

UNIVERSIDADE FEDERAL DO ESPÍRITO SANTO
CENTRO DE CIÊNCIAS JURÍDICAS E ECONÔMICAS
Departamento de Administração

BIBLIOGRAFIAS - DEPARTAMENTO DE ADMINISTRAÇÃO - CCJE

- **EDITAL Nº 15/2019-R - Área/Subárea: Administração(Cód. CNPq 6.02.00.00-6)/Administração de Recursos Humanos(Cód. CNPq 6.02.01.05-3)**

BIBLIOGRAFIA:

1. ANTONELLO, C. S. et ai. **Aprendizagem organizacional no Brasil**. Porto alegre: Bookman, 2011.
2. ANTUNES, Ricardo C. **Neoliberalismo, trabalho e sindicatos**. São Paulo: Boitempo. 2002.
3. ANTUNES, Ricardo. **Adeus ao trabalho?** Ensaio sobre as metamorfoses e a centralidade do mundo do trabalho. São Paulo: Cortez, 1995. 4. Atlas, 2016.
5. BERGAMINI, Cecília Whitaker. **Avaliação de desempenho humano na empresa**. São Paulo: Atlas. 1988.
6. BORGES, L.O.; MOURÃO, L. (Orgs.), **O trabalho e as organizações: atuações a partir da psicologia**. Porto Alegre: Artmed, 2013.
7. COOPERS & LYBRAND (Equipe). **Remuneração estratégica: a nova vantagem competitiva**. São Paulo: Atlas, 1996.
8. DANIELLOU. François. (Coordenador). **A ergonomia em busca de seus princípios**. São Paulo: Edgar Blucher, 2004.
9. DEJOURS. Christophe. **A loucura do trabalho**. São Paulo: Cortez- Oboré, 1992.
10. DUTRA, J. S. **Gestão de Pessoas: modelo, processos, tendências e perspectivas**. 2a. Ed. São Paulo: Atlas, 2016.
11. DUTRA, J. S. **Competências: conceitos, instrumentos e experiências**. 2a. Ed. São Paulo: Atlas, 2017.

UNIVERSIDADE FEDERAL DO ESPÍRITO SANTO
CENTRO DE CIÊNCIAS JURÍDICAS E ECONÔMICAS
Departamento de Administração

12. DUTRA, JL S. **Administração de carreiras**. São Paulo. Atlas. 1996.
13. HIPÓLITO, J. A. M. **Administração salarial**. São Paulo: Atlas. 2001.
14. KUHNER, Maria Helena, HIRIGOYEN, Marie-France. **Assédio moral: a violência perversa no cotidiano**. São Paul: Berthand Brasil, 2009.
15. LUCENA, Maria. Diva da Salete. **Planejamento de recursos humanos**. São Paulo: Atlas, 1999.
16. MARRAS, Jean Pierre. **Administração de recursos humanos: do operacional ao estratégico**. São Paulo: Saraiva, 2016.
17. MARRAS, Jean Pierre. **Capital-Trabalho: O desafio da gestão estratégica de pessoas no século XXI**. São Paulo: Futura. 2008.
18. PONTES, Benedito, Rodrigues. **Administração de cargos e salários**. Rio de Janeiro: Livros Técnicos e Científicos, 2005.
19. PONTES, Benedito, Rodrigues. **Planejamento, recrutamento e seleção de pessoal**. São Paulo: Ltr, 2008.
20. RUAS, Roberto, ANTONELLO, Claudia Simone, BOFF, Luiz Henrique. **Aprendizagem organizacional e competências**. Porto Alegre: Bookmann. 2005.

- **EDITAL Nº 16/2019-R - Área/Subárea: Administração(Cód. CNPq: 6.02.00.00-6)/Administração da Produção(Cód. CNPq: 6.02.01.01-0)**

BIBLIOGRAFIA:

1. AMATO NETO, J. **Redes entre organizações**, Ed. Atlas, São Paulo, 2005.
2. ARNOLD, J. R. Tony. **Administração de materiais: uma introdução**. São Paulo: Atlas, 2006.
3. BALESTRIN, A. e VERSCHOORE, J. **Redes de cooperação empresarial** - Ed. Bookman, 2008.

UNIVERSIDADE FEDERAL DO ESPÍRITO SANTO
CENTRO DE CIÊNCIAS JURÍDICAS E ECONÔMICAS
Departamento de Administração

4. BALLOU, Ronald H. **Gerenciamento da cadeia de suprimentos/logística empresarial**. 5.ed. Porto Alegre: Bookman, 2006.
5. BOWERSOX, D. J.; CLOSS, D. J. e COOPER, M.R. **Gestão da cadeia de suprimentos e logística**. Rio de Janeiro: Elsevier, 2007.
6. CHRISTOPHER, M. **Logística e gestão da cadeia de suprimentos: criando redes que agregam valor**. 2.ed. São Paulo: Thomsom Learning, 2007.
7. CORRÊA, H. L. e CAON, M. **Gestão de serviços**. São Paulo: Atlas, 2002.
8. CORRÊA, H. L. e GIANESI, I. G. N. **Just in Time, MRP II e OPT: um enfoque estratégico**. São Paulo: Atlas, 1993.
9. CORRÊA, H. L.; CORRÊA, C. A. **Administração de produção e operações**. 2.ed. São Paulo: Atlas, 2009.
10. DIAS, M.A.P. **Administração de Materiais: princípios, conceitos e gestão**. São Paulo: Atlas, 2005.
11. FIGUEIREDO, K.F.; FLEURY, P.F.; WANKE, P. (Orgs). **Logística e gerenciamento da cadeia de suprimentos: planejamento do fluxo de produtos e dos recursos**. São Paulo: Atlas, 2006.
12. GIANESI, I. G. N.; CORRÊA, H. L. **Administração estratégica de serviços: operações para satisfação do cliente**. São Paulo: Atlas, 1994.
13. GRANDORI, A. e SODA, G. Inter-firm networks: antecedents, mechanisms and forms, **Organization Studies**, v. 16/2, p. 183-214. 1995.
14. GULATI, R.; GARGIULO, M. Where do interorganizational networks come from?, **The American Journal of Sociology**, Mar, Vol. 104, No. 5, p.1439-1493, 1999.
15. JOHNSTON, Robert e CLARK, Graham. **Administração de operações de serviço**. São Paulo: Atlas, 2002.

UNIVERSIDADE FEDERAL DO ESPÍRITO SANTO
CENTRO DE CIÊNCIAS JURÍDICAS E ECONÔMICAS
Departamento de Administração

16. NOVAES, A. G. N. **Logística de gerenciamento da cadeia de distribuição**: estratégia de operação e avaliação. Rio de Janeiro: Campus, 2001.
17. POWELL, W. W. Neither Market nor Hierarchy: network forms of organization, **Research in Organizational Behaviour**, v. 12, p. 295-336, 1990.
18. RITZMAN, P. L. e KRAJEWSKI, L. J. **Administração da produção e operações**. São Paulo: Prentice Hall, 2004.
19. SLACK, Nigel et all. **Administração da Produção**. 3ª. ed. São Paulo: Atlas, 2009.
20. WOODWARD, J. **Organização industrial**: teoria e prática. São Paulo: Atlas, 1977.

- EDITAL Nº 17/2019-R - Área/Subárea: Administração(código CNPq: 6.02.00.00-6)/Administração de Empresas(código CNPq: 6.02.01.00-2)

BIBLIOGRAFIA:

1. HESTERLY, William S. BARNEY; Jay, B. Administração Estratégica e Vantagem Competitiva. Conceitos e Casos. 2011.
2. BRAVERMAN, Harry. Trabalho e capital monopolista. Rio de Janeiro: Guanabara, v. 3, 1987.
3. BRUNDTLAND, Gro Harlem; COMUM, Nosso Futuro. Relatório Brundtland. Our Common Future: United Nations, 1987.
4. FAYOL, Henri. Administração geral e industrial. São Paulo: Atlas, 1960.
5. GIBSON, C.B.; BIRKINSHAW, J. The antecedents, consequences and mediating role of organizational ambidexterity, *Academy of Management Journal*, v.47, pp.209-226.

UNIVERSIDADE FEDERAL DO ESPÍRITO SANTO
CENTRO DE CIÊNCIAS JURÍDICAS E ECONÔMICAS
Departamento de Administração

6. GOMES, Angela de Castro. A invenção do trabalhismo. Rio de Janeiro: Relume Dumará, 1994.
7. GRAMSCI, Antonio. Caderno 22 (1934): Americanismo e fordismo. Cadernos do cárcere, v. 3, 2001.
8. LAWRENCE, Paul R.; LORSCH, Jay William. As empresas e o ambiente: diferenciação e integração administrativas. Vozes, 1973.
9. MORGAN, Gareth; Imagens da organização. São Paulo: Atlas, 1996.
10. MOTTA, Fernando Claudio Prestes; PEREIRA, Luiz Carlos Bresser. Introdução à organização burocrática. 1986.
11. NONAKA, Ikujiro; TAKEUCHI, Hirotaka. Criação de conhecimento na empresa. Elsevier Brasil, 2004.
12. O'REILLY III, Charles A.; TUSHMAN, Michael L. Organizational ambidexterity: Past, present, and future. Academy of management Perspectives, v. 27, n. 4, p. 324-338, 2013.
13. PORTER, Michael E.; VAN DER LINDE, Class. Verde e competitivo. PORTER, ME Competição. 1ª Ed. Rio de Janeiro: Campus. Cap, v. 10, p. 371-397, 1999.
14. TAYLOR, Frederick Winslow. Princípios gerais da administração científica. São Paulo: Atlas, 1982.
15. TIDD, J. BESSANT, J; PAVITT, K. Gestão da inovação. 3ª edição. 2008.
16. TRAGTENBERG, Maurício. Burocracia e ideologia. SciELO-Editora UNESP, 2006.
17. SOUZA, Angela Tude de. Sobre o americanismo e fordismo de Antonio Gramsci. Textos Didáticos IFCH/Unicamp, n. 5, 1992.

UNIVERSIDADE FEDERAL DO ESPÍRITO SANTO
CENTRO DE CIÊNCIAS JURÍDICAS E ECONÔMICAS
Departamento de Administração

18. TUSHMAN, Michael L.; O'REILLY III, Charles A. Ambidextrous organizations: Managing evolutionary and revolutionary change. California management review, v. 38, n. 4, p. 8-29, 1996.
19. VARGAS, Nilton. Gênese e difusão do taylorismo no Brasil in Ciências Sociais Hoje. 1985. São Paulo, ANPOCS, 1985.
20. WOODWARD, Joan. Organização industrial: teoria e prática. 1977.