
Katarzyna Kulig-Moskwa

Wy!sza Szko"a Bankowa we Wroc"awiu

Rozmowa oceniaj!ca

w "wietle wyników bada#

Streszczenie. Artyku" porusza zagadnienie rozmowy oceniaj#cej, jest kompilacj# bada$ w"a-

snych i analizy literatury z zakresu zarz#dzania zasobami ludzkimi. Badania w"asne ankietowe

prezentowane w artykule dotycz# grupy %rednich i du!ych organizacji, identyfikacji stanu wiedzy

i znaczenia rozmów oceniaj#cych w przebadanych organizacjach, ujawniaj# ogólne b"&dy i nasta-

wienie kadry zarz#dzaj#cej do badanego zagadnienia.

S$owa kluczowe: rozmowa oceniaj#ca

Wst%p

Oceny pracownicze to zagadnienie trudne, aczkolwiek konieczne do

uwzgl&dnienia w kontek%cie zarz#dzania organizacj#. Ocenianie pracowników

daje podstawy do podejmowania wielu decyzji w obszarze polityki personalnej,

ta za% w znacz#cy sposób przek"ada si& na efektywno%' ca"ych organizacji i ma

na ni# wp"yw. Zasadnicz# cz&%ci# oceny pracowniczej jest rozmowa oceniaj#ca,

która mo!e przybiera' posta' codziennej praktyki, by' elementem oceny bie!#-
cej, mo!e równie! nabra' charakteru sformalizowanej procedury i sta' si& cz&%ci#
oceny okresowej. Literatura przedmiotu dostarcza znacznej wiedzy dotycz#cej

rozmów oceniaj#cych wiedz&, mog#cej stanowi' bogate (ród"o rozwi#za$ prak-

tycznych oraz by' dla zarz#dzaj#cych lekcj# w zakresie jej przeprowadzenia.

Czy jednak rzeczywi%cie w polskich organizacjach korzysta si& z dost&pnej wie-

dzy? Jaki jest poziom przeprowadzanych rozmów oceniaj#cych? Jakie s# b"&dy

Zeszyty Naukowe
Wy!szej Szko"y Bankowej we Wroc"awiu

nr 24/2011

Katarzyna Kulig-Moskwa92

pope"niane podczas rozmów? Postawione pytania sta"y si& podstaw# do prze-

prowadzenia przez autork& bada$ empirycznych na grupie polskich przedsi&-
biorstw. W artykule autorka dokonuje analizy i oceny bada$ w"asnych.

1. Metodyka bada# i charakterystyka grupy badawczej

G"ównym celem podj&tych bada$ by"a próba identyfikacji poziomu i zna-

czenia rozmowy oceniaj#cej w przebadanych organizacjach � w badaniu

w szczególno%ci zwraca si& uwag& na identyfikacj& faz rozmowy oceniaj#cej:

fazy przygotowania, fazy w"a%ciwej (tutaj � struktury rozmowy) i b"&dów pod-

czas rozmowy. Podmiot bada$ stanowi"a grupa 47 organizacji z Dolnego)l#-
ska1. Grup& badanych przedsi&biorstw stanowi"y firmy %rednie (50�250, 43%)

i du!e (powy!ej 250, 57%). 40% instytucji reprezentowa"y organizacje z udzia-

"em kapita"u zagranicznego. Mediana z wieku przedsi&biorstwa wynosi"a 15 lat,

co oznacza, !e badane przedsi&biorstwa s# ustabilizowane na rynku. Responden-

ci to grupa przedstawicieli z badanych organizacji, którzy podlegaj# rozmowom

oceniaj#cym; wi&kszo%' respondentów to osoby z wy!szym wykszta"ceniem.

Badanie zosta"o zrealizowane w maju i czerwcu 2011 r. Podczas gromadzenia

materia"u badawczego podstawowe znaczenie mia" kwestionariusz.

2. Przygotowanie do rozmowy oceniaj!cej

Przygotowanie do rozmowy oceniaj#cej jest kluczowym warunkiem jej suk-

cesu. Przygotowanie rozmowy oceniaj#cej mo!na rozpatrywa' w kilku aspek-

tach: zarówno oceniany, jak i oceniaj#cy powinni by' do niej odpowiednio

przygotowani; powinno by' te! zapewnione specjalne miejsce do prowadzenia

rozmów oceniaj#cych i przewidziany czas do przygotowania si&. Przyuczenie

kadry kierowniczej do roli oceniaj#cych to proces sk"adaj#cy si& z etapów. Nale-

!y zapewni' fachowe szkolenia z zakresu ocen pracowniczych, obejmuj#ce

wiele zagadnie$ dotycz#cych celów oceniania, komunikacji, motywacji itp.,

nast&pnie przed ka!d# rozmow# oceniaj#cy powinien zebra' informacje o ka!-
dym pracowniku, z którym b&dzie przeprowadza" rozmow&. Do rozmowy oce-

niaj#cej powinien te! przygotowa' si& oceniany: przeanalizowa' okres, za który

b&dzie oceniany, swoje mocne i s"abe strony. Czas na przygotowanie powinien

1 Kwestionariusz by" dostarczany osobom, z którymi wcze%niej ustalono w wywiadzie, !e

w ich organizacjach jednym z elementów ocen pracowniczej jest rozmowa oceniaj#ca.

Rozmowa oceniaj!ca w "wietle wyników bada# 93

wynosi' minimalnie jeden tydzie$2. Nale!y w tym miejscu zwróci' uwag&, !e
odpowiedzialno%' za przygotowanie w du!ej mierze spoczywa na dziale perso-

nalnym, który powinien sformalizowa' proces przygotowania do ocen czy roz-

mowy oceniaj#cej przez sporz#dzenie regulaminu oceniania, broszur u"atwia-

j#cych przygotowanie si& do oceny dla oceniaj#cego i ocenianego itd., ale rów-

nie! regularnie dba' o szkolenie personelu i czuwa' nad sprawnym jego prze-

biegiem, a po dokonaniu oceny wymiernie wykorzysta' zebrane dane. Wa!nym

aspektem efektywnych ocen pracowniczych jest wytworzenie w ca"ej organiza-

cji pozytywnej atmosfery wokó" ocen pracowniczych, czego podstaw# jest prze-

prowadzenie akcji komunikacyjno-edukacyjnej, wykorzystuj#cej wszelkie kana-

"y komunikacyjne w firmie. Powy!sze stwierdzenia s# oparte na wzorcach3

i literaturze przedmiotu. Jak wyglada praktyka w przebadanych organizacjach?

W ankiecie skierowanej do respondentów jedno z pyta$ dotycz#cych identyfika-

cji etapu przygotowania porusza"o zagadnienie informowania pracowników

z wyprzedzeniem o planowanej rozmowie oceniaj#cej; dotyczy"o tak!e czasu,

jaki mija od poinformowania pracownika o rozmowie do samej rozmowy oce-

niaj#cej. Analiza wyników przynios"a nast&puj#ce wnioski: 30% respondentów

nie zosta"o poinformowanych o planowanej rozmowie oceniaj#cej, a tym samym

nie mia"o mo!liwo%ci si& do niej przygotowa'. 45% przebadanych firm infor-

muje ocenianych co najmniej tydzie$ przed rozmow#, co jest pozytywnym

wnioskiem z bada$ i zbiega si& z wiedz# fachow#. Kolejnym zagadnieniem

poruszanym w badaniach by"y materia"y informacyjne (broszury, dokumenty,

strona internetowa) pozwalaj#ce przygotowa' si& zarówno ocenianym, jak i oce-

niaj#cym do rozmowy. 60% przebadanych organizacji nie dysponuje !adnymi

materia"ami informacyjnymi dla pracowników. Sytuacja jest odwrotna, je%li
chodzi o materia"y dla kierowników (oceniaj#cych): w 57% przebadanych orga-

nizacji istniej# materia"y przygotowuj#ce kierowników do rozmów oceniaj#-
cych. Przeprowadzone badania ujawi"y równie!, !e wi&kszo%' organizacji (60%)

szkoli kadr& kierownicz# na potrzeby przeprowadzania rozmów oceniaj#cych.

Ankieta niestety nie ujawnia, jakiego rodzaju oraz jakiej jako%ci s# to szkolenia

i materia"y informacyjne, i czy kadra korzysta z nich w procesie przygotowaw-

czym do rozmów, czy te! stanowi# jedynie element dekoracyjny pó"ek gabine-

tów. Interesuj#ce wyniki przynosi analiza porównawcza organizacji, gdy wzi#'
pod uwag& pochodzenie kapita"u. Analizie poddano organizacje rodzime (polski

kapita") i z udzia"em kapita"u zagranicznego. Interpretacja wyników pokazanych

na wykresie 1 pozwala stwierdzi', !e organizacje z kapita"em zagranicznym

2 Por. M. Sidor-Rz#dkowska, Kszta$towanie nowoczesnych systemów ocen pracowniczych,

Kraków 2006, s. 133.
3 Por. A. Pocztowski, Najlepsze praktyki zarz!dzania zasobami ludzkimi w Polsce, red.

A. Pocztowski, Kraków 2006, s. 152-200.

Katarzyna Kulig-Moskwa94

Wykres 1. Porównanie odpowiedzi respondentów z firm z kapita!em polskim i zagranicznym

na pytania dotycz"ce etapu przygotowawczego do rozmowy oceniaj"cej

0 1 0 2 0 3 0 4 0 5 0 6 0 7 0 8 0 9 0 1 0 0

[%]

#ród!o: opracowanie w!asne na podstawie bada$ w!asnych.

przywi"zuj" zdecydowanie wi%ksz" wag% do etapu przygotowania ocen pracow-

niczych. Najwi%ksze ró&nice w odpowiedziach respondentów dotycz" materia-

!ów informacyjnych s!u&"cych pracownikom do przygotowywania si% do roz-

mowy oceniaj"cej oraz odpowiedzi dotycz"cych przeprowadzania kampanii

informacyjno-edukacyjnej na rzecz ocen pracowniczych. Na podstawie powy&-
szych wniosków mo&na domniemywa', &e firmy z udzia!em kapita!u zagranicz-

nego bardziej doceniaj" etap przygotowawczy do ocen pracowniczych, praw-

dopodobnie przenosz"c swoje dobre praktyki stosowane w oddzia!ach za granic"
Polski. Pozwala to wysnu' wiosek, &e firmy z udzia!em kapita!u zagranicznego

s" na wy&szym poziomie rozwoju, je(li chodzi o wykorzystywanie ocen pra-

cowniczych jako narz%dzi zarz"dzania.

3. Rozmowa oceniaj!ca � etap w"a#ciwy

Rozmowa oceniaj"ca mo&e przybiera' ró&ne formu!y i s!u&y' wielorakim

celom. Jednak coraz wi%ksz" uwag% przypisuje si% rozmowie, która nawi"zuje

do formu!y problem solving4 i nastawiona jest na szeroko rozumiany rozwój

poprzez uzyskanie efektu synergii z rozmowy podw!adnego z prze!o&onym.

4 Por. M. Sidor-Rz"dkowska, Kszta!towanie nowoczesnych systemów ocen pracowniczych,

Kraków 2006, s.130; J. Litwin, Okresowe oceny pracownicze, w: W. Golnau, M. Klinowski,

J. Litwin, Zarz"dzanie zasobami ludzkimi, Warszawa 2008, s. 326-327.

Czy w Pa$stwa firmie s" materia!y (broszury, informacje na stronie

itp.), które pomagaj" pracownikom przygotowa' si% do rozmowy?

Czy w Pa$stwa firmie znajduj" si% materia!y dla kierowników

przygotowuj"ce do przeprowadzenia rozmów oceniaj"cych?

Czy przed ocen" pracownicz" w firmie prowadzi si% kampani%
komunikacyjn" na rzecz ocen pracowniczych?

Czy kadra kierownicza (bezpo(redni prze!o&eni) zosta!a przeszkolona

na potrzeby przeprowadzania rozmowy oceniaj"cej?

Czy rozmowa oceniaj"ca jest prowadzona na podstawie arkusza ocen?

tak, kapita! polski tak, kapita! zagraniczny

Rozmowa oceniaj!ca w "wietle wyników bada# 95

Z tez zgromadzonych w literaturze przedmiotu dotycz#cej ocen pracowniczych

wynika, !e efektywna rozmowa oceniaj#ca w nowoczesnych systemach ocen

powinna by' dialogiem z przewag# na rzecz ocenianego, opartym na wzajem-

nym zrozumieniu, argumentacji, prowadzi' do stworzenia lepszych relacji mi&-
dzy prze"o!onym a podw"adnym, obowi#zkowo dotyczy' kwestii rozwoju

zawodowego podw"adnego i trwa' oko"o godziny.

Wa!nym zagadnieniem zwi#zanym z ocenami pracowniczymi � w tym roz-

mow# oceniaj#c# � jest niew#tpliwie dobrze rozwini&ty system komunikacji

wewn&trznej, nastawiony na otwarto%'. Tymczasem badania przeprowadzone

w 2010 r. w polskich przedsi&biorstwach5 dowiod"y, !e wyst&puje wiele zak"ó-

ce$ w komunikacji wewn&trznej. Problemów nastr&cza komunikacja kierowni-

cza � powodem jest zarówno niska jako%' zdolno%ci komunikacji mened!erów,

jak i blokowanie przez nich informacji. Te czynniki zosta"y wskazane przez

prawie po"ow& badanych jako istotny problem6. Ograniczona otwarto%' oraz

istnienie dodatkowych barier w postaci braku przep"ywu informacji od pod-

w"adnych do prze"o!onych mog# negatywnie wp"ywa' na pozyskiwanie infor-

macji zwrotnej podczas rozmowy oceniaj#cej.

Analiza wyników bada$ autorki zdaje si& nie potwierdza' wy!ej wymienio-

nych wniosków i obaw. Z analizy wykresu 2 i odpowiedzi respondentów wy"a-

nia si& pozytywny obraz rozmów oceniaj#cych. Wi&kszo%' ankietowanych

uwa!a, !e prze"o!ony w czasie rozmowy wytworzy" otwarty klimat rozmowy,

pos"ugiwa" si& przyk"adami konkretnych sytuacji z okresu oceniania, okazywa"
zrozumienie dla problemowych sytuacji, a nawet potrafi" zmieni' zdanie oceny

pod wp"ywem osoby temu ocenianiu poddawanej. W wi&kszo%ci respondenci

uwa!aj#, !e rozmowa jest potrzebna, doceniaj# wi&c jej znaczenie w pracy

� mo!na zatem domniemywa', !e nie maj# do niej z"ego nastawienia. Wi&kszo%'
respondentów równie! uwa!a, !e rozmowa oceniaj#ca poprawia relacje mi&dzy

prze"o!onym a podw"adnym. W nowoczesnych systemach ocen zwraca si& uwa-

g&, !e obowi#zkow# cz&%ci# rozmowy jest wymiana informacji prowadz#ca do

okre%lenia rozwojowych aspektów podw"adnego. W badaniach wi&kszo%'
respondentów odpowiedzia"a, !e cz&%' rozwojowa jest elementem rozmowy,

jednak w%ród odpowiedzi na to pytanie by" najwi&kszy odsetek reakcji negatyw-

nych, co mo!e ujawnia' fakt braku prowadzenia i niedocenianie tego celu

rozmów.

5 W badaniach wzi&"o udzia" 119 firm, zró!nicowanych pod wzgl&dem liczby zatrudnionych

pracowników, sektora oraz bran!y, w: Komunikacja wewn%trzna w Polsce 2010 [raport z bada$
GFMP Management Consultants], listopad 2010.

6 Komunikacja wewn&trzna w Polsce 2010 [raport z bada$ GFMP Management Consultants],

listopad 2010, s. 11.

Katarzyna Kulig-Moskwa96

Wykres 2. Odpowiedzi respondentów dotycz ce przebiegu rozmowy oceniaj cej

ród o: opracowanie w asne na podstawie bada w asnych.

Jak wspomniano, do przeprowadzenia efektywnej rozmowy oceniaj cej na-

le y zapewni spokojne miejsce i zarezerwowa na ni oko o godziny. Zdecy-

dowana wi kszo respondentów (70%) wskaza a, e rozmowa trwa do pó

godziny, przy czym nale y zaznaczy , e pojawi y si te skrajne odpowiedzi,

które dowodzi y, e rozmowa oceniaj ca trwa a 5 minut. Najd u szy czas wska-

zany przez respondentów (2 osoby) podawa dwugodzinny czas rozmowy. We-

d ug znawców tematu rozmowa oceniaj ca powinna trwa minimum godzin ,

i cho trudno jednoznacznie oceni efektywno rozmów w przebadanych orga-

nizacjach, to w oparciu o opinie autorytetów nale y stwierdzi , e pó godziny to

za ma o7. Je li chodzi o miejsce przeprowadzania rozmowy oceniaj cej, to wy-

niki s niemal e wzorcowe: w przebadanych przedsi biorstwach rozmowa oce-

niaj ca odbywa si najcz ciej w miejscu pracy – w 90% respondenci uznali, e

miejsce to zapewnia warunki do przeprowadzenia spokojnej rozmowy.

7 Por. M. D browska, Oceniani nagradzani, „Personel i Zarz dzanie” 2009, nr 9/234, s. 72.

0 10 20 30 40 50 60 70

[%]

tak raczej tak nie raczej nie trudno powiedzie

Czy podczas rozmowy poruszane by y kwestie

dotycz ce Pana/Pani rozwoju zawodowego?

Czy ma Pan/Pani poczucie, e rozmowa jest potrzebna?

Czy rozmowa zako czy a si wzajemnym zrozumieniem

co do problemów i koncepcji poprawy?

Czy podczas rozmowy zdarzy o si kiedykolwiek, e prze o ony

zmienia swoj ocen pod wp ywem argumentacji pracownika?

Czy ma Pan/Pani wra enie, e wymiana zda w czasie

rozmowy oceniaj cej doprowadzi a do lepszych relacji?

Czy prze o ony wytworzy otwarty i akceptowalny klimat?

Czy w czasie rozmowy prze o ony pos ugiwa si

przyk adami konkretnych sytuacji z okresu oceniania?

Czy podczas rozmowy mia Pan/Pani wra enie, e prze o ony próbo-

wa rzeczywi cie zrozumie przedstawiane przez Pana/Pani kwestie?

Rozmowa oceniaj!ca w "wietle wyników bada# 97

Literatura wskazuje na szereg b"&dów, które mog# si& pojawi' w trakcie

rozmowy i s# zwi#zane z nieefektywn# komunikacj# interpersonaln#. Najcz&%-
ciej wymieniane b"&dy to: krytykowanie osoby, moralizowanie, orzekanie, po-

równywanie z innymi, rozkazywanie, gro!enie. Najcz&stszym ujawnionym b"&-
dem podczas bada$ w"asnych autorki okaza"o si& porównywanie ocenianych do

innych pracowników: w 47% oceniany by" porównywany do innych. Przyk"ady

innych, kolegów z pracy, zw"aszcza kiedy prze"o!ony musi odwo"a' si& do s"ab-

szych momentów aktywno%ci zawodowej, nie jest motywuj#ce i zazwyczaj ne-

gatywnie wp"ywa na relacje mi&dzy ocenianym a osob#, do której jest porów-

nywany. Tak du!y odsetek odpowiedzi mo!e wskazywa' na problem w tym

zakresie i konieczno%' zwrócenia uwagi kierowników na ten aspekt rozmów

oceniaj#cych w trakcie szkole$ czy w materia"ach przygotowuj#cych do roli

oceniaj#cego. Warto zwróci' uwag& tak!e na inne problemy wkazane przez

respondentów: 34% z nich stwierdzi"o, !e podczas rozmowy oceniaj#cy morali-

zowa"; oko"o 25% respondentów wskaza"o, !e byli krytykowani i !e prze"o!ony

u!ywa" tonu o charakterze orzekaj#cym.

Kolejny raz interesuj#ce s# wyniki analizy porównawczej organizacji wy-

"#cznie z kapita"em polskim, jak i z udzia"em kapita"u zagranicznego. Z bada$
wynika, !e zdecydowanie cz&%ciej negatywne zachowania podczas rozmowy

wskazywali respondenci pracuj#cy w firmach rodzimych. Wyra(ne ró!nice

w zachowaniach osób oceniaj#cych zaznaczaj# si& w takich negatywnych za-

chowaniach, jak: krytykowanie ocenianego, porównywanie do innych, rozkazy-

Wykres 3. B"&dy pope"niane podczas rozmów oceniaj#cych w firmach z kapita"em

zagranicznym i w firmach z kapita"em polskim

0 5 10 15 20 25 30

Krytykowane osoby

Obra!anie

Orzekanie

Rozkazywanie

Gro!enie

Moralizowanie

Porównywanie do innych

kapita" polski kapita" zagraniczny

[%]

*ród"o: opracowanie w"asne na podstawie bada$ w"asnych.

Katarzyna Kulig-Moskwa98

wanie i orzekanie (wykres 3). Konfrontuj#c analiz& zachowa$ negatywnych

z faz# przygotowawcz#, wida' zbie!no%' pokazuj#c#, !e rodzime firmy, które

nie przywi#zuj# wagi do przygotowa$ ocen, pope"niaj# wi&cej b"&dów podczas

rozmowy oceniaj#cej.

Zako#czenie

Rozmowa oceniaj#ca i dialog miedzy prze"o!onym a podw"adnym to jeden

z najistotniejszych elementów procesu oceniania pracowników. Jak podkre%la
M. Sidor-Rz#dkowska, w ocenianiu pracowników najlepiej nawet skonstruowa-

ne formularze oceny mog# pe"ni' rol& pomocnicz# w stosunku do efektywnie

przeprowadzonej rozmowy oceniaj#cej8. Wyniki bada$ przedstawione w niniej-

szym opracowaniu ukaza"y ogólny obraz rozmów oceniaj#cych w przebadanych

%rednich i du!ych przedsi&biorstwach. Okaza"o si&, !e s"ab# stron# firm, zw"asz-

cza rodzimych, jest proces przygotowawczy do dokonywania ocen pracowni-

czych. 30% firm w ogóle nie informuje swoich pracowników o planowanych

rozmowach, dodatkowo w wi&kszo%ci przedsi&biorstw nie przeprowadza si&
kampanii informacyjno-edukacyjnej dotycz#cej ocen pracowniczych, ich celów,

korzy%ci itp.; nie udost&pnia si& tak!e materia"ów, które by"yby pomocne pra-

cownikom w przygotowaniu si& do tak wa!nej dla ka!dego rozmowy. Brak

przygotowania ze strony ocenianego mo!e negatywnie wp"ywa' na przebieg

rozmowy, nastawienie pracownika, argumentacj&, pozyskanie informacji zwrot-

nej czy kwestii rozwojowych. W du!ych firmach zazwyczaj tak# rozmow& prze-

prowadza si& raz na rok, wi&c dla pracownika cz&sto jest ona kluczowa dla

dalszego jego rozwoju i ewentualnego awansu � brak przygotowania mo!e by'
jednoznaczny z utrat# szansy na lepsz# przysz"o%'. Wyniki bada$ ujawni"y rów-

nie! zale!no%' mi&dzy przygotowaniem do rozmowy oceniaj#cej a b"&dami po-

pe"nianymi przez oceniaj#cych. Wi&ksz# liczb& b"&dów i wy!sz# cz&sto%' ich

pope"niania w rozmowach wskazywali respondenci z przedsi&biorstw, gdzie

proces przygotowawczy sta" na niskim poziomie. Etap w"a%ciwy rozmów oce-

niaj#cych w przebadanych organizacjach mo!na uzna' za zadowalaj#cy, bowiem

w wi&kszo%ci respondenci odnosili si& pozytywnie do zadawanych pyta$ (wy-

kres 2). To, co mo!e budzi' w#tpliwo%', to czas, jaki po%wi&ca si& na rozmow& �
wed"ug bada$ w wi&kszo%ci jest to do pó" godziny, co w literatury fachowej

uznaje si& za zbyt krótki czas na efektywn# rozmow&. Zdecydowanie gorzej

w porównaniu z przedsi&biorstwami z kapita"em zagranicznym w badaniach

8 M. Sidor-Rz#dkowska, Kszta$towanie nowoczesnych systemów ocen pracowniczych, Kra-

ków 2006, s. 130.

Rozmowa oceniaj!ca w "wietle wyników bada# 99

wypad"y przedsi&biorstwa wy"#cznie z polskim kapita"em.)wiadczy to o tym,

!e nasze rodzime firmy powinny zwi&kszy' potencja" wiedzy dotycz#cy ocen

pracowniczych i lepiej wykorzystywa' rozmow& oceniaj#c# w zarz#dzaniu.

Literatura

D#browska M., Oceniani nagradzani, �Personel i Zarz#dzanie� 2009, nr 9/234.

Golnau W., Klinowski M., Litwin J., Zarz!dzanie zasobami ludzkimi, Warszawa 2008.

Komunikacja wewn%trzna w Polsce 2010 [raport z bada$ GFMP Management Consultants],

listopad 2010.

Najlepsze praktyki zarz!dzania zasobami ludzkimi w Polsce, red. A. Pocztowski, Kraków 2006.

Sidor-Rz#dkowska M., Kszta$towanie nowoczesnych systemów ocen pracowniczych, Kraków

2006.

