

**НАПРАВЛЕНИЕ ПОДГОТОВКИ «МЕНЕДЖМЕНТ»
МАГИСТЕРСКАЯ ПРОГРАММА
«УПРАВЛЕНИЕ ЧЕЛОВЕЧЕСКИМИ РЕСУРСАМИ»**

**АННОТАЦИЯ НА ДИСЦИПЛИНУ
«АКТУАЛЬНЫЕ ПРОБЛЕМЫ ЭКОНОМИКИ ТРУДА»**

Краткое содержание дисциплины:

В современных экономических условиях изучение проблем экономики труда основано на фундаментально новых концептуальных представлениях о функционировании и эффективности труда, формировании и регулировании трудового потенциала, а также на анализе реальных экономических и социальных процессов, происходящих в сфере труда в условиях развития рыночных отношений в российской экономике.

Принципы рыночной экономики активно проявляются в процессе привлечения и использования рабочей силы, внедряются в системы социально-трудовых отношений, организации и оплаты труда, формирования и использования доходов работников, повышения уровня и качества жизни населения.

Знания в области экономики труда имеют не только теоретическое, но и практическое значение, поскольку они необходимы в подготовке специалистов высшей квалификации в области управления, менеджмента, научно и практических работников, адаптированных к рынку труда вне зависимости от сферы их будущей профессиональной деятельности.

Целью являются формирование комплекса знаний, базовых умений и навыков в области экономических отношений, возникающих в процессе формирования и использования трудового потенциала общества, ознакомление с механизмами и формами практической реализации этих отношений.

А также цель «Актуальные проблемы экономики труда»- дать будущим специалистам представления о роли труда в современных условиях, социально-трудовых отношениях и социально-экономических процессах в сфере трудовой деятельности.

Сформировать навыки в области эффективного использования трудовых ресурсов, роста эффективности труда в условиях рыночных методов хозяйствования.

Объектом экономики труда является труд, т. е. целесообразная деятельность людей, направленная на создание материальных благ и оказание услуг.

В реальной жизни проблемы труда глубоко социализированы. Чтобы добиться высоких результатов труда, следует использовать не только экономические, но и социальные критерии. Такие категории, как условия

труда, организация труда, материальное стимулирование, имеют как экономический, так и социальный аспекты.

Предметом экономики труда являются не только трудовые экономические отношения, но и социально-экономические, возникающие в обществе, регионах, на конкретных предприятиях по поводу использования труда. Поэтому правомерно говорить о социально-трудовых отношениях как предмете экономики труда.

Методы освоения дисциплины:

В качестве метода используется комбинация системного, ситуационного и процессного подходов к изучению проблем теории и практики формирования стратегий управления человеческими ресурсами.

АННОТАЦИЯ НА ДИСЦИПЛИНУ «УПРАВЛЕНИЕ ЧЕЛОВЕЧЕСКИМИ РЕСУРСАМИ»

Краткое содержание дисциплины:

Дисциплина «Управление человеческими ресурсами» дает возможность слушателям определять кадровую политику организации, разрабатывать технологии и применять методы управления человеческими ресурсами в соответствии с миссией и стратегией развития организации и в рамках действующего законодательства. В данном курсе принимаются как известные основные положения общего менеджмента, теории организации, организационного поведения, психологии, социологии, экономики труда, компенсационного менеджмента и др. дисциплин.

Цель: Основная цель дисциплины состоит в систематизации знаний и научно-методическом обеспечении системы управления человеческими ресурсами в организации. Цель курса - сформировать знания, умения и компетенции, необходимые для применения методов и создания технологий по организации системы управления человеческими ресурсами.

Объектом исследования выступают разные категории наемных работников организации, вовлеченные в трудовой процесс, их трудовой потенциал и факторы, влияющие на эффективность управления организацией.

Предметом изучения управления человеческими ресурсами является теория и практика управления человеческими ресурсами с целью выработки грамотных, экономически обоснованных решений по формированию, использованию и развитию человеческого потенциала.

Методы освоения дисциплины:

В качестве метода используется комбинация системного, ситуационного и процессного подходов к изучению проблем теории и практики формирования стратегий управления человеческими ресурсами.

АННОТАЦИЯ НА ДИСЦИПЛИНУ «КОМПЕНСАЦИОННЫЙ МЕНЕДЖМЕНТ»

Краткое содержание дисциплины:

Дисциплина «Компенсационный менеджмент» представляет собой системное, комплексное изложение теории и практики компенсаций человеческой деятельности, а также соответствующих организационно-правовых и социально-экономических механизмов реализации компенсационных стратегий на макро- и микроуровнях.

Дисциплина «Компенсационный менеджмент» с учетом зарубежного опыта и отечественной практики рассматривает весь комплекс проблем компенсации человеческой деятельности как единое целое на макро- и микроуровнях, что имеет большое значение для качественной подготовки специалистов в области экономики и менеджмента, выработки компенсационной политики на всех уровнях управлений.

Цель дисциплины «Стратегическое управление человеческими ресурсами» - показать природу стратегического управления людьми, сформулировать научно обоснованное понятие стратегии, вскрыть её сущность, проанализировать подходы к разработке кадровой стратегии и кадровой политики в организации.

Объектом исследования выступают разные категории наемных работников организации, вовлеченные в компенсационные процессы, их компенсационные возможности и факторы, влияющие на компенсационную политику организации.

Предметом изучения компенсационного менеджмента являются макро- и микроэкономические концепции компенсации, закономерности механизмов измерения и оплаты результативности, условия, факторы и предпосылки формирования компенсационной политики.

Методы освоения дисциплины является системное знание законов, категорий, основных понятий, принципов, методов построения различных видов и моделей (стратегий) управления людьми с учетом внутренних и внешних факторов, влияющих на развитие организации, а также особенностей информационного обеспечения процесса управления.

АННОТАЦИЯ НА ДИСЦИПЛИНУ «СТРАТЕГИЧЕСКОЕ УПРАВЛЕНИЕ ЧЕЛОВЕЧЕСКИМИ РЕСУРСАМИ»

Краткое содержание дисциплины:

Дисциплина «Стратегическое управление человеческими ресурсами» представляет собой системное, комплексное изложение теории и практики вклада человеческих ресурсов в стратегическом успехе организации, процессов стратегического управления человеческими ресурсами, человеческих аспектов управления знаниями и инновациями.

Цель: Основная цель дисциплины состоит в систематизации знания и научно-методическом обеспечении системы компенсационного менеджмента в организации. Материал концентрируется на том, каким образом организации конструируют и реализуют свои программы вознаграждения труда для большинства работников.

Объектом дисциплины являются человеческие ресурсы организации (люди с их ресурсными возможностями). При этом человек является не только объектом, но и субъектом управления; он активно участвует в разработке, принятии и реализации стратегических решений по формированию, распределению и эффективному использованию этих ресурсов.

Предметом дисциплины «Стратегическое управление человеческими ресурсами» являются теоретико-методологические основы стратегического управления кадрами организации (хозяйствующего агента); принципы, цели, структуры, определяющие механизм стратегического управления людьми. Реализуется предмет стратегического управления человеческими ресурсами в кадровом менеджменте, который основан на изучении отношений работников к процессу трудовой деятельности, на изучении новых тенденций в кадровых процессах, в технологиях кадрового обеспечения, на внедрении новых форм и способов осуществления управленческой деятельности в целях наиболее полного и эффективного использования трудового потенциала организации.

Методы освоения дисциплины:

В качестве метода используется комбинация системного, ситуационного и процессного подходов к изучению проблем теории и практики формирования стратегий управления человеческими ресурсами.

АННОТАЦИЯ НА ДИСЦИПЛИНУ «РЫНОК ТРУДА И ПРОБЛЕМЫ ЗАНЯТОСТИ»

Краткое содержание дисциплины:

В процессе изучения дисциплины «Рынок труда и проблемы занятости» выпускник должен приобрести такие навыки как способность прогнозировать основные социально-трудовые показатели деятельности на различных уровнях, способность разрабатывать и внедрять программы по повышению эффективности социально-трудовых отношений на микро- и макроуровнях, а также способностью принимать обоснованные организационно-управленческие решения на основе критериев социально-экономической эффективности.

Цель дисциплины «Рынок труда и проблемы занятости» - раскрыть теоретико-методологические основы функционирования рынка труда и механизмы его регулирования; показать роль социально-трудовых отношений между субъектами рынка труда для достижения полной и эффективной занятости.

Объектом дисциплины является комплекс социально-трудовых отношений на рынке труда, связанный с реализацией способностей к труду отдельного человека и всего трудоспособного населения на основе рыночных принципов (спроса предложения, цены труда, конкуренции); проблемы занятости как основополагающей характеристики рынка труда и объекта социальной политики.

Предметом дисциплины «Рынок труда и проблемы занятости» являются теоретико-методологические основы функционирования рынка труда на макро - и микроуровнях, механизмы его институционального и саморегулирования, определяющие масштабы спроса и предложения труда, характер принимаемых решений при взаимодействии субъектов социально-трудовых отношений по поводу динамики заработной платы, уровня занятости и безработицы.

Методы освоения дисциплины является системное знание законов, категорий, основных понятий, принципов, методов построения и регулирования различных видов и моделей рынка труда, занятости трудоспособного населения с учетом внутренних и внешних факторов, влияющих на развитие социально-трудовых отношений субъектов рынка труда.

АННОТАЦИЯ НА ДИСЦИПЛИНУ «МЕЖДУНАРОДНОЕ УПРАВЛЕНИЕ ТРУДОМ»

Краткое содержание дисциплины:

Дисциплина «Международное управление трудом» содержит комплекс знаний об управлении трудом на международном уровне, который позволит будущим выпускниками умело оценивать изменения ситуации в сфере занятости на уровне организации, построить систему управления персоналом фирмы с учетом особенностей механизма функционирования внешнего и внутреннего рынков труда.

Цель: изучить основные категории, понятия и принципы международного управления трудом в ракурсе развития мировой глобальной системы с учетом присущих ей периодов спада и подъема.

Объектом дисциплины выступает общественный труд как деятельность человека, осуществляющаяся главным образом на уровне предприятия и требующая формирования целостной системы управления и регулирования.

Предметом дисциплины выступают трудовые аспекты, связанные с международной деятельностью предприятий в рамках глобальной экономики.

Методы освоения дисциплины базируется на устной передаче информации от преподавателя к студенту с использованием мультимедийных средств, выполнении студентами практических заданий в форме кейсов, а также самостоятельной работе студентов.

АННОТАЦИЯ НА ДИСЦИПЛИНУ

«ПРОБЛЕМЫ КОРПОРАТИВНОЙ СОЦИАЛЬНОЙ ОТВЕТСТВЕННОСТИ»

Краткое содержание дисциплины:

В современном обществе, где экономика строится на сложных и тонких производственных цепочках, высокоорганизованных систем сбыта, в которые включены сотни партнеров, возрастает значение социальных измерений последствий деятельности компании.

Корпоративная социальная ответственность составляет основу экономического, хозяйственного поведения людей в ходе своей деятельности.

Настоящий курс "Корпоративная социальная ответственность" разработан с учетом процессов, происходящих в сфере бизнеса и социальных отношений в нашем обществе и зарубежом.

В курсе изучается опыт передовых компаний использования механизма КСО, дается генезис основных концепций социальной ответственности бизнеса, трансформация форм КСО.

Отдельно рассматривается становление КСО в России: проблемы, формы, направления и т. п. В заключение курса изучаются вопросы устойчивого развития в части последствий реализации механизма КСО, их эффективность.

Цель: дать знание социально важных характеристик ведения бизнеса в современном обществе, его этические экономические и социальные и экологические последствия.

Объект корпоративной социальной ответственности: общество, местное сообщество, социальные группы, отдельные граждане.

Предмет корпоративной социальной ответственности: отношения по поводу распределения ресурсов, направляемых на реализацию политики КСО

Методы освоения дисциплины: научный гуманистический подход, а также комбинация системного, ситуационного и процессного подходов.

АННОТАЦИЯ НА ДИСЦИПЛИНУ «ИННОВАЦИОННОЕ И АНТИКРИЗИСНОЕ УПРАВЛЕНИЕ ЧЕЛОВЕЧЕСКИМИ РЕСУРСАМИ»

Краткое содержание дисциплины:

Дисциплина «Инновационное и антикризисное управление человеческими ресурсами» представляет собой целостное, системное изложение теории и практики функционирования инновационного управления человеческими ресурсами, механизмов его институционального становления и развития.

Цель изучения дисциплины – формирование у студентов знания теории и практики инновационного управления человеческими ресурсами, механизмов его институционального становления и развития, основных функций и методов управления.

Объектом изучения дисциплины является инновационная деятельность персонала организации.

Предметом изучения является развитие творческого потенциала и стимулирование инновационного и антикризисного поведения работников.

Методы освоения дисциплины:

В качестве метода освоения дисциплины используется комбинация системного ситуационного и процессного подходов к изучению актуальных проблем инновационного управления человеческими ресурсами.

АННОТАЦИЯ НА ДИСЦИПЛИНУ «АКТУАЛЬНЫЕ ПРОБЛЕМЫ УПРАВЛЕНИЯ ПЕРСОНАЛОМ»

Краткое содержание дисциплины:

Управление персоналом является основой эффективного управления любой организации.

Опыт, накопленный в области управления персоналом многими успешно работающими компаниями независимо от их национальной и отраслевой принадлежности, требует тщательного изучения, осмысления и использования в современных условиях хозяйствования. Для адаптации отечественных организаций к работе в условиях рынка необходимо знание передовых методов и технологий управления персоналом.

Цель изучения дисциплины:

- получение и усвоение актуальных сведений из области современного мирового и отечественного опыта по управлению людьми в организациях,
- получение последних по времени данных о наметившихся тенденциях в сфере труда, человеческих ресурсов, персонала,
- утверждение убежденности в решающей роли качества рабочей силы и руководства в деле обеспечения выживаемости и конкурентоспособности организации в условиях рынка,
- развитие аналитических навыков и системного мышления, необходимого при исследовании и применении подходов и инструментария в сфере управления персоналом.

Объектом исследования в данной дисциплине является персонал хозяйственных организаций, действующих на российских, зарубежных и международных рынках. Персонал представляет собой сложную и большую живую систему, включающую индивидов, различные группы и коллектив организации в целом.

Предметом исследования является специфика управления персоналом современной организации с учетом ее особенностей в части размера, вида деятельности, рынка, организационно-правовой формы, текущей и перспективной ситуации, стратегии, перспектив развития, а также причины и факторы внешней и внутренней среды организации, собственные свойства и качества персонала, влияющие и определяющие трудовое поведение персонала в целом и его элементов.

Методы освоения дисциплины: системный научный гуманистический подход, реализуемый как при восприятии объектов и субъектов управления персоналом, так и при выборе методов воздействия на поведение. Принципиальной основой курса является отношение к персоналу организации как к решающему фактору ее успеха и выживаемости.

АННОТАЦИЯ НА ДИСЦИПЛИНУ «УПРАВЛЕНИЕ КАЧЕСТВОМ ТРУДОВОЙ ЖИЗНИ»

Краткое содержание дисциплины:

Курс «Управление качеством трудовой жизни» нацелен на формирование целостного представления о качестве трудовой жизни, интегрирующей важнейшие параметры трудового процесса, основные институты сферы труда и занятости и состояние рынка труда. Необходимость изучения данного курса определяется спецификой труда как уникального и наиболее гибкого фактора производства, требующей комплексного, выходящего за рамки проблем экономической эффективности подхода. Достижение высокого уровня конкурентоспособности, реализация стратегических целей предприятия требует не только анализа и прогнозирования, но и непосредственного управления важнейшими параметрами качества трудовой жизни. Данное понятие объединяет все социальные аспекты управления трудом и регулирования занятости на различных уровнях хозяйственной системы. Вследствие этого повышение качества трудовой жизни выступает интегральным фактором повышения эффективности труда.

Цель изучения дисциплины: дать целостное представление о качестве трудовой жизни, отражающей наиболее значимые параметры трудового процесса, основные институты внутреннего и внешнего рынка, а также оказывающие непосредственное воздействие на трудовую деятельность характеристики занятости. Необходимость изучения данного курса определяется спецификой труда как уникального и наиболее гибкого фактора производства.

Объектом дисциплины выступает общественный труд как деятельность человека на всех уровнях хозяйственной системы, связанная со всей системой общественных отношений и потому обладающая определённым качеством.

Предметом дисциплины выступает качество трудовой жизни как междисциплинарная, развивающаяся, интегральная категория, объединяющая важнейшие параметры трудового процесса, основные институты сферы труда и занятости и характеристики рынка труда.

Методы освоения дисциплины базируются, прежде всего, на использовании кейс-стади, которые разрабатывают все участники образовательного процесса. Их разработка и анализ имеет сравнительный характер.

АННОТАЦИЯ НА ДИСЦИПЛИНУ «АУДИТ И КОНТРОЛЛИНГ ТРУДА И ПЕРСОНАЛА»

Краткое содержание дисциплины:

Курс «Аудит и контроллинг труда и персонала» нацелен на приобретение важнейших компетенций в сфере труда. Контроллинг представляет собой как подсистему управления, координирующую деятельность по прогнозированию, планированию, организации, контролю, оценке и вознаграждению всех составляющих человеческих ресурсов посредством обеспечения комплекса процедур целеполагания, связности, адаптации и координации. Аудит обеспечивает независимую и всестороннюю экспертизу соответствующих направлений деятельности в масштабах предприятия и его непосредственного окружения.

Необходимость изучения данного курса определяется спецификой труда как уникального и наиболее гибкого фактора производства, что предопределяет высокую степень вариативности системы управления трудом и значимости аналитического подхода при осуществлении процедур выбора. Достижение высокого уровня конкурентоспособности, реализация стратегических целей предприятия требует не только анализа состояния сферы труда, но и практической реализации процедур контроллинга и аудита. Понятие контроллинга объединяет самые разнообразные составляющие системы управления трудом.

Цель дисциплины – рассмотреть контроллинг и аудит персонала как подсистему управления, координирующую деятельность по прогнозированию, планированию, организации, контролю, оценке и вознаграждению всех составляющих человеческих ресурсов посредством обеспечения комплекса процедур целеполагания, связности, адаптации и координации. В свою очередь аудит обеспечивает независимую и всестороннюю экспертизу соответствующих направлений деятельности в масштабах предприятия и его непосредственного окружения. Необходимость изучения данного курса определяется спецификой труда как уникального и наиболее гибкого фактора производства, что предопределяет высокую степень вариативности системы управления трудом и значимости аналитического подхода при осуществлении процедур выбора.

Объектом дисциплины выступают субъекты трудовой деятельности, действующие главным образом на уровне предприятия и требующая формирования целостной системы управления и регулирования.

Предметом дисциплины выступает контроллинг и аудит труда и персонала как междисциплинарные, развивающиеся, интегральные категории, охватывающие все составляющие системы управления трудом.

Методы освоения дисциплины базируется, прежде всего, на использовании кейс-стади, которые разрабатывают все участники образовательного процесса. Их разработка осуществляется в ходе осуществления ряда последовательных этапов, а проводимый анализ имеет сравнительный характер.

АННОТАЦИЯ НА ДИСЦИПЛИНУ

«МОДЕЛИРОВАНИЕ И ПРОГНОЗИРОВАНИЕ СОЦИАЛЬНО-ТРУДОВЫХ ПРОЦЕССОВ»

Краткое содержание дисциплины:

Данная дисциплина раскрывает теоретические, методологические и методические основы моделирования и прогнозирования социально-трудовых процессов. Представлена классификация экономико-математических моделей, дана характеристика сфер их применения в исследовании и управлении социально-трудовыми процессами. Оценены возможности и перспективы применения наиболее эффективных экономико-математических моделей и поддерживающих их программных систем для анализа социально-трудовой сферы на уровне предприятия, региона, государства.

Раскрываются методологические и методические основы прогнозирования социально-трудовых процессов. Особое внимание уделено формированию практических навыков проведения прогнозно-аналитических обоснований и расчетов различных социально-трудовых процессов (социально-демографические и миграционные процессы, развитие рынка труда, формирование доходов и уровень жизни населения и др.).

Целью курса является ознакомление с теоретическими основами и методологией прогнозирования и моделирования социально-трудовых процессов, а также приобретение практических навыков построения моделей и проведения прогнозных расчетов показателей, характеризующих социально-трудовые процессы на различных экономических уровнях (страны, региона, предприятия).

Объектом курса являются социально-трудовые процессы на различных экономических уровнях.

Предметом являются теоретические основы и методология прогнозирования и моделирования социально-трудовых процессов.

Методы освоения дисциплины являются категориальный аппарат общей теории и методологии моделирования и прогнозирования, методы диалектики, экономико-статистические приемы, метод моделирования, принципы формальной логики.