megnevezést

preferálják.

A fent említett okok miatt az EEM részleg belső felépítésére sincs egységes,

elfogadott minta, amely minden cégnél megegyezik. Példának a Four Seasons Hotel

Gresham Palace Budapest Emberi Erőforrás részlegének a hierarchiáját, felépítését

hoztam, mely a következőképp néz ki:

1. ábra Az Humán Erőforrás részleg szervezeti hierarchiája a Four Seasosns Hotel

Gresham Palace Budapest szállodában Forrás: Saját szerkesztés

Humán Erőforrás Igazgató

Humán Erőforrás

Vezetőhelyettes
Képzési Vezető

Humán Erőforrás Gyakornok

10

3. A MAGYAR MUNKAERŐPIAC HELYZETE 2015-BEN A

SZÁLLODAIPAR TEKINTETÉBEN

A jelen fejezetben röviden bemutatom a magyarországi munkaerőpiac jelenlegi

tendenciáit, amely elengedhetetlen ahhoz, hogy a toborzás és annak

problémakörének kifejtése érthető lehessen. Bevezetésként tekintsük át

Magyarország elmúlt néhány évtized, valamint jelenlegi szállodaipari helyzetét.

Ahhoz, hogy megalapozzuk a következő fejezetben leírtakat, először ismerjük

meg a legfontosabb demográfiai mutatókat, amelyek befolyásolják a

munkaerőpiacot.

Az első ilyen mutató, ami talán a legközvetlenebb hatással rendelkezik a

munkaerőpiacra, a munkanélküliségi ráta.

2. ábra A munkanélküliségi ráta alakulás 2007 és 2015 között

Forrás: KSH, Budapest, 2015. III. negyedév

A grafikon alapján észrevehető, hogy 2009-2014 között a 2008-as gazdasági

világválság következtében jelentősen megemelkedett a munkanélküliségi ráta, amely

Magyarországon a 2010-es évek elején tetőzött. Csak 2015-re sikerült a világválság

előtti érték alá csökkenteni a munkanélküliséget, azonban az is megfigyelhető, hogy

majdnem 10 éve nem csökkent a mutató 6% alá. Érdemes megjegyezni, hogy a

statisztika beleveszi a 15-18 éves korosztályt is, akik még általában nem aktív

dolgozó emberek, bár jogilag 16 éves kortól munkaképesnek nyilvánítják a

fiatalokat. A grafikon azt jelzi, hogy a munkaerőpiaci kereslet és kínálat az

11

egyensúlyi helyzet felé halad, mégsem jelenthető ki, hogy a jelenlegi magyar

munkaerőpiacon a megkívánt egyensúly kialakult volna. Ennek egyik legfőbb oka

az, hogy egyre nagyobb méreteket ölt a munkaerő elvándorlása Magyarországról.

Azok a munkanélküliek, akik 2013 után hagyták el az országot és külföldön

szereztek állást, a statisztikában már nem szerepelnek, és így nyilvánvaló, hogy a

javulás csak látszólagos, nem a magyar munkaerőpiaci helyzetben beállt

egyensúlynak köszönhető.

A következő mutató, amely befolyásolja a munkaerőpiacot, a népmozgalom,

azaz az élveszületések és a halálozások száma egymáshoz viszonyítva.

3. ábra. Élveszületések és halálozások száma 2008 és 2015 között

Forrás: KSH, Budapest, 2015. szeptember (http://www.ksh.hu/)

Az ábra egyértelműen mutatja, hogy 2008 óta a népesség folyamatosan

csökken, ráadásul egészen nagymértékben, évente körülbelül 40 ezer fővel. A KSH

adatai szerint 1981 óta nem volt népességnövekedés, ami azt jelenti, hogy a

munkaerőpiacon egyre kisebb kínálat keletkezik emberi erőforrás szempontjából,

noha 1981 óta 2 generáció nőtt fel.

12

A 4 ábra ábra átfogó képet ad a jelenlegi munkaerőpiacról, a munkaképes

népesség foglalkoztatottsági arányát, munkanélküliséget, illetve inaktív dolgozóinak

arányát.

4. ábra. A munkaképes népesség foglalkoztatottsági megoszlása

Magyarországon

Forrás: KSH.hu, Statisztikai tükör 2015/42, Munkaerőpiaci folyamatok 2015 I.

negyedév, p. 4, 5. ábra

Az ábrán jól látszik, hogy a magyar munkaképes népesség mindössze fele

foglalkoztatott, és a foglalkoztatottak ötöde alulfoglalkoztatottnak számít, azaz olyan

részmunkaidős állásban dolgozók, akik többet dolgoznának, ha lenne rá mód. Itt

fontos megjegyezni, hogy munkanélkülinek az számít, aki akar dolgozni és aktívan

keres állást, de nem talál munkát. Munkaerő szempontjából inaktívak azok, akik

tartós ideig távol maradnak a munkától, vagy fizikai állapotuk miatt a

munkaerőpiacon nem jelentkeznek. A nagyobbik része ennek a csoportnak két okból

inaktív: vagy aktív nyugdíjas, vagy tanuló, tehát eltartott. A fentiek a magyar

munkaerőpiac egyensúlytalanságát tükrözik: azt, hogy a munkaerőpiac 53,3%-a

tartja el önmagát és a lakosság amúgy munkaképes részének 46,7%-át.

13

 A fentiek alapján érdemes megnézni a TEÁOR szerinti csoportosításban a

Szálláshely-szolgáltatás, vendéglátás főcsoportban a foglalkoztatottak számát, hogy

lássuk, jelenleg a magyarországi szállodaipar hány főnek biztosít munkahelyet.

1. táblázat. A foglalkoztatottak számának alakulása nemzegazdasági ágak

szerint, nemenként 2011 és 2014 között.

Forrás: Adaptálva: KSH.hu, 2015, A foglalkoztatottak száma

nemzetgazdasági ágak szerint, nemenként – TEÁOR ’08

A táblázat 2014-es adatai alapján megközelítőleg a teljes foglalkoztatottság

4%-a dolgozik a szállodaipar nemzetgazdasági ágában. A szolgáltatóipar jelentősége

szempontjából figyelemre méltó jelenség, hogy jelenleg a szolgáltató szektor

majdnem kétszer annyi alkalmazottnak képes munkát biztosítani, mint az ipari

szektor. Feltehetőleg, a mára már szinte teljesen gépesített ipari munkamódszereknek

és teljesítményfokozó eljárásoknak köszönhető ez, de a jelenségben feltétlenül

szerepet játszanak a megnövekedett diszkrecionális jövedelmek, valamint –

kétségtelenül – a magyar szolgáltatások népszerűség növekedése is.

A szállodaiparban üres, betöltésre váró pozíciók számának meghatározása

nehéz feladat, számos olyan munkalehetőség van, amelyet nem feltétlenül hirdet meg

nyitott pozícióként egy szálloda. Saját, a Four Seasons Hotel Gresham Palace

Budapest szállodában szerzett tapasztalataim alapján azonban érthető okokból. A

2.1.2. A foglalkoztatottak száma nemzetgazdasági ágak szerint, nemenként –

TEÁOR ’08 [ezer fő]

Időszak

Szálláshely-

szolgáltatás,

vendéglátás

Ebből

ipari szektor szolgáltatások

I (B–F) (G–U)

Férfi és Nő

2011 157,5 1 161,2 2 413,2

2012 161,8 1 140,8 2 493,8

2013 158,0 1 165,1 2 543,1

2014 168,1 1 249,3 2 646,2

14

betöltésre váró pozíciók a szállodaiparban idényszerűen tűnnek fel vagy tűnnek el,

mert ebben az iparágban a legfontosabb szempont a létszámgazdálkodás terén a

várható vendégéjszakák száma, hiszen ez a mutató hat ki egy szálloda összes

részlegére, közvetetten vagy közvetlenül. Azonban meggyőződésem, hogy a

szállodaipar a magyar munkaerőpiacon jelentős számú embernek ad álláslehetőséget,

hiszen ez az iparág évről évre növekszik, évente több, különböző méretű szálloda

nyílik Magyarország területén, így teremtve egyre több munkahelyet. Természetesen

meg kell jegyezni, hogy ezek a munkahelyek száma egyenesen arányos más

mutatókkal mint például, szolgáltató szektor révén, a vendégek száma.

15

4. AZ EMBERI ERŐFORRÁS TERVRENDSZERE

Ebben a fejezetben, az emberi erőforrás menedzsment egyik legfontosabb

tevékenységét fogom bemutatni, amely a létszámgazdálkodás alapjaként szolgáló

létszámterv elkészítése. Példának segítségül a Four Seasons Hotel Gresham Palace

Budapest szállodáját fogom használni, melyet szakmai gyakorlatom során

ismerhettem meg közelebbről.

4.1. Az emberi erőforrás (EE) tervkészítés, mint stratégiai választások

Elsőként azt kell megemlíteni, hogy az EEM tervezésének első szakaszában, egy

stratégiai tervet kell készíteni, amely mint olyan, hosszú távú célokat tűz ki maga

elé. Tehát akkor nevezhetjük stratégiai tervnek, ha ennek hosszútávon lesz kedvező

vagy kedvezőtlen hatása a cég teljesítményére. (Gómez-Mejíla, L – Balkin, D. –

Cardy, R. 2001)

Mint már többször említve volt, nincs konkrét menete az EEM szervezésének,

így a tervkészítésnek sincs. Azonban vannak dimenziók, amelyeket érdemes

végigvenni, milyen alternatívákat használhatnak stratégiai-terv készítésekor. Mint

később részletezve lesz, meg kell jegyezni, hogy ezek a döntések sem kizárólagosak,

vannak cégek, amelyeknél ezek az alternatívák elegyednek, illetve, teljesen eltűnnek,

és egy újabb, kifejezetten egyedi választás születik.

Az egyik választási lehetőség, hogy a terv proaktív, vagy reaktív lesz. Ez azt

jelenti, hogy vagy előre alaposan megtervezve minden lehetőséget végigvesz a

szervezet, és ennek alapján készít egy tervet, ami az adott tervidőszak minden

szakaszát kielégíti, vagy pedig a tervidőszak közben reagál az esetleges változásokra.

(Karoliny, 2008, p. 90) A szállodaiparban szinte lehetetlen feladat az előbbi, hiszen

nem létezik pontos adat arra, hogy milyen igények merülnek föl, pontosan hány

vendégre lehet számítani a szállodában, azonban az sem jó megoldás, ha csak

folyamatosan, a már jelentkezett igényekre reagálva kezd el a szervezet dolgozni a

munkaerőhiány-pótláson.

A második döntés, a tervezés skálaszélességét befolyásolja. Ez lehet szűk,

illetve széles skálájú, ami a szervezeti tevékenységek számát jelöli. Egy szűkskálájú

terv kifejezetten kevés tevékenységet foglal magában, például a

személyzetbiztosítást. A széles skálájú terv azonban az EEM valamennyi

16

tevékenységét előre gondosan megszervezi. Ez általában a szervezet nagyságától és

profiljától függ, tekintve, hogy kisebb szervezetben akár el is lehet hagyni néhány

tevékenységet, máskor pedig a profil miatt nem szükséges számon tartani egyes

tevékenységeket.

Következő döntés a terv formalizáltsága. Létezik informális terv, ami akár

mellőzi a terv leírását, és elfogadtatását a felsővezetőkkel, azonban nagyobb

szervezeteknél, szállodaláncoknál, szinte kivétel nélkül formális tervek léteznek,

gondos körültekintéssel, több lépcsős auditálás során fogadhatóak el.

Hasonlóképpen fontos, hogy a terv mennyire kötődik az üzleti stratégiai

tervhez. Mint az előző döntésnél, itt is az a jellemző, hogy nagy szállodaláncoknál

teljesen integrált EE tervek vannak, mely az egész szálloda segítségével együtt

készül, nagyban támaszkodva a pénzügyi osztályra.

Az utolsó szempont, ami megemlítésre kerül, az a terv flexibilitása. A jó

stratégiai terv az, amelyik könnyebben változtatható, több irányba van tervezve, így

a szervezet gyorsan tud reagálni különböző hatásokra. Minél több akcióterv készül,

annál könnyebben változtatja a tervet a szervezet, annál felkészültebben érik ezek a

kedvező-kedvezőtlen hatások. (Karoliny M. 2008)

A Four Seasons Hotel Gresham Palace Budapest szállodában ez a terv évente

újításra kerül, és nagyrészt a szálloda eddigi nyitva tartott éveinek tapasztalataira

épül, ezzel rengeteg előkészületet és kutatást megelőzve. Az éves budget, azaz a

költségvetés készítésekor, a létszámterv alakításakor történik meg, hiszen a hosszú

távú cél mindenképpen a hatékonyság és a bevétel maximálása, azonban ez nagyban

függ a foglaltságtól. A szálloda terve általában proaktív, azonban nagyon flexibilis,

gondos körültekintéssel készülnek akciótervek, melyek extrém esetekre készülnek.

Ilyen például egy természeti katasztrófa (helyszínből adódóan a Duna közelsége

veszélyt is jelenthet), de akár egy terrortámadás is a városban. Ezek mind

befolyásolják a vendégek számát.

17

4.2. A legfontosabb terv: létszámterv

Az EEM tervezés szempontjából a létszámterv önmagában az egész tervidőszakra

vonatkozóan egy irányadó dokumentum, mely meghatározza, hogy egyes

időszakokban hány emberre van szükség, hogy a keresletet kielégítse a szervezet.

(Cascio, W. 1998) Természetesen a terv nem csak a mennyiségi kérdést öleli fel,

hanem a módját az emberi erőforrás elégséges biztosítását is figyelembe veszi.

A létszámterv készítés folyamatának első állomása, hogy olyan akciótervet

készítsünk, ami a szervezet munkaerőigényét és a szervezet belső munkaerő – illetve

a munkaerő piac – kínálatát összhangba hozza. (Karoliny M., 2008, p. 91)

Szállodák révén, a legjobb munkaerőigény előrejelző a foglaltság. Az

tekinthető jó előrejelző tényezőnek, amely az üzleti stratégiában is fontos szerepet

játszik és könnyen lehet hozzá arányítani az EE igényt is, hiszen ahogy fentebb

említettem, minden részlegre befolyással van. Fontos tényező még, hogy a

különböző részlegek mennyire gépesítettek (például a konyha, a mosoda, stb.),

illetve hány ember tudja ezeket a gépeket üzemeltetni. Érdemes végezni egy

munkakör elemzést a létszámterv alkotásánál, így kiderülhet, hogy egy munkakör

hány tevékenységet képes lefedni egyszerre, és az aktuális foglaltság mellett

mekkora leterheltséget képes elvégezni egy ember. Azonban Karoliny szerint (2008,

p. 92) nem csak a szolgáltatás iránti kereset (foglaltság) határozza meg a

munkaerőigényt, hanem a szervezet pénzügyi teljesítménycéljai és a

termelékenységtényezők is. A termelékenységmutatók azonban a jövőben

változhatnak, így bizonytalanságot idéz elő. Mindezen okok miatt az EE iránti igény

inkább becslés, mint konkrét tervezés.

A következő, amit meg kell határozni ahhoz, hogy létrejöjjön a létszámterv, az

a munkaerő-kínálat, azaz a munkaerőpiacon hány olyan jelölt van, aki be tudná

tölteni azokat a pozíciókat, amit a munkaerőigény becslésnél megállapítottunk. Két

módon juthatunk munkaerőhöz, amelynek mennyiségét fel kell mérni: belső

munkaerő, azaz azok a dolgozók, akik már a szállodán belül dolgoznak, de

átcsoportosíthatóak, és a külső munkaerő, akiket még nem alkalmaz a szervezet.

Alapvetően egy gazdasági szervezetnek kedvezőbb, ha a meglévő munkaerőt

hasznosítja újra, illetve növeli a hatékonyságát.

Több módja ismeretes a belső munkaerő-kínálat felmérésének. Az első ilyen a

szakértelem leltár, amely megmutatja, hogy a belső dolgozóink milyen specifikus

képzettségekkel állnak rendelkezéseinkre. Ha számítógépes rendszerben készítik el

18

ezt a szakértelemleltárat, akkor az adatok sora szinte végtelen – az alapvető adatoktól

kezdve, mint lakhely, születési hely, egészen a földrajzi preferenciák, illetve

karriercélokig minden megjelenhet. Egy ilyen adatbázis segítségével hamar

találhatunk megüresedett vagy új pozíciókra megfelelő belső munkaerőt. Rendkívül

hasznos, ha egy olyan pozíció üresedik meg, amelyet külső munkaerővel nehezen

pótolhatunk, azonban egy belső munkatárs gyorsabban megtanulhat (például ilyen

egy szállodában a beszerzési részleg). Másik módja, hogy átfogó képet kapjunk a

belső munkaerő-kínálatról, a fluktuációelemzés. Ez a módszer megmutatja, hogy

miért léptek ki a dolgozóink eddig – nyugdíjba ment, felmondott, elbocsátották,

illetve közös megegyezés alapján lépett ki a dolgozó. A harmadik feladat a belső

mozgások elemzése – a szervezeten belül milyen gyakran, és hány darab mozgás

volt az adott időszakban, milyen okokkal. Ez a három együttesen megmutatja, hogy

milyen belső kínálattal számolhatunk a következő tervidőszakra.

A külső munkaerő-kínálat elemzése nehezebb, mivel nincs segítségünkre

szinte semmi konkrét adatbázis, ahonnan válogathatnánk, csak azok, akik beadták

valaha a jelentkezésüket a szervezetbe. Azonban néhány módszer segítségével

kaphatunk egy körülbelüli értéket, hogy milyen munkaerő-kínálattal számolhatunk.

A vonzáskörzetben, azonos profillal rendelkező vállalatok felszámolása,

üzembezárása, illetve vállalkozásindulások nagyban befolyásolhatják a leadott

jelentkezések számát. A fentebb tárgyalt munkanélküliségi ráta is befolyásoló

tényező, hiszen minél magasabb, annál nagyobb a külső munkaerő-kínálat. Fontos

tényező lehet a helyi oktatási rendszer által kibocsátott friss munkaerő mennyisége,

ami több szempontból is hatékony módja lehet a munkaerő pótlásának illetve

bővítésének. Egyik szempont, hogy a pályakezdők fiatalok, így nem rendelkeznek

olyan tapasztalattal, amit nehéz egy új szervezetnél átformálni, illetve első „valódi”

munkahelyük révén, sokkal könnyebben elköteleződnek, és hűségesek lesznek a

vállalathoz, ezzel növelve hatékonyságukat.

Miután felmérésre került a munkaerőigény és a munkaerő-kínálat, három

lehetőség tárulhat elénk: munkaerő felesleg léphet fel, munkaerőhiány, illetve

egyensúly, ha nincs eltérés. Természetesen az utóbbi a legideálisabb állapot, azonban

létszámtervezés során érdemes akcióterveket készíteni mindkét, az ideálistól eltérő

esetre.

Amikor kevesebb a munkaerő-kínálat, mint az igény, munkaerőhiány lép fel.

Alapvetően mindig két megközelítést használhat a szervezet: vagy a már meglévő,

19

belső embereivel készít akciótervet, vagy a külső munkaerő-kínálatból próbálja

feltölteni az üres pozíciókat.

Belső munkaerő-kínálat használata esetén öt akcióterv állhat fent: a

termelékenységfokozás, amikor megpróbál a szervezet minél kedvezőbb környezetet

kialakítani a már meglévő dolgozóinak, hogy ezzel a termelékenység növekedjen,

azonban ez szállodaipar esetében nagyon nehéz megoldani, mert általában azok a

gépek, amelyek ezt elősegíthetnék, drágábbak, mint egy új ember felvétele.

Előléptetheti a már meglévő dolgozóit, ha egy vezetői pozíció üresedik meg,

azonban ez csak átmenetileg megoldás, hiszen akkor az előléptetett dolgozó helyére

is kell keresnie egy másik embert. Növelheti a részmunkaidős dolgozók óraszámát,

így bár nem kell újabb embert felvennie a szervezetnek, a bérköltsége növekedni fog

mindenképpen. Átképezheti a dolgozóit, aminek az előnye, hogy a bérköltség nem

feltétlenül fog növekedni, azonban időigényes, míg a munkatárs megtanulja az új

munkakör feladatait, és azokat hatékonyan elsajátítja. Az utolsó megoldás a túlóra,

aminek viszont jogi keretei vannak, és több szempontból is kedvezőtlen helyzetet

idézhet elő, mint például a munkamorál romlása, ami egy szálloda esetében

hatványozottan negatív hatásokat fejt ki a szervezet működésére.

Ha külső munkaerő-kínálattal készítünk akciótervet, a szakirodalom két akciót

említ. A felvételt, amikor egy teljesen új dolgozóval töltjük be az üres pozíciókat,

illetve a visszahívás, amikor egy régi dolgozót keresünk fel, aki valamilyen okból

már nem a szervezeten belül dolgozik. (Karoliny, 2008, p 95-99.) A másik esetben,

amikor több alkalmazott van a szervezetnél, mint amennyi munkaerőigény lép fel, az

EEM egyik legnehezebb vezetői feladatával találkozunk, hiszen egy rossz döntés

nagyban befolyásolhatja a szervezet közhangulatát negatív módon. Ebben az esetben

értelemszerűen csak a belső munkaerő-kínálattal tud a vállalat akciótervet készíteni.

Az első akció a felvétel-befagyasztás, más néven létszámstop. Ez röviden annyit

jelent, hogy a szervezet egy időre, amíg nem fordul át egyensúlyi helyzetbe a

munkaerőigény és a munkaerő-kereslet, illetve nem lesz több az igény, mint a

kereslet, nem vesz fel több embert. Ez az összes közül a legjobb megoldás, azonban

nem mindig megoldható. Olyan esetben dönthet emellett az akció mellett a

szervezet, ha kilátásban van természetes fogyás, illetve lemorzsolódás – például

néhány dolgozónak hónapokon belül kilátásban van a nyugdíjazása, vagy tudjuk,

hogy néhány dolgozó fel fog mondani, esetleg van olyan alkalmazott, aki bármilyen

okból elhagyja a szervezetet. Ilyenkor megoldás lehet még az előnyugdíj-ösztönzés,

20

azaz néhány hónappal előbb elengedi a dolgozót a szervezet nyugdíjba.

Természetesen itt is megoldás az átképzés, de ahogy a munkaerőhiány esetén, itt is

megvan a hátránya, hiszen időigényes megoldás, ami pedig nem minden esetben

lehet megfelelő egy szervezet számára. Ha még gyorsabb reakció kell a munkaerő-

kereslet feloldására, átmeneti megoldás lehet a munkahétcsökkentés, azonban ez a

dolgozó szempontjából kellemetlen megoldás, hiszen a fizetése is értelemszerűen

csökken, és így értékes munkaerőtől eshet el a szervezet, esetleges felmondás esetén.

A két legdrasztikusabb – és leghatékonyabb – megoldás az elbocsátás, illetve a

tömeges elbocsátás. Mindkettő esetben a dolgozóktól rövid időn belül megválhat a

cég, azonban ez nem csak az elbocsátott dolgozóknak káros, hanem a megmaradt

dolgozók munkamorálja is csökkenhet, például az elbocsátástól való félelemtől.

(Karoliny, 2008, p. 99-100)

Tehát összességében a létszámtervezés egy hosszabb, átgondolást igénylő

folyamat, mely az elemzéssel kezdődik, amikor a munkaerőigényt és a munkaerő-

keresletet összehasonlítja egy szervezet, és az esetleges helyzetekre akcióterveket

készít, amíg nem kerül egyensúlyi helyzetbe a kettő.

21

5. ERŐFORRÁS BIZTOSÍTÁS

Miután megismerkedtünk az EEM az erőforrás biztosítás témakörét megelőző

legfontosabb feladatokkal, már könnyebben tárgyalható a téma. Az erőforrás

biztosítás lényege röviden, hogy a fent említett munkaerőhiányt a szervezet

megszüntesse, és olyan munkaerőt használjon, amely a hatékonyságát maximalizálja.

Karoliny Mártonné Butlerre és szerzőtársaira hivatkozik (2008, p. 156), amikor az

emberi erőforrás biztosításról úgy beszél, mint egy olyan funkció, amely nem csak

dolgozó megszerzésére, hanem annak a szervezeten belüli helyének megállapítására

is törekszik. Mint ahogy fentebb említve volt az munkaerőhiány akcióterveinél, a

legfontosabb feladata a felvétel, ami több feladatból áll: toborzás, kiválasztás,

orientálás. Karoliny szerint (2008, p. 156) a kiválasztás a legfontosabb feladat, más

szóval, hogy az adott munkakörre a lehető legjobb és leghatékonyabb alkalmazottat

válasszuk ki.

Bokor és társai (2007, p. 135) ezt úgy fogalmazzák, hogy „a megfelelő számú,

megfelelő kompetenciával rendelkező ember a megfelelő időben álljon a szervezet

rendelkezésére.” Négy tényezőt említenek, amely befolyásolja a munkaerő áramlást:

a munkaerő tervezés, avagy mennyire képes a szervezet pontosan előre jelezni a

munkaerőigényét a tervidőszakra, a vállalat vonzereje, azaz milyen megítélése van a

szervezetnek a munkaerőpiac azon szegmensében, amely emberekre a szervezetnek

szüksége van. A vállalat megtartóereje, azaz mennyire tudja csökkenteni a

fluktuációját, és képes megtartani a megfelelő kompetenciákkal rendelkező

alkalmazottakat. Az utolsó tényezőként a képzést említi, tehát mennyire támogatja a

szervezet a munkatársait a szükséges kompetenciák elsajátításában.

Természetesen ma már nem feltétlenül szükséges egy szervezetnek, hogy

minden feladatkörét a saját belső munkaerejével végezze el, hiszen egyre népszerűbb

a gazdasági szervezeteknél a külső munkaerő bérlése. Szállodákban ez különösen

népszerű megoldás a munkaerőhiányra, ezt később fogom kifejteni a munkaerő

kiszervezése alfejezetben.

22

5.1. A belső erőforrás biztosítás stratégiai választásai

Mindenekelőtt, ahhoz, hogy egy szervezet elkezdjen toborozni, el kell döntenie,

hogy milyen stratégiai célt tűz ki maga elé, és ezt milyen módszerekkel akarja elérni.

Ebben a fejezetben bemutatom, hogy milyen választások közül dönthet egy

szervezet, ha nem akarja kiszervezni külső cégnek a munkát.

Az első dilemma, az ún. „Make or buy” kérdése, azaz a már meglévő

alkalmazottakat képez át a megfelelő munkakörre, vagy egy teljesen új dolgozót vesz

fel a vállalat. Röviden, hogy külső, vagy belső munkaerő forrást használ fel a

szervezet. Ez alapján két módját különböztethetjük meg a munkaerőforrás-

biztosításnak, hogy mennyire nyitott a szervezet a munkaerőpiac felé. Az első

lehetőség, amikor teljesen nyitott: a szervezet bármely szintjére fölvehet külső

munkaerőt. A második esetben teljesen zárt, csak a szervezeti hierarchia legalsó

fokára keres külső pályázót a szervezet, minden mást belülről tölt fel. Mindkét

módszernek vannak előnyei és hátrányai, például az elsőnél sokkal gyorsabban be

lehet tölteni a megüresedett pozíciókat, és nem igényel annyi elemzést a munkaerő-

biztosítás tervezése, plusz munkát jelent mindenki orientálása, és betanítása az adott

munkakörre. Az második esetben sokkal pontosabb munkaerőigény előrejelzést

igényel a szervezet, hogy időben elkezdjenek egy pozícióra „utódot” képezni. Erre

remek megoldás lehet egy utódlási táblázat vezetése az EE részlegen. (Bokor et al,

2007, p. 138)

A következő kérdés, hogy a kiválasztás során milyen kompetenciákat vesz

leginkább figyelembe a felelős emberi erőforrás menedzser: a munkakör

elvárásaihoz illeszkedik a dolgozó, vagy fontosabb hogy a szervezet igényeihez

illeszkedik. Természetesen ideális esetben mindkettő kritérium teljesülhet, azaz mind

a szervezet profiljába beleillik a munkaerő, mind a munkakör elvárásait képes

teljesíteni.

El kell dönteni, hogy kik végzik a kiválasztási folyamatot, és kik a

döntéshozók ezzel kapcsolatban. Természetesen ezek lehetnek a közvetlen vezetők,

vagy az EE részleg alkalmazottjai.

A következő szempont, hogy milyen módszereket alkalmaznak ahhoz, hogy

megszülessen a felvételi döntés. Ezek egyfelől lehetnek formálisak, például egy

megadott előre rögzített kérdéssort kell végigkérdezni az interjúalanytól, amire előre

23

elkészített „megoldási kulcs” alapján alakul a döntés, vagy lehet informális, nem

korlátok közé szabott, szubjektív véleményen alapuló döntés.

Az utolsó kérdés, hogy milyen módszerrel értékelik, hogy mennyire hatékony

az emberi erőforrás-biztosítás. Az egyik lehetőség, hogy nincs ellenőrizve, vagy csak

informálisan, illetve formális ellenőrzés van, a másik lehetőség, hogy a költség-

haszon elemzésre alapozva, azaz, mekkora bérköltséggel, mekkora haszonnal járult

hozzá az alkalmazott a szervezet működéséhez. (Karoliny, 2008, p. 158)

5.2 A munkaerő áramlás modellek

A fenti alapvető kérdésekre válaszolva négy alapmodellt különböztethetünk meg a

munkaerő-biztosítás kapcsán. (Beer, M. et al, 1985)

Az első az „élethosszig tartó alkalmazás” modell. Ebben az esetben a szervezet

arra törekszik, hogy a felvett dolgozót nyugdíjazásig alkalmazza, ha az elvárt

teljesítményt tudja nyújtani. Ekkor köt a szervezet az alkalmazottal határozatlan

idejű munkaszerződést, mely jogilag is több szempontból védett pozíciót jelent –

ilyenkor se a szervezet, se az alkalmazott nem bonthat szigorúan meghatározott

indoklás nélkül azonnal szerződést. A modellben általában a szervezeti hierarchia

szempontjából a legalsó szintre veszik föl az új alkalmazottakat, és kiemelt szerepet

kap a karrierfejlesztés, vagy az életpálya-modell, ha létezik ilyen a szervezetnél.

Létezik a „Fel vagy ki” (FVK) modell, amelyben a munkavállalókat szintén a

szervezeti hierarchia legalsó szintjére veszi csak fel a vállalat, és alapvetően

ugyanúgy működik, mint az élethosszig tartó alkalmazás modell, annyi

különbséggel, hogy itt törvényszerű a hierarchiai szinteken való feljebb lépés. Ha

valaki nem képes előléptetést elérni, el kell hagynia a szervezetet idővel. Ez a

munkaviszony felbontás kétirányú lehet: vagy az alkalmazott látja, hogy a vele

együtt kezdett kollégák már mind magasabb beosztásban vannak, mint ő, vagy a

munkáltató kezdeményezi a jogviszony megszüntetését. Ennek a modellnek az alapja

a precíz, átgondolt és rendszeres teljesítményértékelés. A hátránya, hogy az

előléptetés ez esetben inkább kényszer, mint megbecsültség jele, így egy verseny

alakul ki a dolgozók között, ami gyakran a csapatmunka kárára megy. Tehát egy

olyan szolgáltatóipari cégben, mint egy szálloda, ez nem használható modell.

24

A harmadik modell, ami megemlítésre kerül az ún. „bizonytalan be vagy ki”

(BVK) modell. A lényege, hogy ennél a modellnél a már a szervezeti hierarchia

bármely szintjén beléphet az új dolgozó. A kiléptetés (más szóval leépítés) okai

általában vagy a már ismert gyenge teljesítménnyel függhet össze, de itt hatással

lehetnek a gazdasági változások, illeszkedési problémák. Ezt, vagy ennek a

modellnek variációit használják a szállodák, hiszen mint már fentebb taglaltam, nem

mindig lehet megoldani az üres pozíciók betöltését belső munkaerővel. Ennek a

modellnek a sajátosságra, hogy bármely pozíciókra kerülhetnek frissen felvett

újoncok, fiatal munkaerő, akik más szemlélettel láthatnak különböző kérdéseket,

amiket talán a szervezethez szokott, attól elkövetkeztetni nem tudó alkalmazottak

nem látnak. Ezt a jelenséget nevezzük belső vakságnak. Azonban feszültséget

szülhet, ha egy már régóta a szervezetben dolgozó alkalmazott felé a szervezeti

hierarchiában egy nála fiatalabb, új munkaerő kerül. Ebben a modellben létezik az

ún. „vérfrissítés”, amely az idősebb munkaerőt fiatalabbra cseréli, a fenti okokból –

ez hosszútávon bizonytalanságot szülhet a munkavállalóban, ezzel csökkentve a

munkamorálját, így a hatékonyságát is. Ez a legköltséghatékonyabb modell a

munkaerő áramlás modelli közül.

A negyedik modell a „vegyes modell”. A fenti három modell nagyon ritkán

jelenik meg tisztán a versenyszférában, és nem is mindig lenne hatékony. Gyakoribb,

hogy a fenti három modell különböző részeiből felépülő modellt használnak, ezzel

létrehozva a szervezet számára egy hatékonyabb, egyedibb munkaerő áramlási

modellt. (Bokor et al, 2007, p. 138-140)

 A Four Seasons Hotel Gresham Palace Budapestben egy BVK alapú modellt

használnak, azonban mivel egy multinacionális cégről van szó, akinek világszerte

rengeteg telephelye van, így a rendelkezésre álló belső munkaerő sokkal nagyobb,

mint egy önálló kisebb cég esetében. Például ha megüresedik a vezető pozíció,

sokkal inkább jellemző, hogy egy külföldi szállodából transzferálják Magyarországra

az új munkatársat, így már valamilyen szinten megbízható, és ellenőrzött

munkaerővel dolgozhat a szálloda, azonban mégsem házon belül történt a felfokozás.

Azonban vannak országok, ahol több Four Seasons Hotel van, ahol még a

transzferálás lehetősége is korlátozott, például az Egyesült Államokban egy

különálló, hosszú procedúrán be kell bizonyítania a szállodának, hogy az üres

pozícióra, az egész Egyesült Államokban nincs megfelelő ember – ami nem kis

feladat. Természetesen így is előfordul, hogy más országokból transzferálnak oda is

25

beosztottak, de sokkal ritkább, mint más országokba. Azonban elmondható, hogy

leginkább vezetői szinten jellemző a szállodából szállodába transzferálás, alsóbb

beosztásban csak nagyon ritkán, esetleg újonnan nyíló Four Seaosns szállodáknál

van lehetőség. Emellett a Gresham Palace szálloda nagy hangsúlyt fektet a kollégák

karrierfejlesztésére. A szálloda igazgató tanácsa gyakran felülbírálja a

karrierfejlesztési tervet, ahol rendszerben foglalva összegzik, melyik kolléga lehet

alkalmas a későbbi előléptetésre vagy pozícióváltásra. Így természetesen működik az

„élethosszig való alkalmazás” modellnek e motívuma.

5.3 Toborzás

Ha egy szervezet új dolgozók felvétele mellett dönt, a felvételi procedúrának mindig

az első akciója a toborzás. Karoliny így definiálja a toborzás feladatát (Karoliny,

2008, p. 161): „A toborzás feladata, hogy az üresedést a potenciális jelentkezők

tudomására hozza.” Tehát a toborzás, vagy az angol szakkifejezéssel élve

recruitment még az interjúkat megelőző álláshirdetési folyamat. Az interjútól már a

következő, a kiválasztás stádiumába lép a munkaerő-biztosítás.

 A toborzás összetettsége és nehézsége több feltételtől függ. A fentebb

hosszabban tárgyalt, a Magyar szállodaipari munkaerőpiac helyzete 2015-ben c.

fejezetben, a munkaerőpiac helyzete a legerősebben befolyásoló tényező. Ha

túlkínálat van egy szakmában, például a Sales&Marketing pozícióra jelentkezőkből,

akkor a toborzás egy egyszerű, gyorsan zajló folyamat. Ez nem jelenti azt, hogy így

kevesebb munka van vele, hiszen így több interjút kell lebonyolítani, amiben a

szervezet több vezetője is részt vehet. Ha munkaerőhiánnyal szembesül a szervezet,

akkor a jól képzett és tehetséges munkaerő megnyeréséhez egy jó toborzási

programra van szükség.

 A toborzás alakításának első feladata a megfelelő munkaerő jellemzőinek

meghatározása. Ehhez célszerű alkalmazni a munkakörelemzést, vagy az ezzel néha

összeszövődő kompetenciaelemzés. Ez nagyvonalakban összefoglalja, hogy az adott

pozíciót milyen képességű és típusú emberek képesek megfelelően ellátni. Ez a

személyzetspecifikáció néven is említett (Karoliny, 2008, p. 161) adatgyűjtemény

mindent szükséges adatot tartalmazhat a betöltendő munkakörről: iskolai végzettség,

igényelt tapasztalat, különleges adottságok, készségek, kompetenciák, speciális

bizonyítványokat vagy engedélyeket, valamint olyan szubjektív vonásokat is, mint

26

érdeklődés, motiváció, fizikum, megjelenés, másokra gyakorolt benyomás. Ez

nagyban megkönnyíti a toborzási program kialakítását, mely elősegíti, hogy a

megfelelő jelentkezőket a szervezet felkutassa és alkalmazásba helyezze.

5.3.1 A toborzás forrásai és módszerei

Attól függően, hogy milyen pozícióra keres egy szervezet munkaerőt, választhat,

hogy a helyi munkaerőpiacról keres alkalmazottat, vagy speciális, munkakör

specifikus keresést végez. Ebben az alfejezetben bemutatom, hogy milyen

módszereket alkalmazhat egy szervezet, kiemelve a szállodaipari szegmenst. Utána a

Four Seasons Hotel Gresham Palace Budapestben szerzett tapasztalataim alapján

készítek egy esetleírást.

 Ha a szervezet egy átlagos képzettségű munkaerőt keres, akkor elegendő, ha a

helyi munkaerőpiacon végzi a toborzást. Egy szállodában a menedzseri szintig szinte

minden pozícióra elegendő ez a keresési halmaz. Azonban ha a szervezet már

összetettebb kompetenciákat igénylő személyt kíván alkalmazni, már sokkal idő- és

pénzigényesebb feladattal találja magát szembe.

 Először bemutatom, ha az előbbi munkaköri csoportra keres alkalmazottat egy

szervezet milyen forrásokat és eszközöket használhat. Mindkét esetben két csoportra

bonthatóak a források – belső és külső forrás.

 Ha alap kompetenciákat igénylő pozícióra keres alkalmazottat a vállalat belső

forrásokon keresztül, általában pozícióváltásról beszélhetünk, vagy a szervezeti

hierarchia alsó szintjein lévő előléptetésről. Ha egy szállodában megnyílik például

egy emberi erőforrás koordinátori pozíció, és a szervezet belülről keres munkatársat

erre a frissen nyíló pozícióra, két lehetősége van. Az egyik az egész szervezetre

hatással lévő, belső információs rendszeren való kihirdetése a pozíciónak – a

dolgozói területeken lévő faliújságra, monitorokra kiteszik a frissen nyílt pozíció

megnevezését, szükséges kompetenciákat, esetleg, hogy milyen szervezeti szinten

lévő dolgozók jelentkezését várja az EEM, és a pozíció jelentkezési határidejét.

Ebben az esetben számolni kell azzal, hogy több belső jelentkező érkezik a

pozícióra, esetleg olyanok is, akikről tudja a szervezeti EEM, hogy jelenleg nem

rendelkeznek azokkal a kompetenciákkal, amikre szüksége van a szállodának. A

másik lehetőség, hogy személy specifikusan felkérik a belső dolgozót, hogy váltson

részleget, és dolgozzon az EE osztályon. Természetesen ebben az esetben

27

mindenképp először az adott dolgozó csoportvezetőjével kell tárgyalni, a

részlegváltást illetően.

Ha a szervezeti felépítésben magasabban elhelyezkedő pozíciókról van szó,

és a szervezet belső forrásokat kíván használni, előléptetésről beszélhetünk. Ehhez

nagy segítség egy szervezet számára a fentebb említett karrierfejlesztési program

vagy terv, amiben figyelemmel követheti a cég az általa legígéretesebbnek ítélt

dolgozók eredményeit. Természetesen ez a módszer nem – ahogy egy belső

forrásokat felhasználó pozícióbetöltés sem – végleges megoldás, hiszen a pozíciót

váltott munkatárs megüresedett helyét is be kell tölteni. Tehát vagy számolunk az

üresedéssel, vagy külső forrásokhoz kell folyamodni. Ez egyfelől kedvezően hat a

dolgozói munkamorálra, hiszen a szervezeti kultúrában minél magasabb pozíciót

kívánunk így betölteni, annál több munkakörváltást eredményez, másfelől létezik az

EEM szakirodalmában egy „Péter-elvnek” keresztelt jelenség. Ez annyit jelent, hogy

amikor egy munkatársat vezetői pozícióba léptetnek elő, nem a várt hatékonyságot

produkálják – ezt inkompetenciaszintnek nevezik. (Karoliny, 2008, p. 163.) Emiatt

veszélyes lehet belső forrásokból a munkaerő toborzás.

A belső és a külső források felhasználása közt még van egy módszer az üres

pozíció betöltésére, ha visszahívjuk azon dolgozóinkat, akik (sokszor nem a saját

hibájukból) elhagyták a szervezetet. A pozitív hatása ennek a félig belső, félig külső

forrásból táplálkozó toborzási módszernek, hogy a visszalépő dolgozót nem kell

ismét betanítani, ami nem csak időben kisebb igényű, de költséghatékonyabb is. Az

újraalkalmazás módszere leghatékonyabban azokban a pozíciókban működik, amikor

szezonálisan jelentkező, bizonytalanság miatt határozott időre szóló

munkaszerződéssel létrejött pozíciókról van szó. (Karoliny 2008. p. 162)

Ha a szervezeti felépítésben alacsonyabban elhelyezkedő pozíciót kíván

betölteni a szervezet, a külső forrásokból a legkönnyebb ezt megtennie. Egyfelől

nélkülözhetetlen, hogy időről időre a munkaerőpiacról vegyen fel alkalmazottakat a

szervezet, másfelől a belépési szinteken lévő dolgozókat csak ebből a forrásból lehet

utánpótolni. Ennek a toborzási módnak az előnyei közé tartozik az új emberekkel

járó új nézőpontok, új ötletek, kapcsolatok és energiák. Több, az EEM által használt

népszerű módszer létezik a külső toborzásra. A külső források három szegmenset

alkotnak: a teljes- vagy részmunkaidős állásokat keresők, a szakmai gyakorlatot

kereső hallgatók, illetve más azonos profilú szervezetek dolgozói, azonban az utolsó

csoportot jellemzően vezetői pozícióknál veszik figyelembe. Vannak toborzási

28

módszerek, melyek mind a három szegmenst érintik, azonban vannak, amelyek

specifikusan csak egy szegmensre használatosak.

Az oktatási intézmények hallgatói általában az iskolákban megrendezett

állásbörzéken fordulnak meg a legtöbbet, ott kapják az első benyomásukat egy

vállalatról, így ez az egyik leghatékonyabb módja annak, hogy felkeltse egy

szervezet az érdeklődést a hallgatókban. Hasonlóan hatékony, ha egy cég nyíltnapot

szervez kifejezetten a hallgatóknak, ahol az EEM egy dolgozója bemutatja nekik a

szervezet működését, és a potenciális jelentkezők a saját szemükkel láthatják a

munkahelyet. Ezzel a módszerrel talán még hatásosabb eredményt érhet el egy

szervezet, mint az állásbörzére való kitelepüléssel, azonban lényegesen kevesebb

emberrel lesz lehetőség így találkozni – hacsak az egyik EEM munkatárs nem

szenteli ennek több teljes napját. A hallgatók megnyerésének még egy módja, hogy

ösztöndíjas rendszert alakít ki a szervezet – ha a hallgató teljesíti a szervezet által

felállított követelményeket, állást kaphat a vállalattól. Az utóbbival azonban a saját

tapasztalataim alapján nagyon ritkán találkozni a magyar szállodaiparban.

A teljes- és részmunkaidős állást keresők szegmensének felkutatására több

módszer létezik. Természetesen manapság a legnépszerűbb álláshirdetési felület az

internet, azon belül vannak külön erre készült portálok. Jelenleg az egyik

legnépszerűbb álláskeresési portál a profession.hu, ahol már cégprofil szerint is lehet

hirdetni álláslehetőségeket. A vendéglátó és idegenforgalmi szektorban igen

jellemző a már meglévő munkatárs ajánlása alapján felkeresni az új munkatárs

jelöltet. Ez egy fajta biztonságot nyújt az EEM specialistáknak, hiszen azonnal egy

megbízható, első kézből érkezett referenciával értékelt jelölttel van dolga. A

következdő módszer alkalmazásához szükség van egy belső adatbázisra, amiben a

szervezet az eddig leadott jelentkezéseket összesíti és át tudja nézni. Ez lehet

digitális és papír formátumú gyűjtemény, és érdemes munkakörönként és jelentkezés

ideje szerint csoportokba rendezni. Még a mai, digitalizálódó világban is jelen van a

„betévedők” illetve a „besétálók” csoportja, akik úgy keresnek munkát, hogy a

kívánt szervezetekbe elmennek, és személyesen adják le a jelentkezésüket az EEM

részlegen. Ennek a módszernek az előnye, hogy azonnal egy kölcsönös benyomást

kap mindkét fél egymásról. Természetesen jelen van még a nyomatott sajtóban

megjelenő hirdetés is, azonban a költségigényessége miatt a szervezetek egyre

gyakrabban veszik igénybe ehelyett a hirdetési csatorna helyett az internetet. Az

29

utolsó említett módszer, hogy „kitáblázza” a szervezet a felvétel igényét, azonban ez

inkább mikro- és kisvállalkozásokra jellemző, nagyméretű szállodákra nem.

Ha a szervezeti struktúrában, magasabb szinten elhelyezkedő pozícióról van

szó, a szervezet főleg a már szakmában dolgozó, elismert munkaerőt keresi. Ezt

sokszor nagyon nehéz önmagától megtalálnia egy szervezet EEM részlegének, ezért

úgynevezett fejvadászokat bérelnek fel. A fejvadász cégek alapvetően egy szerződés

keretén belül segítenek a szervezetnek, hogy a lehető legjobb munkaerővel kössön

szerződést, egy adott pozícióra. Ez igen költséges módja a külső forrás

felkutatásának, azonban a leghatékonyabb is egyben, hiszen a fejvadásznak is

érdeke, hogy létrejöjjön a két fél között a szerződés, és a szervezet elégedett legyen

az új alkalmazottal. (Karoliny, 2008, p. 164 nyomán)

 A Four Seasons Hotel Gresham Palace Budapestben szerzett tapasztalataim

alapján, a szálloda elsősorban az interneten való hirdetést részesíti előnyben.

Természetesen a többi toborzási módszert is alkalmazzák, nagy hangsúlyt fektetnek

arra is, hogy a belső kollégák tudják milyen szabad pozíciók vannak, és ösztönzési

rendszer lett kialakítva arra, hogy ajánljanak munkaerőt ezekre az álláslehetőségekre.

A jelentkezések nagy része internetes levelezés módján érkezik be, ezt a levelező

rendszerben szortírozzák. Azok, aki személyesen érdeklődnek állás után, önéletrajzot

adnak le, és kitöltenek egy rövid jelentkezési lapot, ezáltal bekerülnek a papír alapú

rendszerbe. Itt szét vannak választva a jelentkezők munkakör és jelentkezési idő

szerint. Gyakornoki pozícióikat szinte kivétel nélkül felsőoktatásban tanuló

hallgatókkal töltik meg, az érdeklődőknek biztosítanak nyílt napokat, amikor több

turnusban bemutatásra kerül a szálloda, aminek a végén egy rövid tájékoztató van a

gyakornoki programról. Emellett gyakran részt vesz az Gresham Palace EEM iskolai

állásbörzéken, ahol szintén sok ember érdeklődését fel tudják kelteni.

5.3.2 A kiszervezés – outsourcing

Meg kell említeni még egy módját a munkaerő-biztosításnak, amit én ebben a

fejezetben szeretnék taglalni. Ha egy szervezet úgy dönt, hogy egy bizonyos

munkakört nem szeretne saját állományába felvenni, és úgy munkáltatni, lehetősége

van egy külsős cégnek kiszervezni a munkát. Ez röviden annyit takar, hogy ahelyett,

hogy még több munkatársat toborozna egy munkakörbe, egy szerződést köt egy

külsős céggel, ami általában egy munkaerő-közvetítő vállalat. Ekkor igazából az

30

EEM valamennyi feladata a másik céget terheli, természetesen megegyezésen alapul,

ki mit biztosít a dolgozóknak. Szállodákban egyre népszerűbb az kiszervezés

használata, mert nagyban megkönnyíti az EEM részleg adminisztratív munkáját,

emellett egy sokkal rugalmasabb munkaerőt szerez, ami ebben az iparágban

hatalmas előnynek számít, hiszen rengeteg munkakörre hatással van a turizmus

szezonális jellege. Emellett lehetősége van kötöttségek nélkül kipróbálni egy jelentős

mennyiségű munkaerőt, amelyek közül a legjobbakat át is veheti az állományba, ha

szeretné. A szállodaiparban jelenleg leginkább a szobatakarító, a közös helyiség

takarító és a mosogató munkákat szervezik ki az EEM specialisták, hiszen ezekre a

munkakörökre van a legnagyobb közvetlen hatása a foglaltságnak.

5.4 A kiválasztás

Ha egy szervezet elérte a megfelelő számú jelentkezőt, a következő feladat, hogy

kiválassza a toborzott jelentkezők közül azokat, akik a legjobban megfelelnek az

adott munkakörre. Ezt a szakirodalom „beválás” néven említi (Karoliny, 2008, p.

168). A kiválasztás folyamatának legfontosabb eleme, hogy eldöntse a szervezet,

hogy milyen módszerrel dönt a jelentkezők között. Mára rengeteg technika áll az

EEM rendelkezésére, az egészen egyszerű, gyors, informális, benyomáson alapuló

kiválasztástól egészen a pszichológiai megalapozottságú, idő- és költségigényes

megoldásokig. Természetesen itt sincs legjobb, vagy leghatékonyabb módszer,

hiszen befolyásolja a módszerek hatékonyságát a jelentkező tábor mérete, a

munkakör fontossága, veszélyessége. Bár vannak már igen hatékony módszerek, azt

mindenképpen érdemes megjegyezni, hogy az ésszerű kiválasztás folyamatában

erősen korlátok közé van szorítva a jelentkező hatékonyságának előrejelzése.

5.4.1 A kiválasztás folyamata

Az első feladat a kiválasztás során, hogy azonosítva legyenek a tárgyalt

munkakörhöz igényelt kompetenciák, amelyek szükségesek a jó teljesítményhez. Ezt

követően pedig egy olyan kiválasztási módszert kell alkalmazni, amely feltérképezi

ezeknek a kompetenciáknak a jelenlétét a jelöltben.

 A legtöbb munkahely már a toborzás során önéletrajzot kér a jelentkezőktől,

illetve egy szervezet specifikus jelentkezési lap kitöltését. Ez az első láthatatlan

szűrő, ami alapján a szervezet eldönti, hogy továbbra is érdeklődik a jelentkező iránt,

vagy elutasítja a jelentkezését.

31

 A legfontosabb eszköze a kiválasztásnak az interjú. Jelenleg szinte minden

szervezet kiválasztási folyamatának a részét képezi a személyes interjú, van olyan

vállalat, ahol a kiválasztás során többször is alkalmazzák. A leggyakrabban használt

interjúfajta az egyéni interjú. Ebben egy interjúztató (általában az EE szakember) és

egy interjúalany vesz részt. A jelentkezők számától és a betöltendő pozíciók

mennyiségtől függően, interjúk sorozatát szervezik meg, amelyben kiszűrik a nem

megfelelő kompetenciákkal rendelkező jelentkezőket. Ezek az interjúk az egészen

informálistól a egészen bonyolult rendszert követőkig változhatnak. A strukturált

interjúknak két fajtája létezik. A kritériumokra építő, amely felméri, hogy a

jelentkező mennyire alkalmas az adott pozícióra az elmondott kompetenciái alapján.

Ezzel szemben a szituációs interjú az interjúalany reakciói alapján méri fel az

alkalmasságát. Az utóbbi előnye, hogy ha a valóságban előforduló szituációkkal

szembesítjük a jelöltet, hamar kiderülhet, hogy mennyire alkalmas a pozícióra. Ezt a

fajtát előnyös olyan pozícióknál alkalmazni, mely stresszel járhat együtt, hiszen egy

személyes interjú alatt azt is felmérhetjük, hogy a jelentkező milyen hosszú idő alatt

képes megoldani az adott problémát. Azonban ez a módszer sokkal több előkészítést

igényel, mint a kritériumokra építő interjú, ahol a jelentkező saját tapasztalatairól,

céljairól, motivációiról és kompetenciájáról beszélhet.

 Az interjúk hangulatuk alapján lehetnek őszinte – barátságos interjúk, vagy

stressz-interjúk. Az előbbi inkább egy beszélgetéshez hasonlít, ami alapján az EE

szakember felméri a jelölt képességeit, és eldönti, hogy alkalmas-e a pozíció

betöltésére, míg az utóbbi arra törekszik, hogy kibillentse az interjúalanyt a nyugalmi

állapotából, így feltérképezve az érzelmi stabilitását, és a higgadtságát a

problémamegoldás során.

32

Szabad Nem szabad

 Nyitott kérdéseket feltenni

 Munkával kapcsolatos kérdéseket

feltenni

 Reagáló vagy beszélgetést követő

kérdéseket feltenni

 Az interjú kezdetén oldani a

hangulatot

 Olyan területeket keresni,

amelyekről nem szívesen beszél a

jelentkező, kideríteni ennek az okát

 Pozitív kérdéseket feltenni

 Összefoglaló állításokat használni,

hogy ellenőrizze helyesen értette-e

 Zárt kérdéseket feltenni

 Személyes kérdéseket feltenni

 Túlságosan tág kérdéseket feltenni

 Végig beszélni

 Véleménykifejező kérdéseket

feltenni

 Egyszerre több kérdést feltenni.

2. táblázat. A hatékony interjú optimális és negatív kérdései.

Forrás: Karoliny, 2008, p. 171, 5.5 táblázat

 Ahhoz, hogy jól fel lehessen mérni egy jelentkező alkalmasságát, magas szintű

tudást igényel az interjúztatótól is, hogy mindezt hogy állapíthatja meg egy

jelentkezőről. Az 2. táblázat azt mutatja be, hogy egy hatékony interjú során mit

szabad, és mit nem az interjúztatónak.

 Az interjú mellett gyakran alkalmaznak az EE specialisták teszteket a

kompetenciák felmérésére. Ez főleg a vezetői pozíciók jelentkezőire jellemzők, de

egyes, például számítógépes ismereteket igénylő munkakörökre is szoktak

alkalmazni rövid teszteket. Ez állhat egy egyszerű feladatból, mint egy prezentáció

készítése, egy fordítás, vagy képszerkesztés, és állhat egészen komplikált

feladatokból is, mint egy szolgáltatás csomag ajánlat összeállítása. A tesztnél mindig

figyelni kell arra, hogy elegendő idő álljon a jelentkező rendelkezésére.

 Léteznek olyan tesztek is, amelyek kifejezetten a vezetési kompetenciákra

összpontosítanak. Ilyen tesztek lehetnek a személyiség-, motiváció-, kompetencia- és

intelligenciatesztek. Ám a jelenleg leghatékonyabbnak tartott tesztelési módszer az

értékelő/fejlesztő központ. Ez egy olyan eszközrendszer, amely kifejezetten a vezetői

beválás, illetve a képzési szükségletet méri fel. Olyan munkapróbák elé állítják a

33

jelentkezőket, melyeket az adott vezetői szinten a legfontosabb feladatokat

modellezik. (Vekerly, 1996, p. 35) Egy ilyen felmérés hossza akár 2-3 nap hosszú is

lehet, amely alatt több értékelő értékeli a jelentkezőket. Ez a leginkább idő- és

költségigényesebb felmérési mód, azonban vannak cégek, amelyeknek a tesztsorozat

hatékonysága minden költségnél fontosabb. Azonban ez a módszer sem hibátlan. A

legtöbb gyengeség a program rosszul szervezettségéből ered, mint nem megfelelő

értékelők kiválasztása, felszínes tájékoztatás, illetve a rosszul dokumentáltság.

(Karoliny, 2008, p. 172)

 A Four Seasons Hotel Gresham Palace Budapestben általában egyéni interjúk

sorozatával történik a kiválasztás. Részlegtől függően minimum három, de néha

néhánnyal többkörös interjúztatáson megy végig a jelentkező. Az első két kör

mindenkinél megegyezik: először a humán erőforrás vezető helyettessel történik egy

őszinte – barátságos interjú, utána a betölteni kívánt pozíció osztályvezetőjével vagy

az ő helyettesével. Ezután a jelentkező a részlegvezetővel találkozik, ha erre van

igény, aki gyakran az igazgatótanács tagja. A legutolsó interjú mindenkinél

megegyezik – a Gresham Palace vezérigazgatójával van egy utolsó beszélgetés, és ha

ott is jól szerepelt a jelentkező, az már azt jelenti, hogy munkatárs lett. Részlegtől és

betölteni kívánt pozíciótól függően létezik próbanap, amikor a jelentkező a munkába

állást megelőző valamely napon pár órát dolgozik a csapatban, így megfigyelheti a

vezető a munkához való hozzáállását, modorát. Természetesen ez a jelentkezőnek is

egy tapasztalat, és ő is így tud a legjobban meggyőződni arról, hogy szeretné az

állást. A próbanapok a szállodában főleg az operatív részlegekre jellemzőek, mint

konyha vagy az emeleti részleg, ahova a szobatakarítók is tartoznak. Az irodai,

adminisztratív pozícióknál jellemző egy teszt elvégzése is a felvételi procedúránál,

amit az EE specialista és a részleg vezető együttesen értékel ki.

5.5. Leépítés

A létszámbiztosításhoz hozzátartozik még egy téma, amit fent nem tárgyaltam. Ez

nevezhető az EEM árnyoldalának is, de míg az előző két téma a munkaerőhiány

feloldására összepontosított, előfordul, hogy munkaerő felesleg jelentkezik egy

szervezetben, és ilyenkor lényegében egy akcióterv jöhet szóba: meg kell válni attól

a munkaerőtől, ami legkevésbé hatékony a szervezet számára. Legutóbb a 2008-as

világgazdasági válság kapcsán lehetett hallani tömeges létszámleépítésekről, amikor

34

a versenyszféra, melyet nagyban a befolyásol a világgazdaság, alapjaiban megingott,

így kevesebb üzletet bonyolítottak le a cégek. A szállodaipar tekintetében ez a

foglaltságban mutatkozott meg, így a szállodák kénytelenek voltak megválni a

feleslegessé vált munkaerőtől.

Karoliny (2008, p. 174) a következő legjellemzőbb módszereket említi:

 Az önkéntes távozást ösztönző programok, ami Magyarországon általában az

előnyugdíjazást jelentette, azaz hamarabb elküldték az alkalmazottakat nyugdíjba a

cégek, mint az kötelező lett volna. Külföldön ennek másik módszere, hogy az

elbocsátandó létszám és a pótlólagos felmondási díjak (vagy más szóval

végkielégítések) ismeretében az alkalmazottak önként jelentkezhettek a távozásra.

 A fűnyíró elv, amikor egységesen minden részleg méretét csökkenti a

szervezet, függetlenül a hatékonyságkülönbségektől. Természetesen így a létszám és

a bérköltség csökkent, de a feladatokat, amiket a távozó munkatársak láttak el,

áthárult a megmaradt kollégákra, így a leterheltségük növekedett, ezáltal a

termelékenység és a hatékonyság csökkent.

 A méretcsökkentés, a karcsúsítás, illetve a helyes méretek kialakítása

megnevezés azt a gyakorlatot jelöli, hogy mindig az aktuális igényeknek megfelelő

számú embert alkalmaz a szervezet. A hátránya az, hogy nagyon pontos becslések

kellenek, hogy mindig épp annyi alkalmazott legyen, amekkora a jövőben az igény,

és emiatt ritkán találkozik az igény és a meglévő munkatársak mennyisége. Másfelől

ez folyamatos ingadozás a létszámban hosszútávon bizalmatlanságot és munkamorál

csökkentést válthat ki a dolgozókban, ami a termelékenység kárára mehet.

 A következő módszer a re-engineering, azaz az újraszervezés. Ekkor a

szervezetek általában egyszerűsítenek az összetételen, így kevesebb dolgozót

igényelve. A szolgáltatóiparban például kivesznek szolgáltatásokat a vállalatok, és

így kevesebb munkaerőt igényel, azonban ez mindenképp bevétel kiesést

eredményez.

 Látszik tehát, hogy bármelyik létszámcsökkentési módszert használjuk, sosem

eredményez hosszútávon megoldást a problémára, szinte az összesnél elmondható,

hogy hatékonyság vagy termelékenység csökkenést eredményez. Ahhoz hogy

eredményesnek titulálható legyen egy létszámcsökkentés, három dologra kell

összpontosítani: a cég hírneve megmaradjon, a „túlélő” alkalmazottak biztonságban

érezzék magukat, és ezáltal növekedjen a munkamoráljuk, illetve hogy a távozók

erősnek és cselekvőképesnek érezzék magukat. Ezt a három szempontot egyszerre

35

szem előtt tartani nagyon nehéz feladat, az egészen jó hírű cégek is hamar az

áldozatává válhatnak ezeknek a leépítéseknek, ezért mondható az EEM egyik

legnehezebb kihívásainak ezek az időszakok.

5.6. Összefoglalás

Ebben a fejezetben az emberi erőforrás-biztosítás feladatait taglaltam részletesebben.

Ez a része az EEM-nek alapvetően két fontos tevékenységen alapul – az emberi

erőforrás megfelelő tervezésén, és a munkakörelemzés hatékonyságán. A toborzás

tehát a potenciális jelentkező összegyűjtéséért felelős, hogy minél több munkaerőből

történhessen meg a kiválasztás. A kiválasztás folyamata pedig arra irányul, hogy a

lehető leghatékonyabb munkaerőt válassza ki egy szervezet a megfelelő munkakörre.

A munkaerő-biztosítás magában foglalja továbbá az EEM egyik legnehezebb és

legkényesebb témakörét, a fölöslegessé vált munkaerő elbocsátását. Ez a része az

EEM-nek nem csak gazdaságilag, hanem lelkileg is megterhelő lehet az EE

specialisták számára, hiszen nem csak az elbocsátott dolgozó életéről van szó, hanem

azokról, akiket ő eltartott, családjáról, és a volt munkatársairól is, akik a cégnél

maradtak.

36

6. KUTATÁSI MÓDSZEREK ÉS EREDMÉNYEK

Szakdolgozatomban a kutatásom során a korrelációt kerestem a jelenlegi magyar

munkaerőpiac álláskeresési módszerei, és az EEM által felhasznált álláshirdetési

módszerek között. Kutatásom során primer kutatásként kérdőívet készítettem, mely 7

kérdésből állt:

1. Neme?

2. Kora?

3. Hány munkahelye volt eddig?

4. Hogyan kereste meg az első munkahelyét?

5. Ha több munkahelye volt, később változtatott a munkahely keresési

módszerein?

6. Ha az előző kérdésre igennel válaszolt, kérem, írja le néhány szóban, hogyan

változtatott!

7. Mit gondol, az emberi erőforrás menedzserek hol hirdetik az nyitott

pozíciókat leginkább?

Ezekkel a kérdésekkel megpróbáltam felmérni, hogy melyek azok az

álláskeresési csatornák, amelyek a leghatékonyabban működtek, és ezzel

szemben mennyire látják a munkaerő piaci szereplők, hogy az EEM mely

csatornákat használja leginkább. Majd saját tapasztalat alapján, melyet a Four

Seasons Hotel Gresham Palace Budapest szállodában töltött gyakorlatom alapján

szereztem, választ adok arra, hogy mely hirdetési módszereket részesíti előnyben

az EEM.

Összesen 174 egyén töltötte ki a kérdőívet, ebből 13 kitöltést érvénytelennek

találtam, mivel nem volt még munkahelyük. Így 161 kitöltés alapján készítettem

el a kutatás eredményét.

37

17
19 19 18

11

23

15

24

0

5

10

15

20

25

30

1 2 3 4+ 1 2 3 4+

16-22 23-28

A megjárt munkahelyek száma korosztályonként

6.1 Kutatási eredmények

Fontos megfigyelni, hogy korosztályonként hányan töltötték ki a kérdőívet.

Kérdőívet kitöltők száma korosztályonként

16-22 23-28 29-35 35-45 45+

73 73 8 5 2

3. táblázat. Kérdőívet kitöltők megoszlása korosztályok szerint.

(Forrás: Saját szerkesztés)

Elmondható tehát, hogy relevánsan a 16-22 éves korosztállyal tudtam foglalkozni,

akik nagy része diákmunkákat, illetve szakmai gyakorlatot teljesítettek, illetve a 23-

28 éves korosztállyal, akik a pályakezdő életszakaszban járnak. a 29-45+

korosztályból összesen 15-en töltötték ki a kérdőívem, így összehasonlítva az előző

két korosztállyal hamisítaná a végeredményt.

Emiatt a továbbiakban ezzel a többi korosztállyal olyan esetben, amikor fontos a

korosztály összetétele, akkor csak említés szintjén fogok vele foglalkozni, a

diagramjaimon nem vesznek részt.

Elsőként azt elemeztem, hogy a különböző korosztályok hány munkahelyet jártak

meg.

1.

5.ábra A megjárt munkahelyek száma korosztályonként.

38

 Forrás: Saját szerkesztés

Az 5. ábrán látható, hogy az idősebb korosztály átlagosan több munkahellyel

rendelkezett már élete során, mint a fiatalabbak. Ez egy várható eredményt mutat,

hiszen arra számítunk, hogy minél régebb óta kint van valaki a munkaerőpiacon,

annál több munkahelye volt már. A még idősebb korosztály, akiket nem jelenítettem

meg a diagramon hasonlóképp igazolni látszik a trendet – a legtöbbjüknek 4 vagy

annál is több munkahelye volt.

 A következő elemzés arra irányult, hogy a megkérdezettek első munkahelyüket

milyen módon keresték meg.

6. ábra A kérdőív kitöltők közti első munkahely megkeresése.

Forrás: Saját szerkesztés

Itt máris szembetűnik az első eltérés a várt érték és a kapott érték között. A

digitalizálódó világban, ahol lassan az életünk részévé vált az internet, a

megkérdezettek több mint a fele, 56%-uk ismerősön keresztül kereste fel az első

munkahelyét. Miként fentebb említettem, a megkérdezettek túlnyomó többsége még

pályakezdés előtt, vagy a pályakezdő életszakaszban van, így érdekes megfigyelés,

hogy nem maguk keresnek munkát és egyenesen a hirdetésekre jelentkeznek, hanem

az ismerős tanácsára hagyatkoznak, és várják, hogy kapjanak álláslehetőséget.

1 5 9 4
35

91

2
0

10
20
30
40
50
60
70
80
90

100

Hogyan kereste meg az első munkahelyét?

39

A következő, amit vizsgáltam, hogy van-e kapcsolat a munkahelyek száma, és a

nemek aránya között.

7. ábra A kérdőívet kitöltő férfiak munkahelyeinek száma arányaiban

 Forrás: Saját szerkesztés

8. ábra A kérdőívet kitöltő nők munkahelyeinek száma arányaiban

Forrás: Saját szerkesztés

A 7. és a 8. ábrán látható, hogy nincs erős kapcsolat a nem és a munkahelyek száma

közt. Ugyan úgy tűnik, hogy a megkérdezett nőknek alapvetően több munkahelyük

volt, nem számottevő a különbség. Ez azt jelenti, hogy egyik nem sincs jelenleg

17%

37% 20%

26%

FÉRFIAK MUNKAHELYEINEK SZÁMA

1 2 3 4+

19%

25%

24%

32%

NŐK MUNKAHELYEINEK SZÁMA

1 2 3 4+

40

kiszorítva a munkaerőpiacról, illetve egyik fél sem küszködik azzal, hogy állást

találjon.

A következő kérdés, amit vizsgáltam, hogy azok közül, akiknek több állása

volt, változtattak-e a munkahely keresési módszerükön, és ha igen, hogyan. Először

érdemes megtekinteni, hogy hányan válaszoltak a kérdésre igennel.

Ha több munkahelye is volt, később változtatott a munkahely

keresési módszerein?

Igen Nem

52 79

4 .táblázat Munkahely váltók munkahely keresési módszerek változása.

Forrás: Saját szerkesztés

A maradék 30 megkérdezettnek egy munkahelye volt csak. Így látható, hogy a

többségnek, aki több munkahelyen megfordult, működött az a módszer, amit

használt az első munkakeresésnél. Akik igennel válaszoltak, azok között is az előbb

említett két módszer dominál, előbb az interneten történő álláskeresés, másodszor az

ismerősön keresztüli ajánlás.

 A kérdőív utolsó kérdése azt volt hivatott felmérni, hogy a munkaerőpiac

szereplői miként vélekednek az EEM által használt hirdetési csatornák

népszerűségéről. 5 lehetőség volt megadva, amik közül többet bejelölhettek a

kitöltők: interneten, nyílt napokon, állásbörzéken, nyomtatott sajtóban,

munkaközvetítőkön keresztül és fejvadászokat bérelnek. Az összesített tippek a 4.

táblázatban találhatóak.

41

Mit gondol, az emberi erőforrás menedzserek hol hirdetik

a nyitott pozícióikat leginkább?

Interneten 140

Nyíltnapokon 20

Állásbörzéken 71

Nyomtatott sajtóban 17

Munkaközvetítőkön 54

Fejvadászokon 42

5.táblázat Kérdőív válaszadók által megtippelt legnépszerűbb toborzási

csatornák.

Forrás: Saját szerkesztés

 A válaszadók tippjei alapján magasan az interneten való álláshirdetési csatorna

vezet, mint az EEM specialisták által leginkább használt csatorna. Utána az

állásbörzéken való részvételt tippelték meg a válaszadók közül 71-en. Legkevesebb

szavazatot a nyomtatott sajtón keresztüli hirdetés kapta. Ez a felmérés jól mutatja,

hogy a munkavállalók nagy része érzékeli, hogy valóban az internet kapja jelenleg a

legnagyobb hangsúlyt az EEM specialisták által, amikor álláshirdetésekről van szó,

és ezzel együtt, a költségesebb nyomtatott sajtóban megjelenő hirdetések eltűnnek.

 A valóság egyáltalán nem áll messze a válaszadók által adott tippektől. Az

internet használata lassan minden iparágban nagyon fontos toborzási eszköze az

EEM-nek, és hatékonysága mellett az egyik legolcsóbb módszer. Bár az állásbörzék

költséghatékonyak, és előnyük, hogy gyors és hatásos benyomást kelthet egy

szervezet a leendő munkavállalókra, emellett viszonylag sok emberhez eljut az

információ rövid időn belül, mégsem az álláshirdetések leginkább használt eszköze,

sokkal inkább egy lehetőség, melyen a jó hírét növelheti egy cég. A

munkaközvetítők azonban gyakorta használt módja a toborzásnak, hiszen rengeteg

adminisztráció alól mentesül a szervezet EEM részlege, azonban nem mondható

költséghatékonynak, hiszen nem csak a munkaerőt kell kifizetni, hanem a közvetítő

céget is. A fejvadászok bérlése az egyik leginkább hatékony toborzó eszköz,

azonban magas költsége miatt csak nagyon ritkán folyamodnak ehhez a módszerhez

42

az EEM specialisták. A főiskolai, egyetemi nyíltnapok jó módja annak, hogy

gyakornokokra tegyen szert egy szervezet, azonban sokszor a várttól elmarad a

tényleges eredmény, így vannak szervezetek, akik nem részesítik előnyben ezt a

módszert. Utolsóként, a tippelők helyesen gondolták, hogy a nyomtatott sajtót már

csak nagyon kevés EEM specialista használja, hiszen akármilyen eladásokkal

rendelkezik egy sajtó, egyik szakmai lap sem vetekedhet az internettel, amely a

nyomtatott sajtó által elért emberek sokszorosát éri el, emellett gyorsan változtatható,

és frissíthető új pozíciókkal, mind emellé drága ilyen hirdetéseket megjelentetni a

sajtóban.

43

7. KONKLÚZIÓ ÉS JAVASLATOK

A kutatásom konklúziójaként a következőket tudom megállapítani:

 A munkaerőpiac nagy része jelenleg ismerősökön keresztül szerzi meg az

állásaik nagy részét, ami indikálhatja azt, hogy a munkáltatók szívesebben

alkalmazzák a már náluk dolgozó munkatársak által ajánlott munkaerőt, mint a

teljesen ismeretlenül felvett dolgozókat. Ez azért lehet, mert a munkáltatók így

jobban bíznak az új munkaerőben, hiszen egy pozitív, első kézből megerősített

referenciával érkezik az új dolgozó a szervezethez.

 A munkaerőpiaci szereplők nagy része tisztában van azzal, hogy az EEM

specialisták milyen csatornákon keresztül végzi a toborzást, tehát tudják, hogy merre

kell keresni az álláshirdetéseket. Ennek ellenére sokan így is azon a véleményen

vannak, hogy a legcélszerűbb módja a munkakeresésnek, ha ismerős ajánlásán

keresztül kerülnek be egy szervezetbe.

 A kutatásból nem derült ki, hogy a nemnek bármi hatása lenne arra, hogy a 16-

28 évesek körében valakinek több vagy kevesebb munkahelye volt életében, azonban

az eredmények azt mutatták, hogy a kor viszont meghatározó e tekintetben, ami

érthető, hiszen minél hosszabb ideje van kint valaki a munkaerőpiacon, annál több

lehetősége volt kipróbálni magát több szervezetben.

 Célkitűzéseim között szerepelt, hogy megpróbálok megoldást találni arra a

kérdésre, hogy miért van évről évre kevesebb jelentkező a szállodákban az operatív

feladatokra, és miért kihívás olyan munkaerőt toborozni, aki minőségi munkát végez

akár konyha, mosogatás, vagy szobatakarítás terén.

 Szekunder kutatásaim során arra a következtetésre jutottam, hogy a szellemi

munkásoknak jelenleg sokkal nagyobb bére van, mint a fizikai munkásoknak. Ám

nem ez az egyetlen oka annak, hogy ez a jelenség feltűnt a munkaerő piacon. A

társadalmi berendezkedés miatt, ami a rendszerváltást követte, egy lekezelő

hozzáállást eredményezett a fizikai munkával szemben. Így a társadalom által

elismert életpályamodell részévé vált a szellemi munka megbecsültsége. A

gimnáziumi és a főiskolai végzettség, és a technikumok és szakiskolák diákjairól

kialakult egy degradáló, unintelligenciát sugalló kép, mely a munkáltatók nézeteibe

is beférkőzött, és a fizetések is ezt tükrözik. Sajnos ennek feloldására nincs hatékony

és gyors módszer, de úgy gondolom, elsőként a fizikai munkáért járó kompenzáció

44

normalizálása az első lépés, mely ismét jobb fénybe helyezné a minőségi fizikai

munkának értékét. Erre jó megoldás lenne, ha nem a munka ilyen megbélyegzése

lenne az elsődleges szempont a kompenzáció szempontjából, hanem a munka

minősége. Így ösztönözni lehetne a fizikai munkásokat is, hogy minél hatékonyabb,

és minél inkább minőségi munkát végezzenek. Ugyanígy, a rendszertelen és nem

hatékony szellemi munkát pedig kevésbé kéne magas kompenzációval illetni. Ha ezt

a legtöbb nagyobb szervezet így tenné, egy olyan pozitív ösztönző rendszer

alakulhatna ki, amely versenyhelyzetbe hozná mind a szellemi, mint a fizikai munkát

végzőket, így lassan elmosódna ez a mély kompenzációbeli szakadék a két fajta

munka közt.

45

8. ÖSSZEGZÉS

Szakdolgozatomban az emberi erőforrás menedzsment bemutatásával foglalkoztam.

Ennek a tág és szövevényes szakmának kiemelten foglalkoztam a munkaerő tervezés

részével, és a munkaerő-biztosítás folyamatával. Törekedtem a toborzás és a

kiválasztás minél átfogóbb bemutatására, konkrét szállodai példaként a Four Seasons

Hotel Gresham Palace szállodát használtam fel és annak emberi erőforrás

részlegének tevékenységét.

 Továbbá foglalkoztam egy szervezet, emberi erőforrás biztosítást érintő

stratégiai választási lehetőségekkel, és ezeknek hatásaival. A toborzás témakörében

feldolgoztam, hogy milyen forrásokból származhat a munkaerő és milyen

módszerekhez folyamodhat egy szervezet, ha új munkatársat akar felvenni.

Végigvettem a kiválasztás folyamatát, példaként itt is a Four Seasons Hotel Gresham

Palace Budapestnek a kiválasztási folyamatát vettem. Érintettem a leépítés fogalmát

is, ahol hangsúlyoztam, hogy ez az EEM egyik legnehezebb feladata, hiszen

rengeteg negatív hatása lehet a szervezetre egy rossz döntésnek.

 Szakdolgozatomban kitértem a jelenlegi magyar munkaerőpiac helyzetére, és

bemutattam, hogy milyen hatásai voltak a 2008-as világgazdasági válságnak rá. Azt

tapasztaltam, hogy 2015-re a munkaerőpiaci helyzet normalizálódott, és visszaállt a

világgazdasági válság előtti, körülbelül 6%-os munkanélküliség, ami még mindig

magasnak mondható. Foglalkoztam továbbá a munkaerőpiac kapcsán a szállodaipar

által foglalkoztatottak számával.

 Primer kutatásként készítettem a kérdőívet, mely megpróbált fényt deríteni a

munkaerőpiaci összefüggésekre, mint a korcsoportok és munkahelyek száma, a nem

és a munkahelyek száma közti összefüggések, majd megpróbáltam felmérni, hogy

mennyire tájékozottak a munkaerőpiac szereplői az EEM toborzási csatornáit

illetően. Kutatásaim alapján a munkaerőpiac szereplői jól informáltak, más felől az

EEM specialisták azokat a toborzási csatornákat használják, amelyekre a

munkaerőpiac szereplői számítanak.

46

Szekunder kutatásaim során megvizsgáltam a hipotézist, mely azt feltételezi,

hogy a fizikai munkaerő egyre népszerűtlenebb, és egy fajta minőségi hiány kezd

kialakulni, míg a szellemi munkásokból többlet alakul ki. Erre a kérdéskörre a

szakirodalom és a szakmai tapasztalatom alapján kerestem a választ. Végül arra

jutottam, hogy legfőképp ezt az munkaerőpiaci egyenlőtlenséget megfelelő

bérkompenzációval, és az ebből eredő társadalmi megbecsültséggel lehet leginkább

feloldani. Nézeteim szerint ez legelső sorban az állam feladata lenne, így egy olyan

trendet kialakítva, melyeket az EEM specialisták átvesznek.

47

FELHASZNÁLT IRODALOM

Beer, M. – Spector, B. – Lawrence, P – Mills, Q. – Walton, R. (1985). Human

Resource Management. A General Manager’s Perspective, The Free Press, New

York

Bokor Attila, Szőts-Kováts Klaudia, Csillag Sára, Bácsi Katalin és Szilas Roland

(2007): Emberi Erőforrás Menedzsment. Aula, Budapest,

Cascio, W. (1998) Applied Psychology in Human Resource Management. Prentice

Hall, Upper Saddle River, New Jersey

Farkas Ferenc, Karoliny Mártonné, László Gyula és Poór József szerk. (2008).

Emberi erőforrás menedzsment kézikönyv. Complex, Budapest.

Gómez-Mejía, L. – Balkin, D. – Cardy, R. (2001). Managing Human Resources.

Prentice Hall, Upper Saddle River. New Jersey, p. 25

Karoliny Mártonné – Poór József (2008). Áttekintés az emberi erőforrás

menedzsmentről. In Farkas Ferenc, Karoliny Mártonné, László Gyula és Poór József

(szerk.) Emberi erőforrás menedzsment kézikönyv. Complex, Budapest, pp. 21-48.

Karoliny Mártonné (2008). Erőforrás-biztosítás: toborzás, kiválasztás, leépítés. In

Farkas Ferenc, Karoliny Mártonné, László Gyula és Poór József (szerk.) Emberi

erőforrás menedzsment kézikönyv. Complex, Budapest, pp. 155-181.

Karoliny Mártonné (2008). Emberi Erőforrás tervezés és auditálás. In Farkas Ferenc,

Karoliny Mártonné, László Gyula és Poór József (szerk.) Emberi erőforrás

menedzsment kézikönyv. Complex, Budapest, pp. 85-118.

Kővári György (1991): Gazdálkodás az emberi erőforrásokkal. Szókratész,

Budapest.

48

KSH.hu (2015) Statisztikai tükör 2015/42, Munkaerőpiaci folyamatok 2015 I.

negyedév, Budapest Elérhetőség: http://www.ksh.hu/docs/hun/xftp/idoszaki/mpf/mpf1503.pdf

[olvasva 2015. december 11.]

KSH.hu (2015) A foglalkoztatottak száma nemzetgazdasági ágak szerint, nemenként

– TEÁOR '08, Budapest, Elérhetőség:

http://www.ksh.hu/docs/hun/xstadat/xstadat_hosszu/mpal9807_02_01_02b.html

[olvasva 2015. december 11.]

Roóz József (2006): Az emberi erőforrás menedzsment alapjai. Perfekt, Budapest.

Vekerly I. (1996). Kiválasztás. A munkaerő biztosítása belső és külső forrásokból I.,

Személyügyi Hírlevél

http://www.ksh.hu/docs/hun/xftp/idoszaki/mpf/mpf1503.pdf
http://www.ksh.hu/docs/hun/xstadat/xstadat_hosszu/mpal9807_02_01_02b.html

