“STRATEGIC DECISIONS IN TNE MANAGEMENT OF HUMAN RESOURCES”

Snezana DAGALEVA1, Tanja ANGELKOVA1, Zlatko JAKOVLEV1

1University Goce Delcev - Stip, Faculty of tourism and business logistic, Gevgelija, Republic of Macedonia
e-mail: (snezana.dagaleva@ugd.edu.mk; snezanadagaleva@yahoo.com)
ABSTRACT
In the modern world of intense competition among companies in the market, in order to survive a company must pay attention to the capability of the manager to make key decisions quickly and decisively. Any decision adopted by the manager is strategic, because it should maximize the existing resources of the company, at the same time taking action to provide a way that would have the lowest degree of risk, and thereby to bring maximum benefits to the organization. Strategic decisions depend on the character of each individual and that is the reason that makes them unique in nature. Today as a result of rapid development there is a change in the approach of the operations of companies. Unlike the past when capital was created in the sphere of money and material assets, today the capital of the company is represented by people with their knowledge, experience, ideas and creative potential. From here, the management of human resources is an important factor for establishing, maintaining of long-term competitive ability, growth and survival of the company in the market.
Key words: management, decisions, employees, managers, strategic management, motivation

INRODUCTION

The dynamics of change in everyday social environment and the uncertainty arising from it, affect the rapid development of strategic planning, and hence the strategic management. As a result of all these changes the development of the concept of management of human resources becomes the new management practice, which warns that the way the human resources are managed is very important for establishing and maintaining long-term competitive ability, growth and survival of the enterprise.
 Therefore the recognizable and imminent feature of the strategic management is the strategic nature of decisions, which by their nature are not programmed decisions.
The strategic decisions in the company are significant in terms of engagement of significant physical, material, organizational and human resources. They mark the expansion of new areas of activity and the increased responsibility of top management. In order to survive enterprises must be capable of identifying the needs for change and adjust to them. With the establishment of strategic management in the enterprise, managers should be able to make decisions with which the company will fully use the internal strengths and external opportunities that arise in the environment and will minimize the internal weaknesses and external constraints.
Today, as a result of fierce competition among the companies, the manager must possess certain skills including the ability to carry strategic decisions regarding the management of human resources that will be applicable and useful for the survival of the company in the market. Bringing of strategic decisions by the executive management can have long term implications on the operations of the company.
1. The efficient management of human resources - a tool for maintaining long-term competitive ability of the firm's market
Human resources management is part of the organizational science that deals with all aspects of employment in the organization. Given the subject of study, this research area hasn’t developed in isolation, but in the broader context of industrial change and economic development and it is a dramatic response to the continuous changes that the industry had on society and work.
The management of human resources is not only a recognizable scientific discipline, but also an important operating and controlling function in the organization. The function of the management of human resources consists of a range of different activities directed to the personal aspects of people’s management in the organization, which over time gradually evolved in tune with the needs of practice. In fact, human resources management is a set of activities aimed at attracting, developing and maintaining an effective workforce, which is essential for achieving the objectives of the company. The purpose of managing human resources is to ensure that the employees of the company, i.e. the human capital, will provide the employer with the greatest benefit from their skills, while employees gain material and psychological satisfaction for their work.
Quality management of human resources requires close cooperation between the professionals in the department of human resources and the managers. However this cooperation does not refer only to the knowledge of people, professional techniques, methods and procedures, technology of managing human capital and universal aspects of the operation, but also knowledge of economic, financial, technological, competitive and other aspects of the operation, and successful connection of the activities and programs for human resources with business needs and goals. Furthermore, this cooperation requires careful consideration and respect of the human dimension of business problems and the importance of specific expertise, as well as methods for their successful resolution.

2. Strategic importance of human resources management
The management team in the company has an obligation to design strategy for human capital management, which will be incorporated into the overall strategy of the company. Indeed the management of human resources is a management frame. As a result, managers are forced to adapt their decisions about hiring, firing, training and compensation programs under the legal regulations on compensation for work performed, concerning the management of human resources. In order to have a successful employment or human resource management strategy, the company must consider the ability of the manager to make key decisions quickly and decisively. Any decision adopted by the manager whether it is regarding the management of the company or the management of human resources is strategic, because it should maximize the existing resources of the company, at the same time taking action to provide a way that would have the lowest level of risk, and thus to bring maximum benefits to the organization. Strategic decisions depend on the character of each individual and that is the reason that makes them unique in nature.
According to professor Dimitrovski, human resources management as a relatively new scientific discipline in our country puts the man in the focus of interest as a complex, unique, emotional and irrational, he is the center that represents the future of management.
 The philosophy of transferred and delegated powers requires respect for the essential characteristics as fundamental and very important in the business world: confidence, decentralization, distribution of information and knowledge, education, abilities and skills, well defined roles and sheer responsibility, freedom of operation, motivation, feedback and support of the resources at work and so on. Strategic management of human resources represents a connection between the people and the department of human resource management; which embodies the totality of the system, and achieves the organizational goals and the anticipated outcome from the employees.
3. Elements of the strategic management of human resources
The basic elements that build the strategy for managing human resources are the following:
• Recruitment and selection of staff;
• Training and development;
• Assessing the ability of staff;
• compensation and benefits;
• labor relations and collective negotiations and contribution to company’s performance.
The recruitment of qualified employees is especially important task of the management of human resources because having competent and skilled staff is a necessary prerequisite for successful operations. In fact, recruitment of personnel is a process of harmonization of occupational preferences and goals of individuals with the preferences and needs of the company.
 Its goal is not only to find the best employees or applicants for a job, but to succeed in maintaining them in the organization in the long-term. The process of recruitment and selection of personnel can be: internally and externally. Internal recruiting is finding suitable candidates within the organization among employees and it includes: promoting employees in higher hierarchical positions, moving employees to other jobs within the organization and rotation of jobs that have a temporary nature. Unlike the internal, external recruitment is tracking candidates on the external labor market.
The organization should provide training of the applicant, manager or employee and to enable future development of their personal capabilities and management skills in order to allow them to be more effective in their work. In fact, training is an instruction that is oriented towards specific skills and abilities needed to be employed to advance the work. Consequently, the training of human resources is a systematic process of enriching the knowledge and skills and a guideline to improve employees’ work obligations, the structural department and the organization.

The assessment of tasks performed is actually a process of assessment of how effectively people are doing their job. The purpose of the evaluation is to provide feedback for each individual separately, as how they performed the work that was granted to them, to provide the basis for upgrading those employees that have accomplished the goals successfully, to identify areas that require additional coaching and training, and to identify problems that may require change of work tasks. For the successful management of human resources it is essential to have a professional improvement for the managers that will employ training and motivation. In fact, the organization must take actions that will motivate even the managers and therefore all employees will be more productive in performing their duties.
4. Successful manager - basis for effective strategic decisions in the management of human resources
The basis for making effective strategic decisions regarding the management of human resources is the competence and qualifications of personnel managers. The most expensive resource in the organizations is the managers. Opposite of the presented opinion that managers are born; nowadays it is increasingly popular that they are not born successful, but in order to be successful they must continuously improve themselves. Besides the biological predisposition as a basis for the capability of the manager, he should be gradually scaling upwards in the hierarchical scale of the management. Since the organization always creates projections that are realized, therefore it is assumed that the biggest and the most expensive, but also the most profitable investment for each company is investing in the preparation and improvement of its management. Respecting the fundamental intent for achieving already set strategic goals, it is normal for the organization to channel the behavior of managers. That is why every company takes actions and measures to raise the level of management in order to raise the effectiveness of the company. Unlike the past when without formal education there is no progress, today it is confirmed that without constant upgrading there is no progress. Given that in the modern world operating conditions change, and management takes place in conditions which are constantly changing, modernizing of managers must be a constant activity. In practice the most common forms of training of managers are: teaching, job rotation, training with a colleague of a higher rank and planning through simulation.
CONCLUSION

Managers who make strategic decisions concerning the management of human capital must continually upgrade their skills and knowledge and to transfer them to the employees of lower rank. Through continuous self development of managers’ job or outside their work a significant results in the expertise of managers is achieved. Therefore it is necessary to develop awareness of both the organizations and the managers of any rank to develop a practice for their continuous improvement and motivation in order to achieve productivity managers, to achieve the goals of the company in terms of their successful functioning on the market.

In fact, strategic decisions of top management must be adopted by quality managers who will respond to the needs of the organization of labor demand that will meet the needs of the company in terms of achieving its goals. The strategic decisions of managers can imply many different situations in the structural organization of companies, in terms of hiring qualified staff to meet the needs of the company.

Therefore the executive director as a top of the hierarchical organizational structure must address the need of hiring qualified staff who will be motivated through stimulation of different ways; in terms of salary and in terms of working time, training and improvement for which it is necessary to enable assets if you want quality personnel who will operate responsibly for the interest of the company.
Reference:
1. Dimitrovski R. “Human resource management”, Skopje, Macedonia, (2007).
2. Siber B. Fihreta. “Management ljudskih potencijala”, Golden marketing, Zagreb, Croatia, (1999).
3. Suklev B, Drakulevski Lj . “Strategic menagment”, Faculty of economics, Skopje, Macedonia, (2001).
4. Milikic B. B., “Menadzment ljudskih resursa”, Centar za izdavacku delatnost Ekonomskog fakulteta u Beogradu, Trece izdanje, Belgrade, (2006).
5. Noe A. R., Hollenbeck R. J., Gerhart B., Wright M. P., “Human Resource Management -Gaining a Competitive Advantage”, Irwin McGraw-Hill, 3rd ed., (2000).
6. Taylor B. „Corporate strategy and planning“ London, (1997).
Слушнете

Читајте фонетски

� Siber B. Fihreta, Management ljudskih potencijala, Zagreb, Golden marketing, 1999, str.3

� Ibid., str.33

� Dimitrovski R, Human resources manegment, op.cit., Skopje, 2007, str. 22

� Siber B. Fihreta, Managementop.cit., str. 289

� Шопов Д, Атанасова М, Управление на човешките ресурси, Част I, Тракиja-М, Софиа

