Indice

ΧI	inaice dei casi					
XIII	Gli autori					
XV	Prefazione alla seconda edizione					
XVI	L'editore ringrazia					
XVII	Prefazione					
	_					
3	Part	e I Strategia, organizzazione, persone				
-	00.00	itale 1 Ctyptogia diinamyaaa wiaayaa umaana a yalaya				
5	Capi	itolo 1 Strategia d'impresa, risorse umane e valore				
		di Gabriele Gabrielli e Silvia Profili				
9	1.1	La gestione delle risorse umane è un'attività necessaria. Ma è anche strategica?				
9	1.2	Strategia e vantaggio competitivo				
12	1.3	La resource-based view				
13	1.4	Relazioni tra strategia e gestione delle risorse umane				
16	1.5	Lo Strategic Human Resource Management e i framework di riferimento				
17	1.6	Le competenze della funzione HR				
22	1.7	Le competenze necessarie per esprimere una leadership HR autorevole				
25	1.8 Dalla business partnership alla multi-stakeholder partnership					
28	Riepilogo					
29	Domande					
29		e chiave				
29	Kiler	imenti bibliografici				
31	Capi	itolo 2 Organizzare l'impresa e la gestione delle risorse umane				
		di Raoul C. D. Nacamulli e Francesco Paoletti				
34	2.1	Le forme semplici				
35	2.2	Lo sviluppo organizzativo delle forme semplici				
38	2.3	Le forme funzionali				
40	2.4	Le forme divisionali				
42	2.5	Le forme ad alta differenziazione ed integrazione				
44		2.5.1 La struttura per funzioni con organi di integrazione commerciale				
46		2.5.2 La struttura per progetti				
47	2.6	Le forme a matrice				
50	2.7	L'assetto organizzativo della Funzione Risorse Umane				
51	2.8	Il portafoglio servizi HR				
53	2.9	L'assetto HR di Corporate				

VI Indice

- 54 2.10 I rapporti fra la Funzione Risorse Umane e la linea
- 57 2.11 I processi di produzione ed erogazione della funzione e la struttura HR a marketing interno
- 60 2.12 Un quadro di sintesi delle configurazioni organizzative HR
- 61 Riepilogo
- 62 Domande
- 63 Parole chiave
- 63 Riferimenti bibliografici

ON LINE Capitolo 3 Governare il lavoro flessibile: diritti, tutele, mercato

di Roberto Pessi

- 3.1 Come nasce e si evolve il diritto del lavoro
- 3.2 La nascita del contratto di lavoro
- 3.3 Il contratto di lavoro subordinato
- 3.4 La natura subordinata del rapporto e i suoi effetti sulla gestione
- 3.5 Il contratto di lavoro autonomo e la c.d. parasubordinazione
- 3.6 Il lavoro flessibile

Riepilogo

Domande

Parole chiave

Riferimenti bibliografici

67 Capitolo 4 II comportamento individuale nelle organizzazioni

di Massimo Filati

- 69 4.1 Perché studiare il comportamento individuale
- 69 4.2 Un modello semplificato di comportamento individuale
- 70 4.3 Personalità
- *4.3.1 BigFive*
- 73 4.3.2 Locus of contrai
- 74 4.3.3 Tipi psicologici e preferenze individuali
- 76 4.4 Atteggiamenti
- 77 4.4.1 Un modello degli atteggiamenti
- 79 4.4.2 Atteggiamenti, intenzioni e comportamenti osservabili
- 81 4.5 Motivazione
- 82 4.5.1 Modelli orientati al contenuto
- 87 4.5.2 Modelli orientati al processo
- 91 Riepilogo
- 91 Domande
- 92 Parole chiave
- 92 Riferimenti bibliografici

95 Parte II Strumenti di gestione delle risorse umane

97 Capitolo 5 Analisi e progettazione del lavoro

di Alessia Sammarra e Silvia Profili

- 99 5.1 Il lavoro nell'economia della conoscenza
- 102 5.2 L'organizzazione del lavoro: finalità e approcci
- 104 5.2.1 Approccio meccanicistico
- 104 5.2.2 Approccio motivazionale
- 106 5.2.3 Approccio ergonomico e percettivo
- 107 5.3 Le variabili chiave nella progettazione del lavoro
- 107 5.3.1 Le variabili per determinare l'ampiezza delle mansioni
- 109 5.3.2 Le variabili per determinare il grado di autonomia della mansione

Indice VII

110 114 116	 5.4 Le nuove forme di organizzazione del lavoro 5.5 Organizzare l'ambiente di lavoro 5.6 La valutazione delle posizioni 					
119	Riepilogo					
120		Domande				
120		Parole chiave				
120	Riferi	Riferimenti bibliografici				
123	Capi	tolo 6 Pianificazione e ricerca di <i>Laura Innocenti</i>				
125	6.1	La pianificazione				
125		6.1.1 L'HR Planning				
126		6.1.2 I focus della pianificazione				
127		6.1.3 Le principali leve di gestione dei flussi				
129	6.2	Il reclutamento				
129		6.2.1 La definizione del profilo: job description e person specification				
131		6.2.2 La ricerca: scelta dei mercati e dei canali				
135		6.2.3 L'importanza della comunicazione				
135	6.3	L'employer branding: principali finalità				
138		6.3.1 Il processo di costruzione dell'employer branding				
140		6.3.2 Prospettive a confronto				
141	Riepi					
141	Doma					
142	Parole	e chiave				
142	Riferi	imenti bibliografici				
145	Capi	tolo 7 Scegliere le persone attraverso la selezione di <i>Laura Innocenti</i>				
147	7.1	L'evoluzione del processo di selezione				
148	7.2	La scelta del candidato: quale fit?				
149	7.3	La valutazione dei candidati: i principali strumenti				
149		7.3.1 L'efficacia degli strumenti				
151		7.3.2 Gli strumenti di selezione: il colloquio				
154		7.3.3 Gli strumenti di selezione: i test				
155		7.3.4 Gli strumenti di selezione: l'Assessment Centre				
156	7.4	L'employment agreement				
160	7.5	L'inserimento in azienda				
163	Riepi					
163	Doma					
		e chiave				
163		imenti bibliografici				
165	Capi	tolo 8 Valutare il contributo delle persone di Silvia Profili e Gabriele Gabrielli				
167	8.1	I significati e le finalità della valutazione				
168	8.2	Dimensioni e oggetti della valutazione				
169	8.3	La valutazione della prestazione				
170	-	8.3.1 Oggetto della valutazione della prestazione				
173		8.3.2 Il processo: dalla valutazione alla gestione della prestazione				
191	8.4	La valutazione delle competenze				
192		8.4.1 Gli approcci alla valutazione delle competenze				
194		8.4.2 Le applicazioni				
1						

VIII Indice

198 199 199 201 201 202 202					
205	Capit	volo 9 Valorizzare le persone: sviluppo e carriere di Silvia Profili			
208	9.1	Gli strumenti dello sviluppo			
211	9.2	Valutare per sviluppare			
214	9.3	Lo sviluppo work-based			
214	9.4	Pianificare e gestire le carriere			
218	<i>7</i>	9.4.1 La carriera dal punto di vista dell'organizzazione e della persona			
219		9.4.2 I percorsi di carriera			
224		9.4.3 La trasformazione delle carriere			
226	9.5	Pianificazione della successione			
228	9.6	People value mapping			
228	9.7	Relazioni di sostegno			
229	<i>7.1</i>	9.7.1 Il coaching			
230		9.7.2 Il counseling			
230		9.7.3 Il mentoring			
231	9.8	Talent management			
234	Riepil				
234	Doma				
235	Parole	chiave			
235	Riferi	menti bibliografici			
237	Capit	colo 10 Conoscenza e apprendimento: gli strumenti della formazione di Gabriele Gabrielli, Maria Rosaria Di Renzo, Sara Mormino			
239	10.1	Conoscenza, processi di apprendimento e formazione			
240	10.2	L'apprendimento degli adulti			
245	10.3	Il processo formativo			
245		10.3.1 Analisi dei fabbisogni			
247		10.3.2 Progettazione dell'intervento			
248		10.3.3 Valutazione dei risultati della formazione			
249	10.4	Le metodologie didattiche			
250		10.4.1 Lezione d'aula			
250		10.4.2 Esercitazioni e casi			
250		10.4.3 Simulazioni			
251		10.4.4 Cinema			
252		10.4.5 Outdoor training			
252		10.4.6 Storytelling			
253		10.4.7 Teatro nella formazione			
253		10.4.8 Comunità di pratiche			
253		10.4.9 Training on the job (TOJ)			
255	10.5	Nuove tecnologie ed evoluzione della formazione: l'e-learning			
257	Riepil				
258	Domande				
258		Parole chiave			
258	Riferi	Riferimenti bibliografici			

Indice IX

Capitolo 11 Ricompensare: sistemi di rewarding e politiche retributive 261 di Gabriele Gabrielli Le ricompense influenzano atteggiamenti, soddisfazione e motivazione nel lavoro 263 11.2 Tipologie di ricompense e total rewards 266 269 11.3 Il sistema delle ricompense economiche: definizione, principali questioni, finalità 271 11.4 La costruzione della politica retributiva: decisioni, strumenti e responsabilità 276 La gestione della retribuzione: variabili e schemi La gestione della retribuzione fissa: pay for job, merit, competence 277

- 282 11.7 La gestione della retribuzione variabile: finalità, schemi e strumenti
- 284 11.8 La retribuzione variabile di merito legata alla prestazione
- 285 11.9 Forme e strumenti di incentivazione per obiettivi
- 289 11.10 La remunerazione degli executive
- 290 11.11 L'incentivazione di lungo termine
- 292 11.12 La partecipazione economica e finanziaria
- 295 11.13 I programmi di gestione dei benefit e di welfare aziendale
- 299 Riepilogo
- 300 Domande
- 300 Parole chiave
- 300 Riferimenti bibliografici

ON LINE Capitolo 12 II governo delle relazioni industriali

di Raffaele Fabozzi

- 12.1 Nascita ed evoluzione delle relazioni industriali
- 12.2 Il fondamento costituzionale delle relazioni industriali
- 12.3 Come si organizzano i sindacati
- 12.4 L'interesse collettivo e la rappresentatività sindacale
- 12.5 Le relazioni industriali nell'esperienza italiana: dal protocollo Scotti all'accordo interconfederale del 1993
- 12.6 La rappresentanza sindacale nei luoghi di lavoro
- 12.7 La natura del sindacato
- 12.8 Forma, struttura e durata del contratto collettivo
- 12.9 Le relazioni industriali al tempo della crisi: gli accordi del 2009 sulla riforma degli assetti contrattuali
- 12.10 Il nuovo rapporto tra contratto collettivo nazionale e contratto aziendale
- 12.11 Le prospettive del sistema di relazioni industriali
- 12.12 Relazioni industriali nazionali o sovranazionali?

Riepilogo

Domande

Parole chiave

Riferimenti bibliografici

ON LINE Capitolo 13 Organizzare la comunicazione

di Fabrizio Maimone

- 13.1 La comunicazione interna
- 13.2 La comunicazione (non solo) in azienda: istruzioni per l'uso
- 13.3 Dalla comunicazione interna alla comunicazione organizzativa
 - 13.3.1 La comunicazione organizzativa: le tipologie e le funzioni
 - 13.3.2 La comunicazione organizzativa: verso un approccio integrato
- 13.4 Gli strumenti di comunicazione
- 13.5 I media digitali e il web 2.0
- 13.6 Il piano di comunicazione organizzativa (metodo classico)
- 13.7 Il piano di comunicazione organizzativa flessibile

X Indice

377 Indice analitico

	Riepilogo Domande Parole chiave Riferimenti bibliografici						
307	Parte III	Sfide e competenze nella gestione delle risorse umane					
309	Capitolo	14 Valorizzare la diversità di Silvia Profili e Laura Innocenti					
311	14.1 Co	me declinare la diversità					
313		versity management: una nuova sfida per le organizzazioni					
316	14.3 Diversità di genere						
319		tà come fattore di diversità nelle organizzazioni					
321		versamente abili					
323	14.6 Dif	ferenze etniche e razziali					
325	Riepilogo						
325	Domande						
325	Parole chi	ave					
326	Riferimen	Riferimenti bibliografici					
327	Capitolo	Gestire le persone nella prospettiva internazionale di <i>Alessia Sammarra</i>					
329	15.1 Glo	balizzazione e gestione delle risorse umane					
331	15.2 Le	dimensioni chiave nel governo delle risorse umane in ambito internazionale					
331		2.1 Integrazione globale e differenziazione locale					
333	15.	2.2 Gli studi di management sulle differenze culturali					
335	15.	2.3 Implicazioni per la pratica manageriale					
338	15.3 La	gestione delle risorse umane internazionali					
338	15.	3.1 Politiche di global staffing					
340	15.	3.2 La gestione dei programmi di mobilità internazionale					
344	Riepilogo						
344	Domande						
345	Parole chi	ave					
345	Riferimen	Riferimenti bibliografici					
346	Sitografia						
347	Capitolo	Sviluppare le competenze per il "people management" di <i>Gabriele Gabrielli</i>					
350	16.1 Co	ntesto, fattori di cambiamento e implicazioni per la gestione delle risorse umane					
351	16.2 I pi	ogrammi per sostenere lo sviluppo delle people skills					
354	16.3 Leadership e intelligenza emotiva						
357	16.4 Consapevolezza, resilienza e ascolto						
358	16.5 Le competenze per gestire le persone nei gruppi						
361	16.6 Le competenze di diversity e <i>inclusion management</i> come espressione di <i>leadership</i> sostenibili						
362	Riepilogo						
363	Domande						
363	Parole chiave						
363	Riferimenti bibliografici						
365	Glossario						