
A MUNKAHELYI BEILLESZTÉS GYAKORLATA AZ 
EGYÉN MEGKÖZELÍTÉSÉBEN 

THE PRACTICE OF THE WORKPLACE INSERT FROM THE 
VIEWPOINT OF THE INDIVIDUAL 

Dr. M Ó R É M A R I A N N főiskolai docens 

Debreceni Egye tem 

A B S T R A C T 

A detailed examination was made of the companies' insert practice before with 
6 years in Hungary. According to the 2006 results (Dara 2006) the organisations 
more than an insert program was applied in his half. The organisations taking 
a part in the examination themselves acquainting, the emphasis was laid on the 
presentation of the organizational hierarchy. We wish to present one of the results of 
our questionnaire survey made in the Northern Great Plain region in our study. We 
asked the employees about it, a what kind of measure this helps their integration 
in? The questionnaire with own editing implies altogether 59 questions in 6 groups 
of questions. From the examined sample onto the data o f 4 3 8 employees relevantly 
can be deduced inferences. Our result in the region's concerned undertakings the 
insert not his integral part for the workflows, it is not regarded as a key task, they do 
not concentrate on the interests of the new entering individual and his needs. The 
benefits of the efficient insert, from the individual self-esteem, the organisations 
examined by us miss out on the utilisation of the organizational benefits of craving 
the achievement, the demonstration. 

1. Bevezetés 

A rendszerváltást követően lezajlott gazdasági szerkezetváltás olyan átalakulási 
folyamatokat indított be, amelyek hatást gyakoroltak a munkaeröpiaci mozgásra 
és a munkahelyi kultúrára is. A megváltozott feltételek miatt, átalakításra került a 
foglalkoztatáspolitika eszközrendszere. (Pakurár-Oláh, 2009). A KSH munkaerő-
piaci mozgásokat bemutató elemzése szerint ((11 ) 2000 és 2008 között 194.714-ről 
267.757-re változott a munkahelyet változtatók száma, a változás 40,4%. A KSH 
fiatalok munkaerőpiaci helyzetét (12) bemutató adatfelvétele szerint a 15-29 év 
közötti korosztály 44,5 %-ának volt egyetlen munkahelye, 27,5% kettő, 16,7% 
pedig három munkahellyel rendelkezett. A rendszerváltást követően új típusú mun-
kahely-változtatók jelentek meg, akik korántsem csak a jobb fizetésért keresnek 
állást. A munkahelyek egyre több új belépővel találkoznak, akik koruk, munka-

159 


tapasztalatuk, végzettségük, társadalmi hátterük és viselkedésük szerint erős szórt-
ságot mutatnak. Az új belépők számára egyre természetesebb a munkahelyvál-
tás, a beillesztés kultúráját a változtatás során elsajátíthatják, s az új munkahelyre 
alkalmazhatják. Tanulmányunkban az Észak-alföldi Régióban végzett kérdőíves 
felmérésünk egyik eredményét kívánjuk bemutatni. A munkavállalókat arról kér-
deztük, hogyan élték meg a beillesztés folyamatát, létezett-e tervszerű beillesztés, 
s ez milyen mértékben segítette integrációjukat? 

2. A beillesztés e lmélete 

A menedzsmenttudomány az egyén szervezethez történő alkalmazkodásá-
nak, a munkahelyi szocializációnak a kérdéskörében tárgyalja a beilleszkedést 
(Gulyás 2008). A gazdasági, társadalmi átrendeződések természetesen érintik az 
egyes szervezetek belső életét is. A hatékonyság és a versenyképesség érdekében 
a folyamatos fejlesztések, a globális igényekhez igazodnak, de az adott szervezeti 
kultúrát csak lassabban, részlegesen lehet a változással szinkronba hozni.(Láczay, 
2012.) A szocializáció során az egyén viselkedése úgy módosul, hogy az meg-
feleljen a vele szemben támasztott elvárásoknak. A szervezetbe történő beléptetés 
három lépcsőben történik: előzetes szocializáció, alkalmazkodás, szerepbetöltés és 
stabilizáció. A beillesztés az alkalmazkodás és a szerepbetöltés fázisaiban valósul 
meg. A beilleszkedés kritikus fázisa a szerepbetöltés, hiszen az egyénnek először 
is fel kell ismernie a tőle elvárt szerepet, másrészt meg kell birkóznia azzal a fel-
adattal, amely a szereppel való azonosulást jelenti. A sikeres beilleszkedést segít-
hetik azok a pszichológiai tréningek, amelyek az egyén önismeretére irányulnak, 
fejlesztik kommunikációs képességét, segítenek legyőzni a beilleszkedéssel járó 
pszichológiai megterhelést. A szocializációs folyamat minden pontján meghatá-
rozó szerepe van az információknak. Az új belépők információszükséglete Takács 
(2006) összefoglalása alapján az alábbi területekre terjed ki: 

- feladat: információ a speciális munkakövetelményekről 
- szerep: információ az interperszonális hálózatról, a kommunikációs csator-

nákról 
- csoport: információ a közvetlen munkacsoportról, a légkörről 
- szervezet: információ a szervezeti kultúráról 
Ezeket az információkat akkor tudja a szervezet biztosítani az új belépő számára, 

ha a szervezet vezetői, humánmenedzserei maguk is tisztában vannak azok tartal-
mával. Az új belépők szocializálására hat olyan szociális technikát ismerünk, amely-
lyel befolyásolhatók a szervezeti eredmények: kollektív-egyéni, formális-informális, 
véletlenszerű-szekvenciális, folyamatos-megszakító, felavató-megfosztó. A sikeres 
beillesztés növeli a szervezet eredményességét, stabilitását, hozzájárul a kiegyen-
súlyozott társas kapcsolatokhoz, az erre fordított idő megtérül a szervezet számára 
(Bácsné 2010). A beillesztési program elkészítése, koordinálása a HR szervezeti 
egység feladata. Legtöbb esetben két szakaszból áll, s az alábbi elemekre terjed ki: 

160 


- általános szakasz: munkaidő szabályozás, szervezeti hierarchia, munkavé-
delmi szabályok, munkahelyi kultúra 

- egyéni szakasz: a betöltendő munkakörrel összefüggésben lévő ismeretek 
Az egyéni szakasz leggyorsabban egy patronáló, a mentor támogatása mellett 

valósul meg. A HR szakirodalomban csak elvétve találni utalást arra, hogy milyen 
képességekkel kell rendelkezni a kijelölt kollégának ahhoz, hogy a lehető legsike-
resebben és leggyorsabban tudja elvégezni az új belépő beillesztését. A HR terü-
lettel foglalkozó szerzők nem tartják túl lényegesnek a mentor és az új belépő 
közti kommunikáció folyamatát, az ebből származó előnyöket és hátrányokat. A 
beillesztéssel összefüggő kommunikációs kompetenciák kérdését, azok gyakorlati 
alkalmazását Dajnoki (2009) a megváltozott munkaképességű személyeket foglal-
koztató szervezetek esetében részletesen összegzi. 

A beillesztési programok zömére a tanulás-tanítás központúság jellemző. Éppen 
ezért a beillesztési programban a lehető legtöbb tanulási lehetőséget teremtik meg, 
írásos anyagokat készítenek, s különböző módokon felkészülnek az információ-
igény kielégítésére. 

3. A bei l leszkedő egyén és a k o m m u n i k á c i ó 

A XXI. század munkavállalója gyakran vált munkahelyet, nem, kor, képzett-
ség és tapasztalat szempontjából vegyes összetételű csoportba tartozik. Az év bár-
mely szakaszában érkezhet a vállalathoz, korántsem pályakezdő, friss diplomás-
ként is lehet már munkatapasztalata. Pályázat útján kapja meg az állást, többször 
váltott már munkahelyet. A munkaszerződés aláírása után nem pátyolgatja senki, 
a beillesztési program során elvárják tőle, hogy nagy mennyiségű dokumentumot 
tudjon értelmezni, mentorával tudnia kell kommunikálni, s nagyon hamar telje-
sítményt várnak el tőle. Tisztában van vele, ha hogy az elvárások vele kapcso-
latosan többrétüek. kompetenciáit folyamatosan kell bővítenie (Szabados 2008). 
A beilleszkedéshez szükséges információkat nagyon gyorsan kell megszereznie 
(írásos anyagokból, egy idősebb kolléga szóbeli tájékoztatásából, kapcsolati háló 
kiépítéséből), mert ennek hiányában a szerteágazó folyamatokba rendezett mun-
kába nem képes bekapcsolódni. A gyakori munkahelyváltás eredményeként már 
többször is átélt beillesztési programot, természetes vágya, hogy gyorsan alkal-
mazkodjon új környezetéhez. Ha a beillesztés időszakában magára marad, igyek-
szik gyorsan kialakítani kapcsolati hálóját (Cross 2007), hogy termelőképességét, 
alkalmasságát a lehető leghamarabb bizonyítsa. A beillesztés/beilleszkedés az 
egyén szempontjából kommunikációs folyamat során valósul meg, írásbeli (a beil-
lesztési kézikönyv akár 50 oldal is lehet, tartalmából akár vizsgáznia is kell), és 
szóbeli közlések útján adják át számára az információkat. A számára kijelölt men-
tor akár alacsonyabb végzettségű, 15-20 évvel idősebb kolléga is lehet. A beillesz-
tési folyamat során nyitottságot, jó kommunikációs képességet várnak el tőle. A 
beillesztés kommunikáció színtere a szervezet, amelyben speciális kommunikáció 

161 


zajlik. Dajnoki (2002) a szervezeti kommunikáció fogalmán a gazdálkodó válla-
latok, vállalkozások közötti kommunikációs, információs, valamint a szervezeten 
belüli információs és kommunikációs rendszert érti. Speciális formája és tartalma 
szerint is. Jellemzője az írásos dokumentumok nagy száma, hatalmi szálak háló-
zata szabályozza. Minél nagyobb egy szervezet annál több információ és idő kell 
a beillesztéshez, ezért előfordulhatnak leegyszerűsítések és ebből következő tar-
talomsérülések. A szervezet vezetésének döntése, a HR munkacsoport választása, 
hogy a beillesztés folyamatában a szervezetre/munkakörre, vagy az új belépőre, 
mint egyénre helyezi a hangsúlyt. A munkakör alapú rendszerekben a szervezeti/ 
munkaköri értékekre fókuszálnak, a beillesztési program a vállalattal, munkakör-
rel összefüggésbe hozható információk átadására koncentrál, írásbeli dokumentu-
mok nagy száma jellemzi. Az egyénre épített beillesztési program az új munkatárs 
szervezetbe történő illeszkedésére helyezi a hangsúlyt. Az ilyen egyénre szabott 
program esetén az új belépő szervezeti kultúrához való illeszkedése a fontos. 
Személyes beszélgetések, találkozási lehetőségek, mentor segíti az új belépőt. A 
szervezeti struktúrák fejlődése következtében egyre jellemzőbbek a mátrixszer-
vezetek, a projektcsoportok, amelyekben nagy jelentőséggel bír a vállalati kultúra 
megismerése, a kapcsolati háló kialakítása. A közös munkát végző dolgozók nem 
feltétlenül ugyanabban az épületben, városban, országban látják el feladatukat. 
Egy ilyen rendszerben a munkavégzés, a teljesítmény alapfeltétele a kapcsolati 
háló gyors kialakítása. Szerencsés esetben a szervezet-, és az egyén központú meg-
közelítés együttes alkalmazása alkotja a beillesztési programot. A kommunikáci-
ónak az új munkatárs szempontjából számtalan zavaró tényezője van: generációs 
és végzettségbeli különbségek, szövegértési nehézségek, kulturális eltérések, idő-
hiány, stb. Az egyén számára így keletkező zavarokra a HR szakmának reagálnia 
kellene, a kommunikációt támogatnia. 

4. A bei l leszkedő egyén és a bei l lesztés 

Kutatásunk az Észak-alföldi Régió vállalkozásainál, vállalatinál dolgozóktól 
arra a kérdésre kereste a választ, hogy szervezetük az újonnan belépő munkatársat 
milyen formában, milyen támogatással illeszti be a szervezeti kultúrába. A saját 
szerkesztésű kérdőív 6 kérdéscsoportban összesen 59 kérdést tartalmazott. A vizs-
gált mintából 438 munkavállaló adataira vonatkozóan vonhatók le következteté-
sek. A minta nem tekinthető reprezentatívnak, a vállalatok az Észak-alföldi Régió 
megyéiben működő szervezetek. A kérdőíveket az SPSS programmal dolgoztuk 
fel. A vállalat méretét az alkalmazottak száma szerint határoztuk meg, eszerint a 
minta 35%-ban 100 főnél több-, 22,5% 50-100 fő közötti-, 25% 10-50 fő közötti-, 
15% 1-10 fö közötti alkalmazottat foglalkoztat. A válaszolók 2,5 %-a nem tudta 
megítélni az alkalmazottak számát. A válaszadók fele férfi, felsőfokú diplomával 
37,5% rendelkezik, 8 általános vagy szakmunkás végzettséggel 17,5%. Többsé-
gük beosztott (77,5%), középvezető 20%, felsővezető 2,5%. A válaszadók 35%-a 

162 


20 és 30 év közötti, ugyanennyi a 31 és 40 év közötti személy is. Az 50 év felet-
tiek száma 12,5 %. A válaszadók döntő többsége (87,5%) nyilatkozott úgy, hogy 
új munkahelyén a munkaügyi papírok átvizsgálása volt az első feladatok egyike. 
A kereszttáblákból az olvasható ki, hogy ezek a válaszolók az 50 fő alatt foglal-
koztató szervezetekben dolgoznak. Kutatásunkban általánosságban is kíváncsiak 
voltunk arra, hogy a válaszadók tapasztalata és információja szerint munkahelyük 
rendelkezik-e orientációs programmal. A megkérdezettek közel 80%-ának nincs 
semmilyen formában információja arról, hogy szervezete programszerűen, és nem 
esetlegesen foglalkozik a beillesztés folyamatával: 1. ábra 

Forrás: saját vizsgálat (2012) 

Kérdőívünk két kérdését összevetve azt állapíthatjuk meg, a válaszadók hosz-
szabb idő alatt „érezték otthon" magukat olyan szervezetben, amelyben nincs 
orientációs program. A mintában szereplő vállalkozások 92,5 %-ában nincs beil-
lesztési kézikönyv, összefoglaló írásos dokumentum nem segíti az új munkatárs 
munkahelyi szocializációját. Az írásbeli tájékoztatón kívül a személyes segítés 
sem jellemző, a megkérdezettek 60%-a nyilatkozott úgy, hogy mentor sem támo-
gatta az új munkahelyen. Első kérdéskörünkben arra kerestük a választ, hogy az 
új munkatársat a szervezeti kultúráról és a munkafolyamatokról milyen mértékben 
tájékoztatják: 2. ábra 

A válaszolók tapasztalata szerint a szervezeti kultúráról, a szervezet jövőbeli 
célkitűzéseiről történő tájékoztatást nem tartják különösebben fontosnak a vál-
lalkozások. Alig tér el az igennel válaszolók száma a nemmel válaszolókétól. A 
szervezeti kultúrával kapcsolatos kérdést összevetve a beillesztési program meg-
létével olyan összefüggést kaptuk, mely szerint azokban a szervezetekben tekintik 
fontosnak a szervezeti kultúra kérdését, ahol létezik az orientációs program is. 
Ugyanakkor a hétköznapi rutint meghatározó kérdések már előtérben kerülnek. 
Az olyan könnyen megszerezhető információk, mint parkolás, munkaidő, étkezés 
szinte mindenhol szerepelnek a hivatalos beillesztési folyamatban: 3. ábra 

1. ábra: Beillesztési program a munkahelyen (%) 
Figure 1.: Insert program on the workplace 

163 


2. ábra: Tájékoztatás a szervezeti kultúráról és a célkitűzésekről (%) 
Figure 2.: Information from on organization culture and objectives 

• nem • igen 

Szervezet jövőbeli 
célkitűzései 

Szervezeti kultura 

J 7,5 

| 4 2 , 5 

4 5 

55 

Forrás: saját vizsgálat (2012) 

3. ábra: Tájékoztatás munkakörülményekről (%) 
Figure 3.: Information from working conditions 

Tájékoztatás munkaidőről 

Tájékoztatás parkolásról 

Tájékoztatás étkezési 
lehetőségről 

- 1 „ 1 , 
1 

igen 

• nem 

• nincs válasz 

0 20 4 0 6 0 80 100 

Forrás: saját vizsgálat (2012) 

A humánmenedzsment szakirodalom elvárásai szerint a munkaidőről, az étke-
zésről, a parkolásról az új belépők döntő többségét tájékoztatják. Hasonlóan magas 
értéket (75%) kaptunk a mosdókról, a helyiségek elhelyezkedéséről történő tájé-
koztatás formalizásáról is. Természetesen ezeknek az információknak az átadása a 
HR osztály dolgozója, vagy a vezető részéről nem kíván különösebb felkészülést, 
ez a tudás a mindennapi rutin része, probléma nélkül átadható az új kolléga szá-
mára. Egy szervezet számára azonban az is fontos kell legyen, hogy az új dolgozó 
a lehető legrövidebb idő alatt pozitív viszonyba kerüljön a céggel, a munkával és 
a munkatársakkal (Karoliny-Poór 2010). Azok a dolgozók hajlamosak leginkább 
a fluktuációra, akik a beilleszkedés ideje alatt nem képesek kapcsolatot kialakítani 
az új tevékenységhez és az új munkatársakhoz. A nemzetközi szakirodalomban 
már jól ismert az a tézis, mely szerint a beillesztés nem információátadás, hanem 
kapcsolatépítés. Az egyén az új kapcsolatok révén hamar átveszi a munkahelyi 
légkört, megismeri a kapcsolati hálót, kiigazodik a szervezetben, problémák esetén 

164 


könnyen kér segítséget. Az új belépők információszükséglete az alábbi területekre 
terjed ki:: 

- feladat: információ a speciális munkakövetelményekről 
- szerep: információ az interperszonális hálózatról, a kommunikációs csator-

nákról 
- csoport: információ a közvetlen munkacsoportról, a légkörről 
- szervezet: információ a szervezeti kultúráról 
A beillesztés egyéni és általános részében is hangsúlyt kell kapnia ezeknek a 

tényezőnek, mert a biztonság, a kiszámíthatóság hozzájárul a jó teljesítőképesség 
rövid idejű eléréséhez (Lévai Bauer 2000). Felmérésünkben ezzel szemben olyan 
eredményt kaptunk, amely azt támasztja alá, hogy a vizsgálatba kerülő szerveze-
tekben a munkavállaló valódi szocializációját jelentő kérdések már kevésbé hang-
súlyosak: 4. ábra 

4. ábra: Tájékoztatás munkakörről és előrelépésről (%) 
Figure 4.: Information from field of work and progress 

• teljeskörűen • majdnem teljeskörűen » r é s z b e n = nem • egyáltalán nem 

Forrás: saját vizsgálat (2012) 

Szembetűnő, hogy a munkahelyi előrelépés lehetőségéről az új belépők 75%-
át nem-, vagy csak részben tájékoztatták, ugyanakkor a munkaköri feladatokról 
a válaszadók 62,5 % kapott megfelelő információt. Az előrelépési lehetőségek-
ről megszerzett kevés információ hátrányosan befolyásolhatja az új munkatárs 
beilleszkedését. Szinte minden emberre jellemző, hogy új környezetbe kerülve is 
vágyik megbecsülésre, önmegvalósításra, sikerélményre. Az új kihívások, új ener-
giákat szabadítanak fel a munkavállalóból, az ebből származó szervezeti előnyt 
nem kihasználni elszalasztott lehetőség. 

A munkaköri feladatok mellett a munkafolyamat meghatározó része a munka 
szakmai tartalma és annak ellenőrzése. Vizsgálatunkból az derül ki, hogy mindkét 

Előrelépési lehetősége 

Munkaköri feladatok 
37,5 

165 


tényezőröl a megkérdezettek kétharmadát tájékoztatták a beillesztés folyamatá-
ban: 5. ábra 

5. ábra: Tájékoztatás szakmai munkáról és ellenőrzésről (%) 

Figure 5.: Information from vocational work and cheque 

• nem igen 

Az ellenőrzés módja 

A munka szakmai tartalma 

Forrás: saját vizsgálat (2012) 

Az elemzés részletei azt mutatják, hogy az ellenőrzés módjáról a nagyobb lét-
számmal működő szervezetek kevésbé tájékoztatják az új belépőket, mint a kisebb 
vállalkozások, míg a munka szakmai tartalmáról történő tájékoztatást tekintve nem 
kaptunk eltérést az adatokban a létszám függvényében. 

Kérdőívünkben a társas kapcsolatok kialakításának fontosságáról is kérdez-
tük a vizsgálatban részt vevő személyeket. A válaszadók 95%-a nyilatkozott úgy, 
hogy munkába álláskor bemutatták a közvetlen munkatársaknak. A megkérdezet-
tek szinte teljes csoportja (97,5%) válaszolt igennel arra a kérdésre, bemutatták-e 
felettesének, amely természetesen alkalmat adhat az elvárások egyértelmű tisztá-
zására. 

5. Összefogla lás 

Magyarországon 6 évvel ezelőtt készült olyan átfogó vizsgálat, amely a válla-
latok humánerőforrás gazdálkodási tevékenységét, ezen belül a beillesztési tevé-
kenységet is kutatta. A 2006-os eredmények szerint (Dara 2006) a szervezetek 
több mint felében alkalmaztak beillesztési programot. Ebben a vizsgálatban részt 
vevő szervezetek önmaguk megismertetésére, a szervezeti hierarchia bemutatására 
helyezték a hangsúlyt, s ezt követte a szervezeten belüli helyismeret. Az Észak-al-
földi Régió általunk vizsgált szervezetiben a beillesztés folyamatáról az országos 
adatoktól néhány kérdésben eltérést tapasztalatunk. A szervezetek döntő többsé-
gében nem alkalmaznak tervszerű beillesztési programot, az orientáció során a 
helyismeret kérdéskörébe tartozó elemek kerülnek előtérbe, a szervezeti kultúrá-
val összefüggésben lévő elemek pedig csupán a vizsgált vállalkozások alig több 
mint felében szerepelnek. Bár vizsgálatunk nem tekinthető reprezentatív felméré-

166 


sértek, de az elemszám alkalmat teremt arra, hogy képet kapjunk a régió szerveze-
tinek beillesztési folyamatiról. Korábbi elméleti felvetéseink (Móré 2011) alapján 
állítjuk, hogy az általunk vizsgált szervezetek a beillesztési folyamatban nem az 
egyénre, hanem nem a szervezetre helyezik a hangsúlyt, leginkább a munkakörre 
fókuszálnak. Az ilyen vállalkozásokban orientációs program hiányában a munka-
köri értékekre, a helyismeretre koncentrálnak. Ezekben a munkakör alapú szerve-
zetekben nem válik fontossá az új belépő szervezeti kultúrához való illeszkedése. 
A válaszadók döntő többsége nyilatkozott úgy, hogy bemutatták felettesének, de ez 
találkozás valószínűleg csak formális volt, tartalma felszínes-, vagy hierarchikus 
értékek mentén zajlott, hiszen a munkahelyi vezető nem használta ki az alkalmat 
arra, hogy a szervezet múltjáról, jövőbeli elképzeléseiről tájékoztassa az új belé-
pőt. Ezzel kapcsolatosan megállapítható, hogy a munkahelyek beosztott dolgozói-
nak és vezetőinek kapcsolata ilyen szempontból is nagy jelentőséggel bír, ugyanis 
a munkatársak elégedettsége kihatással van a munkateljesítményükre (Vántus 
2007). Korábbi állításunkat, mely szerint a hatékony és gyors beillesztéshez az 
egyénre, a kommunikációra kellene a hangsúlyt helyezni az általunk vizsgált szer-
vezetekben nem alkalmazzák. Ezekben a vállalkozásokban a beillesztés nem szer-
ves része a munkafolyamatoknak, nem tekintik kulcsfeladatnak, nem koncentrál-
nak az új belépő egyén érdekeire és szükségleteire. A hatékony beillesztés előnyeit, 
az egyéni önbecsülés, a sikerélményre történő vágyakozás, a bizonyítás szervezeti 
előnyeinek kihasználását elszalasztják az általunk vizsgált szervezetek. 

FELHASZNÁLT IRODALOM 

Bácsné Bába Éva (2010): Az időtényező szerepe a tartalmi vezetési feladatokban. VIKEK 
Közleményei II. 2-3 (No. 3-4.) pp. 126-133. 

Dajnoki Krisztina (2002): Szakmai és szervezeti kommunikáció. Agrártudományi Közle-
mények Különszám Debreceni Egyetem 

Dajnoki Krisztina (2009): Esélyegyenlőségi kommunikációs ismeretek a gyakorlatban. In: 
Esélyegyenlőségi kommunikációs ismeretek a munka világában. FSZEK Budapest 

Dara Péter (2006): Az Országos HR Benchmark Felmérés In: Magyar Tudomány Napja. 
BGF Budapest 

Gulyás László (2008): Gulyás László (2008): Munkaerő-ellátás 1.: Toborzás és kiválasz-
tás. In: Gulyás László (szerk.) A humán erőforrás menedzsment alapjai Szeged: JATE 
Press. pp. 127-154. 

Judit Oláh - Miklós Pakurár (2009): Presentation of Balkány City's State of Employment. 
The Fourth International Scientific Conference Rural Development 2009. Lithuan Uni-
versity of Agriculture, Lithuania, 15-17. October 2009. pp. 95-97. ISSN: 822-3230 

Karoliny Mártonné - Poór József (2010): Emberi erőforrás menedzsment kézikönyv Rend-
szerek és alkalmazások, CompLex Kiadó Budapest 

167 


Láczay Magdolna: A szervezeti kultúra és a regionalitás. In: VIKEK Közleményei IV. évf. 
2.sz. (No 8.) 75-87 pp. 

Lévai Zoltán - Bauer János (2000): A személyügyi tevékenység gyakorlata. Szókratész 
Budapest 

Móré Mariann (2011): Te csak beszélj, én könnyen beilleszkedem. In: VIKEK Közlemé-
nyek 2011/1-2 (Kiadás alatt) 

Rob Cross - Keith Rollag (2007): Az új belépők gyors integrálása és értékes csapattaggá 
fejlesztése. In: Elissa Tucker - Róbert Gandossy - Nidhi Verma (Szerkesztő): Gazdál-
kodj okosan a tehetséggel. HVG Könyvek Budapest pp. 119-126. 

Szabados György (2008): Idénymunka csoportosan - merre tovább? Humánpolitikai 
Szemle XIX. évf. 7-8. sz. pp. 11-18. 

Takács Ildikó (2006): A munkahelyi szocializáció és a munkahelyi beillesztés pszicho-
lógiai tényezői. In: Mészáros Aranka (Szerkesztő): A munkahely szociálpszichológiai 
jelenségvilága, Z Press Budapest pp. 296-316. 

Vántus András (2007): A dolgozók munkahelyi megelégedettsége Hajdú-Bihar megye tej-
termelő gazdaságaiban. In: Agrárgazdaság, Vidékfejlesztés, Agrárinformatika (AVA-3) 
Nemzetközi Konferencia. DE ATC Agrárgazdasági és Vidékfejlesztési Kar. március 
20-21. (DVD) 

Internetes hivatkozások: 
11: http://portal.ksh.hu/pls/ksh/docs/hun/xftp/idoszaki/meforg/meforg08.pdf 
12: http://portal.ksh.hu/pls/ksh/docs/hun/xftp/idoszaki/pdf/ifjusag_munkaero_piac.pdf 

168 

http://portal.ksh.hu/pls/ksh/docs/hun/xftp/idoszaki/meforg/meforg08.pdf
http://portal.ksh.hu/pls/ksh/docs/hun/xftp/idoszaki/pdf/ifjusag_munkaero_piac.pdf

