[bookmark: _GoBack]Wykład 6 18.11.2015r.
Centra oceny – Assesment Centre.
- Forma jedno-dwudniowego spotkania, podczas, którego kandydaci realizują różnorodne zadania. Ich praca i rezultaty są oceniane przez specjalnie przeszkolonych sektorów wg z góry zdefiniowanych kryteriów.
- Wysoka trafność, rzetelność, skuteczność.
- Wysoka cena.
Zasady konstrukcji Assement Centre.
> analiza i oceny dokonuje wiele asesorów (zaangażowanie kilku sędziów zmniejsza ryzyko stronniczości i subiektywności oceny)
> wykorzystuje się kilka technik (wiele metod i narzędzi psychometrycznych, behawioralnych symulacji zapewnia wszechstronny pomiar kompetencji i cech oraz powoduje wzrost trafności badania)
> bada się wiele kryteriów (cech i umiejętności wiodących)
> realizuje się wiele celów (rekrutacja, określenie potrzeb szkoleniowych)
Techniki wykorzystywane w Assesment Centre.
- indywidualne ćwiczenia symulacyjne
- ćwiczenia grupowe z odgrywaniem ról lub bez
- dyskusje grupowe
- testy, kwestionariusze psychologiczne
- wywiad
- ćwiczenia na twórczość
- ćwiczenia na ustalanie faktów
Techniki symulacyjne.
- próbka pracy – wykonanie konkretnych zadań, np. przeprowadzenie rozmowy telefonicznej
- metoda In-basket – badanie indywidualne przedstawienie zbioru spraw, które kandydat musi wykonać. Prace biurowe
- symulacja o niskiej wierności – rodzaj testu z możliwością wielokrotnego wyboru, w którym przedstawione są opisy krótkich sytuacji problemowych, zadaniem jest wybór jak najlepszego rozwiązania
- dyskusja grupowa bez lidera – technika selekcji na stanowisku kierowniczym. Pracodawca zwraca uwagę na umiejętności społeczne, komunikowanie się, zdolności przekonywania, formułowanie argumentów, dowodzenie, podejmowanie decyzji, potrzebę bycia przywódcą
- prezentacje – przygotowanie przez kandydatów analizy materiałów i jego prezentacje przed przełożonym
OCENIA SIĘ:
- czy temat został wyczerpany
- czy analiza była dokładna i wyczerpująca
- czy są konkluzje i wnioski
- czy wywiad był jasny i logiczny
- czy zostały wykorzystane wszystkie odpowiednie metody prezentacji
- czy to co mówił kandydat było zrozumiane
* gry decyzyjne – kandydat uzyskuje informacje w czasie rzeczywistym
REFERENCJE – opinie uzyskane dzięki spisanym lub ustnym referencjom z poprzednich miejsc pracy.
Źródła referencji powinny być:
- zróżnicowane
- świadome
- wiarygodne
- profesjonalne
- kompetentne
- aktualne
TESTY PSYCHOLOGICZNE – to standaryzowane narzędzia pomiaru mające mierzyć pewne cechy i właściwości ludzkie.
TESTY ZDOLNOŚCI YMYSŁOWEJ – mierzą zdolności i uzdolnienia matematyczne, werbalne, wyobraźnię przestrzenną.
KWESTIONARIUSZE PSYCHOLOGICZNE – diagnoza cech osobowości, temperament.
Rodzaje testów.
- testy zdolności – inteligencji
- testy osobowości
- testy wiedzy
- kwestionariusze i inwentarze psychologiczne
TESTY PSYCHOLOGICZNE – wykorzystywane są do określenia osobowości kandydata. Dzielimy je na:
> KLINICZNE – opisowa ocena cech indywidualnych kandydata.
> WG KRYTERIÓW PRZEDMIOTOWYCH – faktyczne wiadomości, sprawności, uzdolnienia, zdrowie, mierzące refleks
> STATYSTYCZNE – porównanie cech kandydata z ogólnymi prawami
ANALIZA BIODANYCH – zebranie informacji dotyczy doświadczenia życiowego kandydata, czyli dane demograficzne, kwalifikacje, zainteresowania, doświadczenie zawodowe, inne dane osobowe.
WPROWADZENIE DO PRACY – jest wdrażaniem pracownika w proces i środowisko pracy w celu zapewnienia sprawnego funkcjonowania w danej organizacji. Wyróżnia się 3 etapy:
ADAPTACYJNY:
- jak najwcześniejsze wykorzystanie potencjału – pracownika od pierwszego dnia
- zapoznanie z sytuacją firmy oraz jej strukturą organizacyjną
MOTYWACYJNE:
- szybkie i sumienne zapoznanie pracownika ze stanowiskiem pracy
- karta opisu stanowiska
- uprawnienia i odpowiedzialność
- obieg informacji i dokumentacji
SPOŁECZNY:
- zapoznanie się ze współpracownikami, elementach kultury organizacyjnej
- pokazanie najistotniejszych elementów regulaminu
Doskonalenie i rozwój pracowników
1. ROZWÓJ PRACOWNIKÓW – działanie mające na celu przygotowanie do wykonywania pracy i zajmowania stanowisk o większej odpowiedzialności.
2. Rozwój jest determinowany:
- celami firmy
- potrzebami pracowników
- aspiracjami pracowników
3. Rozwój pracowników może być realizowany dwutorowo:
- 1 – przez indywidualny rozwój poszczególnych członków (rozpoczyna się w chwili podjęcia pracy, a kończy się wraz z odejściem formy
- 2 – przez prowadzenie systematycznego programu rozwoju całego potencjału społecznego
4. Działania składające się na rozwój pracownika obejmują:
- planowanie rozwoju pracownika
- ocenę kadry
- doskonalenie pracowników
- przemieszczanie organizacyjne zasobów kadrowych
- integrowanie społeczne i organizacyjne kadry

5. Planowanie indywidualnego rozwoju pracownika.
- Plan rozwojowy pracownika jest zbiorem działań zmierzających do ustalenia celów zawodowych pracownika poprzez rozpoznanie i zweryfikowanie jego potrzeb, aspiracji oraz możliwości a następnie skonstruowanie programu przedsięwzięć umożliwiających osiągnięcie założonych celów w firmie.
- W praktyce program rozwoju pracownika przyjmuje formę ścieżki zawodowej.
6. KARIERA ZAWODOWA – określa ciąg, sekwencję obejmowanych stanowisk przez pracownika, wykonywanych prac, pełnionych funkcji.
7. Plan ścieżki kariery zawodowej powinien spełnić następujące warunki:
- musi odpowiadać rodzajowi działalności formy
- musi być dostosowany do obecnej i przyszłej struktury organizacyjnej
- musi uwzględniać takie elementy jak: ocena kształcenia, przesunięcie, awans, degradacja pracownika
- planowanie przesunięcia muszą być logicznie ze sobą powiązane
- musi być elastyczny i reagować na zmiany w zawartości treści pracy
- w każdej chwili musi proponować przynajmniej dwie możliwości rozwoju
8. Podmioty organizacji uczestniczący w konstruowaniu planu ścieżki kariery zawodowej:
- dział personalny
- bezpośredni przełożony
- kierownictwo naczelne formy
9. Korzyści z tworzenia planów rozwoju pracowników.
DLA ORGANIZACJI:
- wzrost efektywności pracy zaangażowanie i motywacja do pracy
- zapewnienie zaspokojenia przyszłych potrzeb kadrowych
- docenianie i lepsze wykorzystanie potencjału pracowników
- większa lojalność pracowników
DLA PRACOWNIKA:
- ukierunkowuje działanie pracownika i konkretyzuje jego cele
- ułatwia realizację dążeń i ambicji pracownika
- przez stawianie konkretnych celów wzrasta motywacja pracownika do ich osiągania
- przez dążenie do wzrostu kwalifikacji pracownik sprawniej wykonuje swoją pracę, czerpie z niej więcej satysfakcji, wzrasta jego wartość na rynku

