

İŞ YAŞAMINDA İNSAN KAYNAKLARI YÖNETİMİ

Doç.Dr.Duygu KIZILDAĞ
duygu_kizildag@hotmail.com
www.duygukizildag.com

Neden Buradayız?

Çalışan - İnsan
Yönetimi

Verimlilik, Karlılık
ve Maliyet Odaklılık

Çalışan Kaynaklı
Sorunlar

İşletme içinde İK
Nerede Olmalı?

İşletme içinde İK Ne
Yapmalı?

**İNSAN KAYNAĞINI
YÖNETMEK NE
ZAMAN ÖNEM
KAZANMIŞTIR?**

**İNSAN
KAYNAĞINI
YÖNETMEK
NE
ZAMANDAN
BERİ BİR
SORUNDUR?**

- **Batıda:**

- Antikçağ
- Roma Uygarlığı
- Ortaçağ-
Feodalite
(Köylüler-
Köleler)
- Sanayi Devrimi

- **Doğuda:**

- Ahilik

- **İŞGÜCÜ**
- **İNSAN GÜCÜ**
- **PERSONEL**
- **İNSAN KAYNAKLARI**
- **İNSAN SERMAYESİ**
- **ENTELEKTÜEL SERMAYE**

Sanayi Devrimi

- Kadın ve çocuk işçiler
- Çalışma yaşının 9'a inmesi
- Sabah 3'te işbaşı, 22:00'da ya da gece yarısı mesai bitimi (19 saat mesai)
- On beş dakika kahvaltı, yarım saat öğle yemeği ve on beş dakika dinlenme arası
- İş kazaları (ücret kesintisi)
- Çalışma nedeniyle sağlık problemleri, vücut bozuklukları
- Disiplin sağlama için şiddet kullanma (kayışla dövme)

1910-1920 (1912- PERSONEL YÖNETİMİ TEMELLERİ)

- ***Bilimsel Yönetim-
Yönetim Süreci-
Bürokrasi Yaklaşımı***
 - Bölümlere Ayırma
 - Standartlaştırma
 - İşe Uygun Eleman Seçimi (Teknik yetenek esasına dayalı)
 - Eğitim
 - Ücret Sistemleri
- ***Kayıt Tutucular***
- ***Sosyal Hizmet Görevlileri (Kötü Çalışma Koşulları)***

1920-1930 (SENDİKAL İLİŞKİLER –ÇALIŞAN REFAHI)

1920'lerin sonunda

- *Personel için yemek salonları, dinlenme alanları, eğlenecek ortamlar, sağlık kurumları, ucuz alışveriş yapabilecekleri satış ofisler oluşturulmaya başlanmıştır.*

1930'larda

- *Personel bölümü işe alma, atama, terfi, nakil, ücret belirleme, işten çıkartma ve sendikalarla ilişkileri yürütme işlevlerini de yerine getirmeye başlamıştır.*

- **1940**
 - Personel Yönetimi
 - Departmanlaşma
- **II.DÜNYA SAVAŞI**
 - Psikolojik Testler
- **1950-1960**
 - Modern Yönetim Yaklaşımı
- **1970**
 - İKY Ortaya Çıkışı
- **1980**
 - Toplam Kalite Yönetimi
 - Personel Yönetimi Yerine İnsan Kaynakları Yönetimi Kavramı
- **1990**
 - Stratejik İKY
 - İnsan Sermayesi- Entelektüel Sermaye
 - İnsan Kaynakları Yönetimi Ayrı Bir Uzmanlık Alanı

- 2000

- Bilgi, beceri, temel yetenekler, gelişme potansiyeli, fark yaratan yenilikler
- Bilgi ve bilgi işçileri (Yeni işlere yeni işgücü)
- Küreselleşme ve işgücünün farklılaşması
- Göç
- Kadın çalışanlar ve yaşlı çalışanlar

Personel Yönetiminden İnsan Kaynakları Yönetimine Geçiş

PERSONEL YÖNETİMİ

- Kayıt tutma faaliyeti
- Ücret
- Yan ödeme
- Sigorta kesenekleri
- İzinler, raporlu olduğu gün sayısı, işe devamsızlık ve geç kalma
- **Çalışan bir maliyet unsurudur**

İNSAN KAYNAKLARI YÖNETİMİ

- Çalışan davranışlarını anlama, yorumlama, geliştirme
- Bütüncül anlayış ve kültür
- Tüm bölümler İK yöneticisidir anlayışı
- Rekabet avantajı sağlayacak insan kaynağının sağlanması, istihdamı ve geliştirilmesi
- **Çalışan bir kaynaktır**

İNSAN KAYNAKLARI YÖNETİMİNİN EVRELERİ

1

TASARIM

- İŞ ANALİZİ
- PLANLAR
- GÖREV TANIMLARI

2

İK HİZMETLERİ

- SEÇME VE YERLEŞTİRME
- EĞİTİM
- ÜCRET
- PERFORMANS YÖNETİMİ

3

DEĞİŞİM YÖNETİMİ

- KARIYER PLANLAMA
- YETENEK YÖNETİMİ

**PEKİ BİR İŞLETMEDE
İNSAN KAYNAKLARI
DEPARTMANI NASIL
YAPILANMALIDIR?**

TEK BİR MODEL VAR MIDİR?

DEPARTMANIN ADI İNSAN KAYNAKLARI MI PERSONEL Mİ OLMALI?

PERSONEL DEPARTMANI ÇOK MU DEMODE?

?

İNSAN KAYNAKLARI
DEPARTMANI
OLUŞURKEN NASIL
İLERLENMELİ?

CEVAP ARANAN SORULAR?

Kaç Çalışana İhtiyacımız Var?

Bu Çalışanlar Hangi Pozisyonda Çalışacak
Hangi İşleri/Görevleri Yapacak?

Uygun Pozisyona Uygun Çalışan
Nasıl/Nereden Bulunacak?

Çalışanlar Hangi Konularda/Nasıl/Kim
Tarafından Eğitilecek?

Çalışanların Performansları Nasıl Takip
Edilecek?

Çalışanların Ücretleri Ne Olacak/Nasıl
Hesaplanacak?

Çalışanların Kariyer Gelişimi Nasıl Sağlanacak
(Kim/Ne Zaman/Nasıl Terfi Edecek?)

Kaç Çalışana İhtiyacımız Var?

**İNSAN KAYNAKLARI
PLANLAMASI**

Bu Çalışanlar Hangi Pozisyonda
Çalışacak Hangi İşleri/Görevleri
Yapacak?

**İŞ ANALİZİ VE İŞ
DİZAYNI**

İş Analizi Nedir?

İşletmelerde belirlenen amaçların gerçekleştirilebilmesi için çalışanlar ve yaptıkları işlerin bölüm, birim, departman gibi çeşitli gruplara ayrılması ve analizi

Ana soru:

Çalışan neyi, nasıl, neden ve hangi bilgi ve beceriler ile yapacak?

Doğru ve güvenilir bir iş analizinin cevap vermesi gereken sorular:

İş Analizinin İKY ile İlişkisi ve Amaçları

İş Tanımı

İş Tanımı

İş unvanı:

İş özeti:

İş ile ilgili görev ve sorumluluklar:

Çalışma koşulları:

İş Gereklere

İş unvanı:

İşin gerekleri:

Eğitim

Deneyim

Beceriler

YETKİNLİKLER

İnsan Kaynakları Planlaması

En önemli İKY işlevi

- DAR ANLAMDA: ÇALIŞAN EKSİĞİNİ GİDERME
- GENİŞ ANLAMDA: STRATEJİK KARAR

İNSAN KAYNAKLARI PLANLAMASI SÜRECİ

İş Yüğü Analizi

Gerekli (Gerçek) Çalışan Sayısı=Toplam iş yükü / Bireysel iş yükü

Devamsızlık Analizi

Devamsızlık Oranı=Devam Edilmeyen Süre/Devam Edilmesi Planlanan Toplam Süre

YEDEK ÇALIŞAN İHTİYACI=Gerçek Çalışan İhtiyacı x DO

Çalışan Devir Analizi

Çalışan Devir Oranı=Dönem İçi İşten Çıkan Çalışan Sayısı/Ortalama Çalışan Sayısı

EK ÇALIŞAN İHTİYACI=Gerçek Çalışan İhtiyacı x ÇDO

Uygun Pozisyona Uygun Çalışan
Nasıl/Nereden Bulunacak?

İŞE ALIM / SEÇME VE YERLEŞTİRME

Tipik Bir Seçim Süreci Nasıl İlerler?

Başvuruların Kabulü / İlk- Ön inceleme

- İş arayan ya da eleman arayanlar tarafından başvuru yapılır
- Başvuru formu doldurtma
- CV dağıtma

Sınav-Test Uygulaması

İŞ PROFİLİNE UYGUN TESTİN TESPİTİ

- ZEKA TESTLERİ (IQ)
- DUYGUSAL ZEKA (EQ)
- DİKKAT TESTLERİ
- YETENEK TESTLERİ
- YARATICILIK TESTLERİ
- BİLGİ TESTLERİ
- HAFIZA TESTLERİ
- ALGI TESTLERİ
- İLGİ TESTLERİ
- KİŞİLİK TESTLERİ
 - OBJEKTİF TESTLER
 - PROJEKTİF TESTLER

İŞE ALIM GÖRÜŞMESİ/MÜLAKAT SÜRECİ

Mülakat amacının tespiti

Mülakatın adaylara duyurulması

- Adayla randevulaşma - Teyit

Mülakat ortamının hazırlanması

- Ortam-Fiziksel Koşullar / Malzeme-Materyal / İkrâm

Mülakatçının hazırlanması

- Özgeçmişler-Başvuru formlarının tekrar gözden geçirilmesi
- Araştırma yapılması
- Mülakat tekniği seçilmesi ve soruların hazırlanması

Mülakatın uygulanması ve değerlendirme

- Sorular
- Notlar-Değerlendirme

Seçim Sonrası

Adayların geçmişlerinin ve referanslarının araştırılması

Sağlık muayenesi

İşe alma kararı ve adayın bilgilendirilmesi
(ÇOK ÖZELLİKLİ KARAR VERME TABLOSU)

İşe yerleştirme

Çalışanlar Hangi Konularda/Nasıl/Kim
Tarafından Eğitilecek?Kaç Çalışana
İhtiyacımız Var?

EĞİTİM YÖNETİMİ

- Yeni Çalışan Eğitimi (Oryantasyon)
 - Mevcut Çalışan Eğitimi

İşe Alıştırma/Oryantasyon Programı Süreci

Eđitim Planlama Süreci

Örgüt Analizi

İş (Görev) Analizi

Kişi (Performans)
Analizi

Eđitim İhtiyacının Saptanması

Eđitim Programının Hazırlanması ve
Uygulanması

Eđitimin Deđerlendirilmesi

EĞİTİM İHTİYACI OLUŞTURAN NEDENLER

- Müşteri şikayetlerinin artması
- Satışların düşmesi
- Pazardaki değişimler
- Fire miktarının artması
- İadelerin artması
- İş kazalarının artması
- Enerji tüketiminin artması
- Darboğazlar
- Devir hızındaki artış
- Verimlilik düşmesi
- Çatışma ve insan sorunları
- Büyüme
- Küçülme
- Dalgalanmalar
- Değişiklikler (şirket yeri, yönetim tarzı, kadro, yönetici)
- Projeler
- Reorganizasyon
- Yenilikler (pazarlar, görevler, malzemeler)
- Şirket birleşmeleri (...)

ÖNEMLİ GÖSTERGELER

Çalışanların Performansları Nasıl
Takip Edilecek?

PERFORMANS
DEĞERLENDİRME

	İlk üst	Eşitler	Astlar	Kendini değerlendirme	Müşteriler
Terfi, ücret, nakil kararları	X	X			X
Kişisel gelişim	X	X	X	X	X
Personelle ilgili yürütülecek araştırmalar (işgücü devri, devamsızlık, şikayetler)	X	X	X		X

Performans Deęerlendirme Yöntemleri

Neyi ölçeceęiz?

Genel boyutlar (işin miktarı, kalitesi, zamanında yapılması)
Birinin hedeflerinin gerçekleştirilmiş olması

PERFORMANS KRİTERLERİ

Kişilik Özellikleri (Yaratıcılık, İkna...)

Performans Özellikleri (İş Kalitesi, Bilgi Düzeyi...)

Sonuçlar & Hedeflere Ulaşma Kriterleri

PERFORMANS STANDARTLARI

Nasıl ölçeceęiz?

YÖNTEMİN SEÇİMİ

Çalışanların Ücretleri Ne Olacak/Nasıl Hesaplanacak?

ÜCRET YÖNETİMİ

İŞ DEĞERLEME !!!

İşletme Ücret Politikaları

ÖNDER (YÜKSEK) ÜCRET POLİTİKASI
DÜŞÜK ÜCRET POLİTİKASI
EŞİT ÜCRET POLİTİKASI

Temel ücret yapısı (eşitlik)

Piyasaya göre ücret
düzeylelerinin ne olacağı
(rekabetçilik)

Ücret – performans ilişkisi

Ücret yönetim sisteminin
işletilmesi ve yönetimi

Ücret Sistemleri

İşgücü piyasasına dayalı ücret sistemleri

İşe dayalı ücret sistemleri

1. Zamana dayalı sistemler
 - Temel zaman ücreti sistemi
 - Ölçülmüş iş miktarına göre günlük ücret
 - Değişken günlük ücret
2. Üretilen iş miktarına bağlı ücret sistemleri
 - Parça başı ücret sistemi gibi.

Performansa dayalı ücret sistemleri

1. Bireysel performansa dayalı ücret sistemleri
2. Grup performansına dayalı ücret sistemleri
3. İşletme performansına dayalı ücret sistemleri

Bireye dayalı ücret sistemleri

1. Bilgi ve beceriye dayalı ücret sistemleri
2. Yetkinliğe dayalı ücret sistemleri

Çalışanların Kariyer Gelişimi
Nasıl Sağlanacak (Kim/Ne
Zaman/Nasıl Terfi Edecek?)

KARİYER YÖNETİMİ

- Yedekleme Planları
- Kariyer Haritaları
 - Dikey Hareketler
 - Yatay Hareketler

- Kariyer Yönetimi Araçları
 - İş rotasyonu
 - Koçluk
 - Mentorluk
 - Yedekleme planlaması
 - Özel kariyer grupları

TEŞEKKÜR
EDERİM...

