	Akademia WSB

Wydział Zamiejscowy w Żywcu

	Kierunek studiów: Zarządzanie

	Moduł / przedmiot: Psychologia w biznesie/Rekrutacja i selekcja pracowników

	Profil kształcenia: praktyczny

	Poziom kształcenia: studia I stopnia

	Liczba godzin w semestrze
	1
	2
	3

	
	I
	II
	III
	IV
	V
	VI

	Studia stacjonarne

(w/ćw/lab/pr/e)
	
	
	
	
	
	

	Studia niestacjonarne

(w/ćw/lab/pr/e)
	
	
	
	
	12
	

	WYKŁADOWCA

	Dr Sabina Ratajczak, Dr Jarosław Legięć, Dr Joanna Dzieńdziora, Dr Magdalena Kot-Radojewska , Mgr Katarzyna Kunowska

	FORMA ZAJĘĆ

	Ćwiczenia

	CELE PRZEDMIOTU

	● Zapoznanie studentów z zakresem i funkcją procesu rekrutacji oraz procesu selekcji.
● Przekazanie słuchaczom wiedzy dotyczącej głównych narzędzi rekrutacyjno-selekcyjnych, zasad ich stosowania, standardów oceny i podejmowania decyzji rekrutacyjnych
● Omówienie konsekwencji nieprawidłowo prowadzonych procesów naboru w kontekście realizacji polityki personalnej przedsiębiorstwa.

	Efekt specjalnościowy
	Odniesienie do efektów
	Opis efektów kształcenia
	Sposób weryfikacji efektu

	
	kierunkowych
	obszarowych
	Wiedza

	PwB_W01

PwB_W03
	Z_W01 Z_W02

Z_W08
Z_W10
	S1P_W05

S1P_W09

S1P_W01
	zna główne obszary z zakresu psychologii naboru kadrowego:

· zna pojęcia rekrutacja i selekcja

· zna elementy opisu stanowiska pracy i profilu osobowego kandydata do pracy

· zna techniki rekrutacyjne

· wie, na czym polega proces pre-selekcji

· zna tradycyjne i nowoczesne metody selekcyjne, ich wady i zalety

· zna zasady skutecznego prowadzenia rozmowy kwalifikacyjnej

· wie, jakie są główne błędy popełniane podczas prowadzenia interview
	test wielokrotnego wyboru, sprawdzający znajomość zagadnień w aspekcie ogólnym i szczegółowym

	Umiejętności

	PwB_U04
PwB_U07
	Z_U03
Z_U11
Z_U02

Z_U03
Z_U04

	S1P_U02
S1P_U06

S1P_U07
S1P_U03

S1P_U04

	posiada umiejętność wykorzystywania zdobytej wiedzy w praktyce działania:

· potrafi wskazać powody prowadzenia rekrutacji

· potrafi określić i uzasadnić wartość prognostyczną metod selekcyjnych

· potrafi zaplanować przebieg procesu selekcyjnego

· umie rozpoznać główne błędy popełniane w procesie rekrutacyjno-selekcyjnym
	test wielokrotnego wyboru: określony zakres pytań sprawdzających zdolność trafnego przewidywania zastosowania wiedzy z obszaru tematyki rekrutacyjno-selekcyjnej

	Kompetencje społeczne

	PwB_K01
	Z_K01

Z_K04

	S1P_K01

S1P_K04

S1P_K06

	ma świadomość psychologicznych mechanizmów funkcjonowania człowieka w procesach rekrutacyjno-selekcyjnych oraz konieczności etyki postępowania w trakcie procesu rekrutacji i selekcji pracowników
	test wielokrotnego wyboru: określony zakres pytań sprawdzających świadomość występowania mechanizmów psychologicznych

	Nakład pracy studenta (w godzinach dydaktycznych 1h dyd.=45 minut)**

	Stacjonarne

udział w wykładach =

udział w ćwiczeniach =

przygotowanie do wykładu =

przygotowanie do ćwiczeń =

przygotowanie do zaliczenia/egzaminu =

realizacja zadań projektowych =

e-learning =

zaliczenie/egzamin =

inne (określ jakie) =

RAZEM:

Liczba punktów ECTS:

w tym w ramach zajęć praktycznych:

	Niestacjonarne

udział w wykładach =

udział w ćwiczeniach = 12

przygotowanie do wykładu =

przygotowanie do ćwiczeń = 18

przygotowanie do zaliczenia/egzaminu = 20

realizacja zadań projektowych =

e-learning =

zaliczenie/egzamin =2

inne (określ jakie) =

RAZEM:52

Liczba punktów ECTS:2

w tym w ramach zajęć praktycznych:2

	WARUNKI WSTĘPNE

	Brak wymagań wstępnych.

	TREŚCI PRZEDMIOTU

(z podziałem na

zajęcia w formie bezpośredniej i e-learning)

	W formie bezpośredniej:

· Nowoczesne podejście do zatrudnienia - ewolucja komórek spraw pracowniczych w departamenty ZZL.

· Nabór pracowników jako fundamentalny proces w polityce zarządzania zasobami ludzkimi.

· Proces rekrutacji a proces selekcji. Różnice znaczeniowe.

· Kwalifikacje a kompetencje zawodowe.

· Analiza wymagań stanowiska pracy – opis stanowiska pracy, określenie profilu zawodowego kandydata.

· Rodzaje (typy) rekrutacji.

· Proces pre-selekcji – zasady analizy dokumentów aplikacyjnych (CV, list motywacyjny).

· Metody i techniki stosowane w procesie selekcji, ich właściwy dobór i przestrzeganie standardów rzetelnej diagnozy.

· Rozmowa kwalifikacyjna jako najpopularniejsza metoda selekcji.
· Testy psychologiczne jako istotna metoda procesu selekcji.

· Inne metody selekcji – weryfikacja referencji, analiza grafologiczna i inne. Ich wartość diagnostyczna.

· Assessment Center jako metoda selekcji o najwyższym wskaźniku trafności prognostycznej.

· Firmy doradztwa personalnego a pośrednictwo pracy.

· Etyczny aspekt realizacji procesów rekrutacyjno-selekcyjnych.
W formie e-learning: nie dotyczy.

	LITERATURA

OBOWIĄZKOWA
	· Linde B., S. Schustereit (2009): Rekrutacja pracowników. Warszawa: Wydawnictwo C.H.Beck
· Wood R., Payne T. (2006): Metody rekrutacji i selekcji pracowników oparte na kompetencjach.. Kraków: Oficyna Ekonomiczna.

	LITERATURA

UZUPEŁNIAJĄCA
	· Adamiec M., Kożusznik, B. (2000): Zarządzanie Zasobami Ludzkimi. Katowice: AKADE
· Czarnota-Bojarska J. (2009): Selekcja zawodowa. Warszawa: Pracownia Testów Psychologicznych Polskiego Towarzystwa Psychologicznego.
· Dale M. (2002): Skuteczna rekrutacja i selekcja pracowników. Kraków: Oficyna Ekonomiczna.

· Sekuła Z. (2001): Planowanie zatrudnienia. Kraków: Oficyna Ekonomiczna.

· Pocztowski A. /red./ (2002): Najlepsze praktyki ZZL w Polsce, T. I-IV. Kraków: Oficyna Ekonomiczna.
· Witkowski T. (2000): Nowoczesne metody doboru i oceny personelu. Kraków: Wydawnictwo Profesjonalnej Szkoły Biznesu.

	METODY NAUCZANIA

(z podziałem na

zajęcia w formie bezpośredniej i e-learning)
	W formie bezpośredniej:

Ćwiczenia, analiza case studies, dyskusja, rozwiązywanie zadań.

W formie e-learning: nie dotyczy

	POMOCE NAUKOWE
	Prezentacja multimedialna, teksty case studies

	PROJEKT

(o ile jest realizowany w ramach modułu zajęć)
	Cel: Podjęcie próby skonstruowania zarysu strategii personalnej na podstawie zdobytej wiedzy dla pozyskania świadomości ważności i trudności tego rodzaju działań.

Tematyka: Strategia personalna dla mojej firmy.

	SPOSÓB ZALICZENIA

	· Ćwiczenia - zaliczenie z oceną

	FORMA I WARUNKI ZALICZENIA
	· Test z pytaniami otwartymi oraz zamkniętymi.
· Przygotowanie pracy projektowej.
· Warunkiem uzyskania zaliczenia jest zdobycie pozytywnej oceny ze wszystkich form zaliczenia przewidzianych w programie zajęć z uwzględnieniem kryteriów ilościowych oceniania określonych w Ramowym Systemie Ocen Studentów w Akademii WSB.

