
Opis

Książka jest poświęcona wybranym procesom zarządzania zasobami ludzkimi w przedsiębiorstwie.

Przygotowana została jako podręcznik dla osób, które odpowiadają za te procesy w organizacji, i tych,

które chcą przygotować się do pracy w działach HR. Przedstawiono w niej najważniejsze zasady

dotyczące budowania strategii zarządzania zasobami ludzkimi oraz wynikające z niej założenia dla

kolejnych etapów tego procesu: budowania zasobów organizacji (czyli kształtowania wizerunku firmy

jako pracodawcy, rekrutacji, selekcji i adaptacji pracowników), zarządzania zespołami, a także

rozwiązywania konfliktów i negocjacji wewnątrzorganizacyjnych. Dodatkowo opisano zasady

budowania systemu ocen i wynagradzania pracowników, a także zagrożenia związane

z występowaniem w organizacjach mobbingu. Perspektywę współczesnego ZZL wzbogacono o treści

z zakresu zarządzania zmianą i projektami oraz społecznej odpowiedzialności biznesu, które mają

wpływ na procesy ZZL i tworzą kontekst, w którym są one wdrażane we współczesnych organizacjach.

Podręcznik stanowi cenne źródło wiedzy zarówno dla studentów, jak i praktyków - osób

dysponujących doświadczeniem zawodowym w obszarze zarządzania zasobami ludzkimi oraz kadry

zarządzającej zespołami pracowników w obrębie ZZL.

Beata Krawczyk-Bryłka

psycholog, doktor nauk o zarządzaniu, adiunkt Wydziału Zarządzania i Ekonomii Politechniki

Gdańskiej. Wykładowca International MBA in Strategy, Programme ang Project Management

(Business Negotiation and Conflict Resolution; Talent Diagnosis), studiów podyplomowych

zarządzanie zasobami ludzkimi (nowoczesne metody rekrutacji, szkolenia pracownicze),

studiów prawno-menedżerskich (negocjacje i komunikacja interpersonalna)i Lean Sigma

(budowanie zespołów) na Politechnice Gdańskiej. Ma doświadczenie w pracy w doradztwie

personalnym oraz w prowadzeniu szkoleń i projektów rekrutacyjnych dla wielu firm. Ma

certyfikat w zakresie Extended DISC oraz PRINCE 2. Członek Polskiego Stowarzyszenia

Psychologii Organizacji. Naukowo zajmuje się klimatem pracy zespołowej, zespołami

wirtualnymi, psychologicznymi aspektami przedsiębiorczości, negocjacjami i zaufaniem w

biznesie.

Michał Tomczak

dr, socjolog, pedagog, doktor nauk społecznych, nauczyciel akademicki, adiunkt na Wydziale

Zarządzania i Ekonomii Politechniki Gdańskiej. Kierownik studiów podyplomowych

menedżer HR oraz zarządzanie samorządem terytorialnym. Koordynator zespołu ds.

monitorowania losów zawodowych absolwentów Politechniki Gdańskiej. Autor programów

studiów podyplomowych z zakresu zarządzania zasobami ludzkimi, zarządzania samorządem

terytorialnym i zarządzania w oświacie. W pracy naukowej podejmuje problematykę z

zakresu zarządzania zasobami ludzkimi, m.in. kompetencji zawodowych, procesu rekrutacji i

selekcji pracowników oraz monitorowania losów zawodowych absolwentów uczelni.

Z recenzji

dr Robert Nowak, HR Operations Team Leader:

Podręcznik pod redakcją dr Beaty Krawczyk-Bryłki i dr. Michała Tomczaka jest próbą wybrania

zagadnień teoretycznych i praktycznych niezbędnych do zrozumienia wyzwań stojących przed

osobami myślącymi o zaangażowaniu się w pełnienie funkcji personalnej we współczesnych

organizacjach. Opracowanie może być uznane za drogowskaz wskazujący kierunek adeptom

zarządzania zasobami ludzkimi.

dr hab. Wojciech Jarecki, prof. Uniwersytetu Szczecińskiego, kierownik Katedry Zarządzania

Kapitałem Ludzkim:

Po książkę powinny sięgnąć osoby zajmujące się zarządzaniem zasobami ludzkimi od strony

praktycznej i teoretycznej, szczególnie jednak studenci, gdyż łączy ona wiedzę z praktyką. Można

stwierdzić, że recenzowana książka stanowi ważne osiągnięcie dydaktyczno-naukowe w zakresie

problematyki odnoszącej się do zarządzania zasobami ludzkimi.Należy podkreślić, że ma ona również

wymiar praktyczny i może być wykorzystana przez przedsiębiorców, osoby kierujące organizacjami

i zespołami pracowników jako poradnik do zarządzania. Istotną jej zaletą jest rozszerzenie stanu

wiedzy o elementy rzadziej spotykane w książkach z zakresu zarządzania zasobami ludzkimi, jak

chociażby employer branding i grywalizację czy szeroko opisaną na początku strategię organizacji.

Spis treści:

Wstęp

Część I. STRATEGICZNE ZARZĄDZANIE ZASOBAMI LUDZKIMI

Rozdział 1. Strategia zarządzania organizacją

Anna Parteka-Ejsmont

1.1. Znaczenie strategii zarządzania organizacją

1.2. Podstawowe pojęcia i kluczowe elementy strategii zarządzania organizacją

1.2.1. Wybrana domena działania

1.2.2. Przewaga konkurencyjna

1.2.3. Fundamentalne cele długookresowe

1.2.4. Spójna koncepcja działania

1.3. Zasady opracowywania strategii

1.3.1. Opracowanie, dostępność i wdrożenie strategii

1.3.2. Analiza strategiczna organizacji

Rozdział 2. Budowanie strategii zarządzania zasobami ludzkimi

Anna Parteka-Ejsmont

2.1. Strategia zarządzania organizacją a strategia zarządzania zasobami ludzkimi

2.2. Modele strategii zarządzania zasobami ludzkimi

2.3. Kultura organizacyjna (model konkurujących wartości)

2.4. Rola działu personalnego w organizacji

Część II. BUDOWANIE ZASOBÓW LUDZKICH ORGANIZACJI

Rozdział 3. Budowanie wizerunku pracodawcy

Agnieszka Popławska-Boruc

3.1. Wprowadzenie

3.2. Budowanie wizerunku pracodawcy jako element działań public relations

3.3. Unikatowe wartości marki pracodawcy

3.4. Podsumowanie

Rozdział 4. Nowoczesne metody rekrutacji pracowników

Beata Krawczyk-Bryłka

4.1. Warunki profesjonalnej rekrutacji

4.2. Przygotowanie rekrutacji

4.3. Budowanie relacji z kandydatem – rekrutacja właściwa

4.4. Zamknięcie rekrutacji

4.5. Zastosowanie IT w procesie rekrutacji i selekcji

4.6. Podsumowanie

Rozdział 5. Wybrane elementy procesu doboru pracowników

Michał Tomczak

5.1. Znaczenie profesjonalnego przygotowania do procesu rekrutacji

5.2. Dotarcie z ofertą pracy do kandydata

5.3. Dokumenty rekrutacyjne – CV i list motywacyjny

5.4. Scenariusz rozmowy kwalifikacyjnej

5.5. Podsumowanie – informacja zwrotna po procedurze doboru

Rozdział 6. Procedury wprowadzenia nowego pracownika do organizacji

Ewa Zimnowłocka-Łozyk

6.1. Istota adaptacji nowego pracownika

6.2. Znaczenie procesu adaptacji

6.3. Etapy i narzędzia adaptacyjne

6.4. Podsumowanie

Część III. RELACJE MIĘDZYLUDZKIE W ORGANIZACJI

Rozdział 7. Specyfika pracy zespołowej

Paweł Ziemiański

7.1. Wprowadzenie

7.2. Pojęcie i istota pracy zespołowej

7.3. Mechanizmy działania zespołów mogące ograniczać ich skuteczność w rozwiązywaniu

problemów i podejmowaniu decyzji

7.4. Korzyści z pracy zespołowej i przeciwdziałanie dysfunkcjom pracy zespołowej

Rozdział 8. Konflikt w organizacji

Katarzyna Wajszczyk, Michał Tomczak

8.1. Źródła sytuacji konfliktowych

8.2. Formy i rodzaje konfliktów w organizacji

8.3. Sposoby kierowania konfliktem i jego konsekwencje

8.4. Podsumowanie – pomiędzy funkcjonalnością a dysfunkcjonalnością

konfliktu

Rozdział 9. Negocjacje w organizacji

Beata Krawczyk-Bryłka

9.1. Charakterystyka procesu negocjacji

9.2. Znaczenie negocjacji dla organizacji

9.3. Negocjacje w realizacji funkcji menedżerskich

9.4. Zasady efektywnych negocjacji w organizacji

9.5. Negocjacje zbiorowe

9.6. Mediacje – negocjacje z udziałem osoby trzeciej

9.7. Podsumowanie

Rozdział 10. Zjawisko mobbingu we współczesnym środowisku pracy

Agnieszka Baranowska, Michał Tomczak

10.1. Wprowadzenie – przemoc w organizacji

10.2. Charakterystyka zjawiska mobbingu

10.2.1. Teoretyczne ujęcia terminu

10.2.2. Rodzaje mobbingu

10.2.3. Fazy powstawania mobbingu

10.2.4. Inne określenia problemu mobbingu

10.2.5. Skala występowania mobbingu w Polsce

10.3. Kluczowe aspekty pojęcia mobbingu

10.3.1. Ofiara mobbingu

10.3.2. Sprawca mobbingu

10.3.3. Przyczyny występowania mobbingu

10.3.4. Skutki mobbingu

10.4. Przeciwdziałanie mobbingowi w miejscu pracy

Rozdział 11. Budowanie systemu ocen pracowniczych i wynagradzania pracowników

Paweł Błaszkiewicz

11.1. Znaczenie procesów oceny w relacji pracownik – przełożony

11.2. Ocena pracownika jako wyzwanie dla kadry kierowniczej

11.3. System ocen okresowych

11.4. Ocenianie pracowników – bilans kosztów i korzyści

11.5. Polityka płacowa przedsiębiorstwa w relacji do oceny pracy

11.6. System ocen pracowniczych w relacji do polityki personalnej

Część IV. WSPÓŁCZESNE WYZWANIA ZZL

Rozdział 12. Zarządzanie zmianą i projektami z perspektywy zasobów ludzkich

Anna Parteka-Ejsmont

12.1. Zarządzanie zmianą

12.1.1. Zmiana organizacyjna a zmiana osobista

12.1.2. Cykl zachowań podczas zmiany

12.1.3. Najważniejsze zasady zarządzania zmianą

12.1.4. Komunikacja przy zarządzaniu zmianą

12.1.5. Funkcje i umiejętności lidera zmiany

12.2. Zarządzanie projektem

12.2.1. Koncepcja – rozpoznanie

12.2.2. Doprecyzowanie

12.2.3. Planowanie

12.2.4. Realizacja

12.2.5. Zakończenie

12.3. Zwinne zarządzanie projektami

12.4. Zarządzanie zespołem projektowym

12.4.1. Kluczowe czynniki sukcesu zespołu projektowego

12.4.2. Etapy rozwoju zespołu projektowego

12.4.3. Role w zespole projektowym

12.4.4. Zagrożenia dla zespołu projektowego

Rozdział 13. Społeczna odpowiedzialność organizacji w zarządzaniu zespołami pracowników

Ewa Hope

13.1. Wprowadzenie

13.2. Odpowiedzialne funkcjonowanie organizacji – historia

13.3. Odpowiedzialne funkcjonowanie organizacji – współcześnie

13.4. Dobre komunikowanie pracowników o idei CSR – relacja między CSR a PR

13.5. Wolontariusz w organizacji

13.6. Kodeksy etyczne w organizacjach

13.7. Sygnalista, demaskator wśród pracowników

13.8. Podsumowanie

Bibliografia

Spis rysunków i tabel

Noty o autorach

