

BIBLIOGRAFIA AUKERATUA SELECCIÓN BIBLIOGRÁFICA

© 2019 IVAP. Este es un artículo de acceso abierto distribuido bajo los términos de la licencia Creative Commons Reconocimiento – NoComercial – SinObraDerivada (by-nc-nd)


Novedades bibliográficas

- Achterbergh, J., & Vriens, D. J. (2019). *Organizational development: designing episodic interventions*. London: New York: Routledge Taylor & Francis Group.
- Ain, A. J. (2019). *Work Inspired: how to build an organization where everyone loves to work*. New York: McGraw-Hill.
- Alonso, A. (2019). *The price of pettiness: bad behavior in the workplace and how to fix it* (First ed.). Alexandria, Virginia: Society for Human Resource Management.
- Anderson, D. L. (2019). *Organization design: creating strategic & agile organizations*. Los Angeles: Sage.
- Arbinger Institute. (2019). *The outward mindset: how to change lives and transform organizations* (Expand second ed.). Oakland, CA: Berrett-Koehler Publishers.
- Armstrong, S., & Mitchell, B. (2019). *The Essential HR handbook: a quick and handy resource for any manager or HR professional* (Tenth anniversary ed.). Newburyport, MA: Career Press.
- Arrue Mendizábal, M. (2019). *El derecho a la propia imagen de los trabajadores*. Cizur Menor (Navarra): Aranzadi.
- Arthur, D. (2019). *Recruiting, interviewing, selecting & orienting new employees* (Sixth ed.). New York: Harper-Collins.
- Arthur, N., & McMahon, M. (2019). *Contemporary theories of career development: international perspectives*. London; New York: Routledge, Taylor & Francis Group.
- Azmi, F. T. (2019). *Strategic human resource management: text and cases* (First Ed.). New York: Cambridge University Press.
- Banerjee, P., Pandey, J., & Gupta, M. (2019). *Practical applications of HR analytics: a step-by-step guide*. Thousand Oaks: Sage.
- Baquero Serrano, C. (2019). *Manual básico de prevención de riesgos laborales* (5ª ed.). Madrid: Centro de Estudios Financieros.
- Bardon, Thibaut; Arnaud, Nicolas; Letierce, Clara. (2019). *Les innovations managériales, entre mythes et réalité: donner du sens à la transformation*. Malakoff: Dunod.
- Barnes, B. K. (2019). *Building better ideas: how constructive debate inspires courage, collaboration, and breakthrough solutions* (First ed.). Oakland, CA: Berrett-Koehler Publishers.
- Beaven, K. (2019). *Strategic human resource management: an HR professional's toolkit*. London: Kogan Page.
- Berkley, R. A., & Kaplan, D. M. (2019). *Strategic training and development*. Thousand Oaks: SAGE Publications.
- Blackham, A. (2019). *Empirical research and workplace discrimination law*. Leiden: Koninklijke Brill NV.
- Bouchamma, Y., Giguère, M., & April, D. (2019). *Self-assessment and training: guidelines for pedagogical supervision*. Lanham: Rowman & Littlefield.
- Bungay Stanier, M. (2019). *The Coaching Habit: las 7 preguntas clave para liderar equipos y organizaciones del siglo XXI*. Barcelona: Arpa.
- Caldart, A. A., Ricart i Costa, J. E., & Carrera, A. A. (2019). *General management in Latin and Ibero-American organizations: a humanistic perspective*. London: Routledge.
- Caldwell, J. (2019). *Navigating the impossible: build exceptional teams and shatter expectations* (First ed.) Oakland, CA: Berrett-Koehler Publishers.
- Campbell, B. (2019). *The innovator's discussion: the conversational skills of entrepreneurial teams*. Abingdon, Oxon; New York, NY: Routledge.
- Cascio, W. F., Boudreau, J. W., & Fink, A. A. (2019). *Investing in people: financial impact of human resource initiatives* (Third ed.). Alexandria, VA: Society for Human Resource Management.
- Cazorla, R. A. (2019). *Inspirando líderes comprometidos: la innovación en valores, una visión para cambiar el mundo*. Málaga: Última Línea.
- Chamallas, M. (2019). *Principles of employment discrimination law*. St. Paul, MN: West Academic Publishing.
- Chen, J., Brem, A., & Viardot, E. (2019). *The Routledge companion to innovation management*. London; New York: Routledge, Taylor & Francis Group.
- Clifton, J., & Harter, J. K. (2019). *It's the manager: Gallup finds the quality of managers and team leaders is the single biggest factor in your organization's long-term success*. New York, NY: Gallup Press.
- Cobb, S. B., Frederman, S., & Castel, A. (2019). *Introduction to conflict resolution: discourses and dynamics*. Lanham, Maryland: Rowman & Littlefield International.
- Collier, K. (2019). *The robot-proof recruiter: a survival guide for recruitment and sourcing professionals*. London; New York: Kogan Page Limited.
- Coron, Clotilde; Franquinet, Arnaud; Noël, Florent. (2019). *Digital et RH: les 4 défis stratégiques: robotisation, collaboration, disruption, marchandisation*. Paris: Vuibert.
- Cosme Vidal, J. C. (2019). *Liderazgo*. Málaga: Elearning.
- Crifo, P., & Rebiérioux, A. (2019). *La participation des salariés: du partage d'information à la codétermination*. Paris: Sciences po, les presses.

- Dawson, P. (2019). *Reshaping change: a processual perspective*. New York, NY: Routledge.
- Derby, E. (2019). *7 Rules for Positive, Productive Change: micro Shifts, Macro Results*. Oakland, CA: Berrett-Koehler Publishers.
- Desdentado Daroca, E. (2019). *Las relaciones laborales en las administraciones públicas* (3ª ed.). Albacete: Bomarzo.
- Dessler, G. (2019). *Fundamentals of human resource management* (Fifth Edition). New York, NY: Pearson.
- Deszca, G., Ingols, C., & Cawsey, T. F. (2019). *Organizational change: an action-oriented toolkit* (Fourth Edition). Thousand Oaks: SAGE Publications.
- Dignan, A. (2019). *Brave new work: are you ready to reinvent your organization?* New York: Portfolio/Penguin.
- Dolan, S. L. (2019). *Más coaching por valores*. Madrid: Lid.
- DuBrin, A. J. (2019). *Leadership: research findings, practice, and skills* (Ninth ed.). Australia; Boston, MA: Cengage.
- Dunn, K. (2019). *The 9 faces of HR: discovering HR disruptors that add value, drive change, and champion innovation* (First ed.). Alexandria, VA: Society for Human Resource Management.
- Dutta, S. K. (2019). *Strategic change and transformation: managing renewal in organisations* (First Ed.). New York: Routledge.
- Edwards, A., Edwards, C., & Wahl, S. T. (2019). *The communication age* (Third Edition). Thousand Oaks: SAGE Publications.
- European Academy of Management & Andersen, T. J. (2019). *Strategic responsiveness and adaptive organizations: new research frontiers in international strategic management* (First ed.). Bingley, UK: Emerald Publishing.
- Fawzy, C. M. (2019). *Inclusive Management Strategy: engineering culture change for employees with disabilities*. Bingley, UK: Emerald Group
- Fish, A. (2019). *I wanted fries with that: how to ask for what you want and get what you need*. Novato, California: New World Library.
- Flaesch, F. (2019). *Le management, pour quoi faire?* Paris: L'Harmattan.
- Fred, C. L. (2019). *The 24 hour rule: leading in a frenetic world* (First ed.). Denver: Magnusson-Skor Publishing, LLC.
- Frost, J. D., & Georgia. Department of Transportation. Office of Performance-Based Management and Research. (2019). *HR data tool (HRDT): a modular system for supporting GDOT human resource planning and decision making*. Forest Park, GA: Georgia Department of Transportation, Office of Performance-Based Management and Research.
- G. Rogelberg, S. (2019). *La sorprendente ciencia de las reuniones: cómo liderar tu equipo para obtener el máximo rendimiento* (Ed. puesta al día). Madrid: Tébar Flores.
- Gabison, Y. (2019). *Boostez vos présentations avec le storytelling: 64 règles d'or pour storyteller comme un pro!* Paris: Eyrolles.
- García Sanchidrián, J. (2019). *Trabajo en equipo: ¿problemas?: resuélvalos en equipo* (2ª ed.). Madrid: Fundación Confemetal.
- García-Valenzuela, M., & Jiménez Jiménez, A. (2019). *Héroes de la diversidad: por qué las organizaciones necesitan apostar por la inclusión*. Barcelona: Gestión 2000.
- Gillet, M., & Maillard, T. d. (2019). *Animer une séance de créativité* (3ème ed.). Malakoff: Dunod.
- Gil-Monte, P. R. (2019). *Prevención y tratamiento del síndrome de quemarse por el trabajo, burnout: programa de intervención*. Madrid: Pirámide.
- Gold, D., & Enoch, J. (2019). *Women at work: rhetorics of gender and labor in the United States*. Pittsburgh: University of Pittsburgh Press.
- Golensky, M., & Hager, M. A. (2019). *Strategic leadership and management in nonprofit organizations: theory and practice* (Second Ed.). New York: Oxford University Press.
- Gómez Salado, M. Á. (2019). *Absentismo laboral como causa del despido objetivo: puntos críticos en la redacción del artículo 52d) del Estatuto de los Trabajadores*. Granada: Comares.
- Grant, M., & Natter, J. (2019). *The non-obvious guide to employee engagement (for millennial, boomers & everyone else)*. Oakton, VA: Ideapress Publishing.
- Green, M. (2019). *Management scholarship and organizational change: representing Burns and Stalker*. Abingdon, Oxon; New York, NY: Routledge.
- Grésy, Jean-Edouard; Duret-Salzer, Florence; Kuri, Cristina. (2019). *La médiation au travail: comment réussir*. Louvain-la-Neuve: De Boeck.
- Grésy, Jean-Edouard; Emont, Philippe; Pérez Nüchel, Ricardo. (2019). *Investir La qualité de vie au travail: prévenir les risques psychosociaux, faciliter la coopération et l'entraide, déminer les tensions*. Montrouge: ESF.
- Griep, Y., & Cooper, C. L. (2019). *Handbook of research on the psychological contract at work*. Cheltenham, UK; Northampton, MA: Edward Elgar Publishing.
- Guerin, L. (2019). *The essential guide to workplace investigations: a step-by-step guide to handling employee complaints & problems* (5th Edition). Berkeley, CA: Nolo.
- Guile, D., & Unwin, L. (2019). *The Wiley handbook of vocational education and training*. Hoboken, NJ: John Wiley & Sons.


- Haddock-Millar, J., & Tom, E. (2019). *Coaching and mentoring for work-life balance*. New York:
- Hale, C. D. (2019). *The assessment center handbook for police and fire personnel* (Fourth ed.). Springfield, Ill.: Charles C Thomas, Publisher, Ltd.
- Hambly, L., & Bomford, C. (2019). *Creative career coaching: theory into practice*. Abingdon, Oxon; New York, NY: Routledge, Taylor & Francis Group.
- Harpelund, C., Højberg, M. T., Nielsen, K. U., & Frang, A. (2019). *Onboarding: getting new hires off to a flying start* (First ed.). Bingley United Kingdom: Emerald Publishing Limited.
- Have, S. t., Rijsman, J., & Have, W. t. (2019). *The social psychology of change management: theories and an evidence-based perspective on social and organizational beings*. New York City: Routledge, Taylor & Francis Group.
- Haynes, P. S., & Canadian HR Reporter. (2019). *Human resources guide to non-standard employment: a Canadian HR Reporter special report* (Second ed.). Toronto, Ontario: Thomson Reuters.
- Hesketh, I., & Hesketh, I. (2019). *Wellbeing at work: how to design, implement and evaluate an effective strategy*. London; New York: Kogan Page.
- Hougaard, R., & Carter, J. (2019). *La mente del líder: cómo liderarte a ti mismo, a tu gente y a tu organización para obtener resultados extraordinarios*. Barcelona: Reverté.
- Huaux, J. (2019). *Génération burnout: un monde en métamorphose*. Escalquens: Quintessence.
- Hubbard, B., & Vaisberg, D. (2019). *My digital community and media*. Minneapolis: Lerner Publications.
- Hubbard, B., & Vaisberg, D. (2019). *My digital safety and security*. Minneapolis: Lerner Publications.
- Huch, B. (2019). *Managers relevez le challenge d'un nouveau poste: comment réussir sa prise de fonction managériale*. Le Mans: Gereso.
- Iglesias Álvarez, I. (2019). *Procesos de selección en la era digital: estrategias para atraer y enamorar al talento*. Madrid: Fundación Confemetal.
- Information Resources Management Association. (2019). *Gender and diversity: concepts, methodologies, tools, and applications*. Hershey, PA: Information Science Reference, an imprint of IGI Global.
- Instituto Cuatrecasas de Estrategia Legal en RRHH. *El impacto de las tecnologías disruptivas en la gestión de los recursos humanos y en el marco regulatorio de las relaciones laborales: Proyecto Technos: informe general*. Madrid: La Ley.
- Ito, M. (2019). *Affinity online: how connection and shared interest fuel learning*. New York: New York University Press.
- Janssoone, D. (2019). *Management de l'innovation*. Paris: Ellipses.
- Jeong, H. (2019). *Conflict intervention and transformation: theory and practice*. London; New York: Rowman & Littlefield International, Ltd.
- Johannessen, J. (2019). *Leadership and organization in the innovation economy*. United Kingdom: Emerald Publishing.
- Johnson, B. (2019). *Putting teachers first: how to inspire, motivate, and connect with your staff*. New York: Routledge, Taylor & Francis Group.
- Joseph, J., Baumann, O., Burton, R. M., & Srikanth, K. (2019). *Organization design* (First ed.). Bingley, UK: Emerald Publishing Limited.
- Kennedy, B. (2019). *Flat, fluid, and fast: harness the talent mobility revolution to drive employee engagement, accelerate innovation, and unleash growth*. New York: McGrawHill.
- Kerpen, D. (2019). *Likeable social media: how to delight your customers, create and irresistible brand, and be generally amazing on all social networks that matter* (Revis and expand third ed.). New York: McGraw-Hill.
- Kinley, N., & Ben-Hur, S. (2019). *Cambiando el comportamiento de los empleados: una guía práctica para directivos*. Barcelona: Reverté.
- Krippendorff, K. (2019). *Driving innovation from within: a guide for internal entrepreneurs*. New York: Columbia University Press.
- Krogerus, M., & Tschappeler, R. (2019). *El pequeño libro de la comunicación eficaz*. Barcelona: Alienta.
- Kuhn, T. (2019). *The manager's communication toolkit: tools and techniques for leading difficult personalities* (First ed.). Austin, Texas: Greenleaf Book Group Press.
- Lahouze, Elisabeth. (2019). *Le choc générationnel: comment faire travailler ensemble trois générations*. (3ème ed.) Paris: Maxima.
- Laillier, D. (2019). *Manager l'intelligence et le talent: manager les autres, se manager, manager ensemble* (2ème ed.). Paris: EMS.
- Lang-Bringer, Anne; Saint Péron, Rémi. (2019). *La mixité créative: l'innovation a-t-elle un sexe?* Gap: Yves Michel.
- Lefebvre, F. (2019). *Memento despido y otras formas de extinción del contrato de trabajo 2020-2021* (2019). Madrid: Francis Lefebvre.
- Lefebvre, F. (2019). *Memento empleado público 2020-2021* (2019). Madrid: Francis Lefebvre.
- Lefebvre, F. (2019). *Memento prevención de riesgos laborales 2020-2021* (2019). Madrid: Francis Lefebvre.
- Lefebvre, F. (2019). *Memento prevención de riesgos laborales 2020-2021* (2019). Madrid: Francis Lefebvre.

- Lewis, L. K. (2019). *Organizational change: creating change through strategic communication* (Second ed.). Hoboken, NJ: John Wiley & Sons.
- Loo, S. (2019). *Multiple dimensions of teaching and learning for occupational practice*. Abingdon, Oxon; New York, NY: Routledge, Taylor & Francis Group.
- López Gandía, J., & Blasco Lahoz, J. F. (2019). *Curso de prevención de riesgos laborales* (20ª ed.). Valencia: Tirant lo Blanch.
- Loscos Arenas, F., & Boonstra, J. (2019). *El cambio como un juego de interacción estratégica: una visión positiva sobre el cambio y la transformación en las organizaciones*. Barcelona: Profit.
- Lozano Fuentes, Á. (2019). *Liderar el cambio*. Madrid: Lid.
- Lussier, R. N., & Hendon, J. R. (2019). *Fundamentals of human resource management: functions, applications, skill development* (Second Edition). Thousand Oaks: SAGE Publications.
- Ly, Hélène; Foucault, Christel d. (2019). *Recruteurs: 80 questions pour réussir vos entretiens: comment trouver la posture adaptée, instaurer une relation de confiance et recruter les bons profils*. Paris: Eyrolles.
- Mallard, S. (2019). *Disruption: intelligence artificielle, fin du salariat, humanité augmentée*. Paris: J'ai lu.
- Hofaidhllaoui, Mahrane (2019). *Management de Ressources Humaines: Employabilité, Flexibilité, Déviance, Diversité*. Paris: Ellipses.
- Marcolino, Pierre-Michel d. (2019). *Formateur: 145 Fiches Opérationnelles*. Paris: Eyrolles.
- Martínez Domínguez, S. (2019). *Administración de personal*. Málaga: Elearning.
- Mattone, J. (2019). *The intelligent leader: unlocking the 7 secrets to leading others and leaving your legacy* (First ed.). Hoboken: Wiley.
- Maxwell, J. C. (2019). *Leadership: the 11 essential changes every leader must embrace*. Nashville, TN: HarperCollins Leadership.
- Maylett, T. (2019). *Engagement magic: five keys for engaging people, leaders, and organizations* [Magic] (Second ed.). Austin, Texas: Greenleaf Book Group Press.
- McCorkle, S., & Reese, M. (2019). *Mediation theory and practice* (Third ed.) Los Angeles: Sage.
- McKew, H. J. (2019). *A practitioner's guide to engineering management: managing your professional development, managing your projects, managing your group*. Atlanta, GA: Ashrae.
- McMurray, R., & Linstead, A. (2019). *Power, politics and exclusion in organisation and management*. Abingdon, Oxon; New York, NY: Routledge.
- McShane, S. L., Von Glinow, M. A. Y., & Von Glinow, M. A. (2019). *Organizational behavior* (Fourth ed.). Dubuque, IA: McGraw-Hill Education.
- Mello, J. A. (2019). *Strategic human resource management* (Fifth ed.). Australia; Boston, MA: Cengage.
- Mercure, D. (2019). *Les transformations contemporaines du rapport au travail*. Laval: Presses de l'Université Laval.
- Mercure, D., & Spurk, J. (2019). *Les théories du travail. Les classiques*. Québec: Presses de l'Université Laval.
- Medical Group Management Association-MGMA. (2019). *Human resource management*. Englewood, CO: Migma.
- Migma. (2019). *Human resource management*. Englewood, CO: Migma.
- Miguel Corrales, M. L. d. (2019). *Mentoring: un modelo de aprendizaje para la excelencia profesional y organizacional*. Madrid: Pirámide.
- Miller, S., Davis, T., & Roos-Olsson, V. (2019). *Everyone deserves a great manager: the 6 critical practices for leading a team*. New York: Simon & Schuster.
- Miné, Michel. (2019). *Le grand livre du droit du travail en pratique*. (30ème ed.) Paris: Eyrolles.
- Mintzberg, H. (2019). *Histoires du soir pour Managers: 42 histoires surprenantes pour réveiller votre management*. Paris: Vuibert.
- Monereo Pérez, J. L., & Maldonado Molina, J. A., dirs. (2019). *Envejecimiento activo y vida laboral*. Granada: Comares.
- Montañó Sobrino, A. M. (2019). *Comunicación efectiva y trabajo en equipo*. Antequera (Málaga): IC Editorial.
- Morán Astorga, M. C. (2019). *Estrés, burnout y mobbing: recursos y estrategias de afrontamiento*. León: Eolas.
- Morán Astorga, M. C., & Fínez Silva, M. J. (2019). *Psicología del trabajo: competencias para recursos humanos* (2ª ed.). León: Eolas.
- Moriceau, Jean-Luc; Letiche, Hugo; Le Theule, Marie-Astrid. (2019). *L'art du sens dans les organisations*. Québec: Presses de l'Université de Laval.
- Mosley, D. C., Mosley, D. C., & Pietri, P. H. (2019). *Supervisory management: the art of inspiring, empowering, and developing people* (10e ed.) Boston, MA: Cengage.
- Mucchielli, A. (2019). *Passez au nudge management: l'art subtil de motiver les autres en douceur... et à leur insu (ou presque)*. Paris: Eyrolles.
- Mucchielli, Roger. (2019). *L'entretien face à face dans la relation d'aide* (24ème ed.). Montrouge: ESF.
- Mucci, N., Giorgi, G., & Sderci, F. (2019). *Occupational stress: risk factors, prevention and management strategies*. Hauppauge, New York: Nova Science Publishers, Inc.

- Murphy, S. (2019). *Work tribes: the surprising secret to breakthrough performance, astonishing results, and keeping teams together*. New York: HarperCollins Leadership.
- Nieves Nieto, N. d. (2019). *El trabajo de la mujer en el derecho de la Unión Europea: del principio de igualdad de trato a la protección de la maternidad*. Cizur Menor (Navarra): Aranzadi.
- Núñez-Cortés Contreras, P. (2019). *Novedades en relación con la jornada de trabajo y los derechos de conciliación: (tras la aprobación del RD 6/2019, de 1 de marzo)*. Madrid: Dykinson.
- O'Reilly, B. (2019). *Unlearn: let go of past success to achieve extraordinary results*. New York: McGraw-Hill.
- O'Reilly, N. D. (2019). *In this together: how successful women support each other in work and life*. Avon, Massachusetts: Adams Media.
- Orr, T. (2019). *Microblogging*. Ann Arbor, Michigan: Cherry Lake Publishing.
- Payrat, Charlotte d. (2019). *Orchestrer l'intelligence collective: des univers professionnels éthiques, attractifs et performants*. Montreuil: Pearson.
- Perret, Véronique; Taskin, Laurent. (2019). *Les temporalités de la recherche critique en management: enjeux et alternatives*. Québec: Presses de l'Université de Laval.
- Peskine, Elsa. (2019). *Droit du travail 2020*. (13ème ed.) Paris: Dalloz.
- Pillinger, J., & Wintour, N. (2019). *Collective bargaining and gender equality*. Newcastle upon Tyne: Agenda Publishing.
- Piqueras, C., & Arrola, E. (2019). *Coaching de equipos: qué necesita saber para facilitar el desarrollo de un equipo* (4ª ed.). Barcelona: Profit.
- Poirot, M. (2019). *Développez votre leadership positif !: 8 défis pour une équipe engagée et performante*. Paris: Vuibert.
- Powell, L., & McGrath, S. A. (2019). *Skills for human development: transforming vocational education and training*. London; New York: Routledge, Taylor & Francis Group.
- Power, J., & Ferratt, T. W. (2019). *The real-time revolution: transforming your organization to value customer time* (First ed.) Oakland, CA: Berrett-Koehler Publishers, Inc.
- Prado Galbarro, C., Gamero Vázquez, N., & Medina Díaz, F. J. (2019). *Dirigir equipos con inteligencia emocional*. Sevilla: Universidad de Sevilla.
- Praszkie, R. (2019). *Working wonders: how to make the impossible happen*. Cambridge, United Kingdom; New York, NY: Cambridge University Press.
- Prévalet, Martial. (2019). *Planification de projet: construire, analyser, améliorer, suivre et évaluer sa planification de projet*. Le Mans: Gereso.
- Price, R. H. (2019). *The politics of organizational change*. New York; London: Routledge, Taylor & Francis Group.
- Prunckun, H. (2019). *Methods of inquiry for intelligence analysis* [Handbook of scientific methods of inquiry for intelligence analysis] (Third ed.). Lanham: Rowman & Littlefield.
- Puiman, R. (2019). *The mindful guide to conflict resolution: how to thoughtfully handle difficult situations, conversations, and personalities* (First Adams Mia trade paperback ed.). Avon, Massachusetts: Adams Media.
- Quinn, R. E., & Thakor, A. L. d. (2019). *The economics of higher purpose: eight counterintuitive steps for creating a purpose-driven organization* (First Edition) Oakland, CA: Berrett-Koehler Publishers.
- Quirós Hidalgo, J. G. (2019). *La extinción del contrato laboral por voluntad unilateral del trabajador*. León: Eolas.
- Ragaigne, A., & Tahar, C. (2019). *Le contrôle de gestion*. Issy-les-Moulineaux: Gualino.
- Raines, S. (2019; 2020). *Conflict management for managers: resolving workplace, client, and policy disputes* (Second Ed.) Lanham: Rowman & Littlefield.
- Rampont, Sandrine. (2019). *Parfois ingérables, toujours brillants: repérer, manager et fidéliser les hauts potentiels*. (1ère ed.) Paris: Eyrolles.
- Ravitch, S. M., & Carl, N. M. (2019). *Applied research for sustainable change: a guide for education leaders*. Cambridge, Massachusetts: Harvard Education Press.
- Ray, Jean-Emmanuel. (2019). *Moi manager: mes droits et mes devoirs en droit du travail*. Paris: Groupe Revue Fiduciaire.
- Reed, S. M. (2019; 2019). *PHR and SPHR: professional in human resources: complete practice tests*. Hoboken, NJ: Sybex, a Wiley Brand.
- Ringer, J. (2019). *Turn enemies into allies: the art of peace in the workplace*. Newburyport, MA: Career Press.
- Rius Almoynier, M. (2019). *Comunicar bien para liderar mejor: la importancia de la comunicación estratégica*. Barcelona: Profit.
- Roca, J., & Wilde, S. (2019). *The connector manager: why some leaders build exceptional talent - and others don't* (First ed.). New York: Portfolio.
- Roche, L. (2019). *Le manager, le migrant et le philosophe: chroniques pour la paix économique*. Grenoble: Presses Universitaires de Grenoble.
- Rogelberg, S. G. (2019). *La sorprendente ciencia de las reuniones: cómo liderar tu equipo para obtener el máximo rendimiento* (Ed. puesta al día). Madrid: Tébar Flores.

- Rodríguez Escanciano, S. (2019). *Derechos laborales digitales: garantías e interrogantes*. Cizur Menor (Navarra): Aranzadi.
- Romain, S. (2019). *Transformando organizaciones: liderar el cambio*. Pozuelo de Alarcón (Madrid): Esic.
- Romero Rodenas, M. J. (2019). *El salario y la cotización a la Seguridad Social*. Albacete: Bomarzo.
- Roqueta Buj, R. (2019). *La contratación temporal en las administraciones públicas*. Madrid: INAP.
- Rowan, D. (2019; 2019). *Non-bullshit innovation: radical ideas from the world's smartest minds*. London: Bantam Press.
- Ruano Albertos, S. (2019). *Nuevas formas de acceso al empleo*. Barcelona: Atelier.
- Rushkoff, D., & Recorded Books, I. (2019). *Team human* (Unabridged ed.). Prince Frederick, MD: Recorded Books.
- Sánchez García, S. (2019). *El despido objetivo como forma de extinción del contrato de trabajo*. Madrid: CISS.
- Sandahl, P., & Phillips, A. (2019). *Teams unleashed: how to release the power and human potential of work teams*. Boston: Nicholas Brealey Publishing.
- Scarlett, H. (2019). *Neuroscience for organizational change: an evidence-based practical guide to managing change* (Second ed.) New York: Kogan Page Ltd.
- Schwarz, G. M., Buono, A. F., & Adams, S. M. (2019). *Preparing for high impact organizational change: experiential learning and practice*. Cheltenham, UK; Northampton, MA, USA: Edward Elgar Publishing.
- Scott, K. (2019). *Radical candor: be a kick-ass boss without losing your humanity* (Revis & updat ed.) New York: St. Martin's Press.
- Shimoni, B. (2019). *Organization development and society: theory and practice of organization development consulting*. New York: Routledge, Taylor & Francis Group.
- Simpson, M. K. (2019). *Powerful leadership through coaching: principles, practices, and tools for managers at every level* (First ed.). Hoboken: Wiley.
- Sinek, simon. (2019). *Les vrais leaders se servent en dernier: pourquoi certaines équipes se serrent les coudes et d'autres pas*. Montreuil: Pearson.
- Snell, S., & Morris, S. (2019). *Managing human resources* (18th ed.) Australia; Boston, MA: Cengage.
- Society for Human Resource Management. (2019). *Ace your SHRM certification exam: study guide & practice questions* (First ed.) Alexandria, Virginia: Society for Human Resource Management.
- Society for Human Resource Management. (2019). *Ace your SHRM certification exam: study guide to success on the SHRM-CP and SHRM-SCP Exams* (First ed.) Alexandria, Virginia: Society for Human Resource Management.
- Sperino, S. F. (2019). *The law of employment discrimination*. St. Paul, MN: West Academic Publishing.
- Sperino, S. F., & Gonzalez, J. S. (2019). *Employment discrimination: a context and practice casebook* (Third ed.). Durham, North Carolina: Carolina Academic Press.
- Stelter, R. (2019). *The art of dialogue in coaching: towards transformative change*. London; New York: Routledge, Taylor & Francis Group.
- Stoltz, K. B., Barclay, S. R., & National Career Development Association. (2019). *A comprehensive guide to career assessment* (Seventh ed.). Broken Arrow, OK: National Career Development Association.
- Studer, Q. (2019). *The busy leader's handbook: how to lead people and places that thrive* (First ed.) Hoboken: Wiley.
- Stulberg, J. B., & Love, L. P. (2019). *The middle voice: mediating conflict successfully*. Taking charge/managing conflict. (Third ed.). Durham, North Carolina: Carolina Academic Press.
- Tafrate, R. C., & Kassinove, H. (2019). *Anger management for everyone: 10 proven strategies to help you control anger and live a happier life* (Second ed.). Oakland, CA: Impact Publishers, Inc.
- Tarancón Pérez, E., & Romero Rodenas, M. J. (2019). *Manual de modalidades de contratación laboral* (5ª ed.). Albacete: Bomarzo.
- Taylor, L., & Lebo, F. (2019). *The talent revolution: longevity and the future of work*. Toronto; Buffalo; London: University of Toronto Press.
- Taylor, S. (2019). *Resourcing and talent management* (Seventh Ed.). London; New York: Kogan Page Ltd.
- Thomas, D., & Hunt, A. (2019). *The pragmatic programmer, 20th anniversary edition: journey to mastery* (Second ed.). Boston: Addison-Wesley.
- Thornton, C. (2019). *The art and science of working together: practising group analysis in teams and organisations*. New York: Routledge.
- Timmerman, B. D. (2019). *Starting lean from scratch: a senior leader's guide to beginning and steering an organizational culture change for continuous improvement*. New York, NY: Routledge.
- Timming, A. R. (2019). *Human resource management and evolutionary psychology: exploring the biological foundations of managing people at work*. Cheltenham, UK; Northampton, MA, USA: Edward Elgar Publishing.
- Tomasella, Saverio. (2019). *Ultrasensibles au travail: le guide de survie pour affirmer sa sensibilité au bureau, avec son chef, ses collègues*. (1ère ed.). Paris: Eyrolles.
- Tremblay, D., & Rolland, D. (2019). *Gestion des ressources humaines: typologies et comparaisons internationales* (3ème ed.). Québec: Presses de l'Université du Québec.

- Tremblay, D., & Rolland, D. (2019). *Gestion des ressources humaines: typologies et comparaisons internationales* (3e ed.). Québec: Presses de l'Université du Québec.
- Tuncdogan, A., Lindgreen, A., & Volberda, H. W. (2019). *Strategic renewal: core concepts, antecedents, and micro foundations* (First ed.). London; New York: Routledge, Taylor & Francis Group.
- Vallejo Dacosta, R. (2019). *Salud laboral, igualdad y mujer: aspectos jurídicos*. Albacete: Bomarzo.
- Vallerand, R. J., & Houliort, N. (2019). *Passion for work: determinants and consequences*. New York: Oxford University Press.
- Vandenbussche-Masclat, I. (2019). *L'empathie pour manager demain: du management au leadership*. Malakoff: Dunod.
- Vemuri, S. (2019). *Managing silence in workplaces* (First ed.). Bingley, UK: Emerald Publishing Limited.
- Voehl, F., Harrington, H. J., & Fernandez, R. (2019). *The framework for innovation: an entrepreneur's guide to the body of innovation knowledge*. Boca Raton, FL: CRC Press, Taylor & Francis Group.
- Warrick, S. (2019). *Solve employee problems before they start: resolving conflict in the real world* (First ed.). Alexandria, VA: Society for Human Resource Management.
- Whittington, R. (2019; 2019). *Opening strategy: professional strategists and practice change, 1960 to today*. Oxford: Oxford University Press.
- Whyte Guerra, R. (2019). *Negociador 365*. Madrid: Pirámide.
- Willer, D., Truedell, W. H., Kelly, W. D., & Society for Human Resource Management Labeled display. (2019). *SHRM-CPSHRM-SCP certification all-in-one exam guide*. New York: McGraw Hill Education.
- Williams, C. (2019). *Management consultancy for innovation* (First ed.). New York: Routledge.
- Wooten, M. E. (2019). *Race, organizations, and the organizing process* (First ed.) United Kingdom: Emerald Publishing.
- Yates, J. (2019). *The career coaching toolkit*. London; New York: Routledge, Taylor & Francis Group.
- Zalewski, J. M. (2019). *Working lives and in-house outsourcing: chewed-up by two masters*. London; New York: Routledge, Taylor & Francis Group.
- Zanus, J. D. (2019). *La coopération positive au travail et dans vos relations: les accords tolteques en pratique*. Genève: Jouvence éditions.
- Ziglar, Z., & Harrington, K. (2019). *Top performance: how to develop excellence in yourself and others* (Revised and updated ed.). Grand Rapids, Michigan: Revell, a division of Baker Publishing Group.


IVAP

PERTSONAK ETA ANTOLAKUNDE PUBLIKOAK KUDEATZEKO
EUSKAL ALDIZKARIA ARGITARATZEKO ARAUAK
NORMAS DE PUBLICACIÓN DE LA REVISTA VASCA DE
GESTIÓN DE PERSONAS Y ORGANIZACIONES PÚBLICAS

