

Zwolnienia pracowników a polityka personalna firmy.

Autor: Małgorzata Sidor-Rządkowska

Wstęp

CZEŚĆ I

**ZARZĄDZANIE PROCESEM ODCHODZENIA PRACOWNIKÓW Z ORGANIZACJI
SPRAWDZIANEM KULTURY ORGANIZACYJNEJ
FIRMY**

Rozdział 1. Zwalnianie pracowników a wizerunek przedsiębiorstwa

Firma w oczach byłych pracowników

Podstawy prawne rozwiązania stosunku pracy

Rozdział 2. Przegląd najczęściej występujących przyczyn odchodzenia pracowników z przedsiębiorstwa

Zwolnienia spowodowane przyczynami organizacyjnymi

Zwolnienia spowodowane negatywną oceną pracy

Zwolnienia z inicjatywy pracownika

CZEŚĆ II

GDY DECYZJĘ PODEJMUJE PRACODAWCA

Rozdział 3. Restrukturyzacja firmy a redukcja zatrudnienia

Pojęcie restrukturyzacji

Restrukturyzacja zatrudnienia jako nieodzowny element restrukturyzacji przedsiębiorstwa

Przebieg procesu restrukturyzacji zatrudnienia

Znaczenie komunikacji

Pojęcie planu społecznego

Próba podsumowania

Rozdział 4. Redukcja zatrudnienia a dalsze funkcjonowanie firmy

Syndrom "tych, co przeżyli"

Sposoby przeciwdziałania negatywnym skutkom redukcji

Rozdział 5. Sposoby przeciwdziałania przerostowi zatrudnienia

Planowanie zatrudnienia

Wprowadzanie elastycznych form zatrudnienia

Rozdział 6. Rozwiązania alternatywne wobec redukcji zatrudnienia

Zachęcanie do dobrowolnego odejścia z organizacji połączone z systemem odpraw

Zaproponowanie pracownikom urlopów bezpłatnych (lub częściowo płatnych)

Obniżka wynagrodzeń osób zatrudnionych w firmie

Rozdział 7. Podejmowanie decyzji dotyczących wyboru osób przeznaczonych do zwolnienia w ramach

redukcji

Kryterium stażu pracy

Kryterium społeczne
Kryterium efektywnościowe

Rozdział 8. Przekazywanie pracownikom informacji o podjętych decyzjach
Utrata zatrudnienia jako poważny problem psychologiczny
Zasady prowadzenia rozmów ze zwalnianymi pracownikami

Rozdział 9. Outplacement
Czym jest outplacement?
Rodzaje outplacementu
Dlaczego firmy decydują się na zastosowanie outplacementu?
Trudności związane z prowadzeniem programów outplacementu w Polsce

Jak mierzyć efektywność outplacementu?

Rozdział 10. Zwolnienia spowodowane negatywną oceną pracy
Najczęstsze przyczyny niewłaściwego wykonywania zadań
Zła organizacja pracy w firmie
Błędy w procesie rekrutacji i selekcji
Trudności przeżywane przez długoletnich pracowników
Zagadnienia, które należy rozważyć przed podjęciem ostatecznej decyzji
Informowanie pracownika o zwolnieniu spowodowanym negatywną oceną pracy

CZĘŚĆ III GDY DECYZJĘ PODEJMUJE PRACOWNIK

Rozdział 11. Powody odchodzenia dobrych pracowników z organizacji
Brak realistycznego obrazu przyszłej pracy
Zatrudnianie osób ze zbyt wysokimi kwalifikacjami
Niewłaściwy przebieg okresu adaptacyjnego
Niesatysfakcjonujący poziom wynagrodzeń

Rozdział 12. Jak zatrzymać wartościowych pracowników w firmie?
Program działań długofalowych
Przestrzeganie najważniejszych zasad efektywnego kształtowania systemów motywacyjnych
Tworzenie kafeteryjnych systemów wynagradzania
Stosowanie mniej popularnych, a skutecznych sposobów motywowania
Właściwe kształtowanie polityki szkoleniowej
Prawidłowości związanych z procesem uczenia się osób dorosłych
Właściwy dobór uczestników prowadzonych przez firmę szkoleń
Tworzenie uczącej się organizacji
Stwarzanie pracownikom możliwości awansu

Rozdział 13. Rozmowa z odchodzącym pracownikiem źródłem informacji o polityce personalnej przedsiębiorstwa
Sygnały świadczące o zamiarze odejścia
Czy warto nakłaniać pracownika do pozostania?
Zasady prowadzenia tzw. wywiadów końcowych

DODATEK

Rozdział 14. Odejść z klasą. Kilka słów do rozstających się z firmą pracowników

Rozstanie z pracodawcą jako naturalny etap życia zawodowego

Jak przewidzieć zwolnienie?

Wskazówki dla odchodzących

Bibliografia