

5. ACTIVITATI SPECIFICE MRU

5.2. Recrutarea resurselor umane

5.3. Selectia resurselor umane

5.4. Integrarea resurselor umane

1

5.2. Recrutarea resurselor umane

Introducere

Recrutarea resurselor umane este una dintre cele mai importante activități pe care specialiștii de personal le desfășoară în cadrul organizației: asigurarea resurselor umane necesare, adică recrutarea. Acesta este domeniu în care cadrele de personal joacă rolul principal. În timp ce la activitatea de selecție participă multe alte persoane din toate unitățile organizației, recrutarea rămâne aproape exclusiv o chestiune de specialitate.

Principalul scop al activităților de recrutare este de a atrage un număr suficient de posibili angajați corespunzători, care să candideze la posturile libere din cadrul organizației. Prin comparație, scopul principal al activităților de selecție este de a-i identifica pe candidații cei mai potriviți și de a-i convinge să accepte un post în cadrul organizației.

2

Recrutarea – asigurarea cu personal

David J. Cherrington- asigurarea cu personal a unei organizații cuprinde mai multe activități de bază și anume: planificarea resurselor umane, recrutarea și selecția personalului.

George T. Milkovich și John W. Boudreau sunt de părere că recrutarea personalului trebuie să aibă prioritate selectivă deoarece, o selecție a personalului eficientă nu se poate realiza decât dacă procesul de recrutare asigură un număr suficient de mare de candidați competitivi.

David J. Cherrington sustine ca procesul de recrutare a Resurselor Umane este legat indisponibil de multe alte activități de personal ca de exemplu: evaluarea performanțelor, recompensele angajaților, relațiile cu angajații, pregătirea sau dezvoltarea personalului.

3

Fig. 3.6. Relațiile între analiza posturilor, planificarea personalului, recrutare și selecție

4

Procesul de asigurare cu personal ca proces de triere sau ca o serie de filtrare

5

Politici și proceduri de recrutare

Una dintre primele măsuri ce trebuie luate atunci când se planifică recrutarea de angajați pentru organizație este instruirea unor politici și proceduri adecvate.

Politica de recrutare reprezintă codul de conduită al organizației în acest domeniu de activitate.

Exemplu:

„În politica sa de recrutare, compania își propune să respecte următoarele principii:

- să anunțe pe plan intern toate posturile libere existente;
- să răspundă tuturor cererilor de angajare, cu minimum de întârziere;
- să caute, în orice împrejurare, să-i informeze cu bună credință pe potențialii angajați, în privința datelor esențiale și a condițiilor de angajare aferente fiecărui post liber anunțat;
- să se străduiască să prelucreze cu eficiență și bunăvoință toate cererile de angajare primite;
- să caute candidații pornind de pe baza calificării lor de a ocupa postul liber respectiv;
- să caute în orice împrejurare ca fiecărei persoane invitate la interviu să i se acorde în mod echitabil atenția cuvenită;

Compania își propune să evite în orice împrejurare:

- discriminarea nedreaptă a potențialilor candidați pe temeiul sexului, rasei, vârstei, orientării religioase sau a handicapului fizic;
- discriminarea nedreaptă a candidaților care au cazier;
- formularea cu bună știință a unor condiții false sau exagerate în cuprinsul materialelor de recrutare sau al anunțurilor de angajare.”

6

Componentele procesului de recrutare

- **Culegerea informațiilor** – în cadrul căreia se elaborează un plan de recrutare sub forma unui studiu privind obiectivele generale ale organizației. Această culegere de informații se poate verifica prin intermedierea managerilor, pentru a se cunoaște dacă respectivele posturi vacante se vor ocupa prin promovarea internă sau recrutare.
- **Organizarea posturilor și a oamenilor** – trebuie cunoscută atât organizarea aplicată ca punct de plecare cât și cea de perspectivă. Din compararea celor două, se poate stabili concret necesarul de recrutat.
- **Plecările** – este necesar să se cunoască evidența plecărilor bază pe care se pot demara demersurile de recrutare pentru posturile vacante datorită demisiilor, pensionarilor, deceselor, etc.
- **Studiul posturilor** – se efectuează pe baza analizei, descrierii și specificației postului, evidențiindu-se informațiile privind denumirea postului, obiectivele, sarcinile, responsabilitățile, mijloacele folosite.
- **Calculul nevoilor directe de recrutare** – se efectuează prin simpla comparare a efectivului teoretic cu cel real, prin luarea în considerare a vitezei cu care se reînnoiește personalul. Greșelile ce pot apărea în cadrul procesului de recrutare influențează negativ activitatea unei organizații.

7

Surse de recutare

1. Recrutarea internă

- O metodă pentru **recrutarea internă** de personal este așa numitul „**job – posting**”. Astfel, angajații pot fi înștiințați despre funcțiile vacante prin afișare, scrisori, publicații, radio sau televiziune, invitând angajații să solicite funcțiile respective. Această metodă trebuie folosită înaintea recrutării externe, pentru ca proprii angajați să fie pregătiți pentru a solicita un anumit post.
- O sursă de recrutare a personalului pot fii angajații existenți care pot realiza o bună proiectare prin intermediul familiilor, sau cunoștințelor lor. Astfel această modalitate este una din cele mai eficiente, putându-se recruta personal calificat cu costuri reduse. Angajații pot avea cunoștințe care au aceeași pregătire ca și ei pe care i-a cunoscut la conferințe sau la diverse cursuri de specializare. Dar, selecția nu trebuie neglijată.

8

Promovarea sau transferul pe anumite funcții a unor persoane dintre angajații organizației este o altă cale de ocupare a posturilor vacante. Dar apare un inconvenient conform căreia, performanțele bune ale individului la un loc de muncă s-ar putea dovedi inferioare altei poziții din firmă, noul loc de muncă cerând alte capacități și aptitudini.

O altă sursă internă o reprezintă angajații pensionați din cadrul organizației, care pot fi reangajați pentru a lucra un „part time job” sau pot recomanda persoane dispuse să se reîncadreze în organizație. Mai pot fi recrutate și reangajate persoane care anterior au părăsit organizația pentru a-și continua cursurile, pentru formarea familiei, satisfacerea stagiului militar.

9

Avantajele recrutării interne

- Firma, organizația are posibilitatea de a cunoaște mult mai bine punctele slabe și cele tari ale angajaților;
- Atragerea candidaților este mult mai ușoară pentru că, fiind bine cunoscuți ca performanțe, le pot fi oferite activități superioare față de postul deținut;
- Selecția conform criteriilor organizaționale este mult mai eficientă;
- Probabilitatea de a lua decizii eronate este mai mică, tocmai datorită volumului mare de informații deținut despre aceștia;
- Timpul necesar orientării și îndrumării pe post a noilor angajați este mult redus;
- Caracterul secret al unor tehnologii și a „know – how-lui” necesar utilizării acestora impune folosirea recrutării interne;
- Crește motivația angajaților iar oportunitățile de promovare sunt stimulative;
- Recrutarea este mult mai rapidă și mai puțin costisitoare;
- Se solidifică sentimentul afilierii și se amplifică loialitatea față de organizație.

10

Dezavantajele recrutării interne

Există și anumite aspecte negative sub forma unor dezavantaje care privesc recrutarea exclusivă din interior:

- Se împiedică infuzia de „sânge proaspăt” de „suflu tânăr” și nu favorizează promovarea de idei noi, avangardiste, neputându-se evita inerția manifestată uneori în fața schimbării sau în fața ideilor noi;
- Promovând doar pe criteriul vechimii și a experienței neglijăm competența putând dăuna organizației prin promovarea unor persoane incompetente;
- Dacă speranța de promovare nu se materializează oamenii devin apatici, ceea ce duce la demoralizare și în final la scăderea performanțelor;
- Implică dezvoltarea unor programe adecvate de „training” care să permită pregătirea propriilor angajați pentru a-și asuma noile responsabilități.

11

2. Recrutarea externă

Recrutarea din exterior se face prin metoda **informală** și prin metoda **formală**.

Metoda informală (cooptarea) se caracterizează prin publicitate foarte limitată, recurgându-se la concursul angajaților care există în organizație, cerându-se acestora să apeleze la persoane interesate de angajare, dintre rude, prieteni, cunoscuți.

Majoritatea posturilor se ocupă prin metoda informală, deoarece această metodă este necostisitoare, se aplică rapid.

Totuși există riscul, ca, din cauza unei oarecare doze de subiectivism să se favorizeze recrutarea unor cadre mai puțin corespunzătoare. De aceea, este necesar, ca metoda informală să fie conectată cu metoda formală, metodă ce presupune o audiență mai largă.

12

Metoda formală - această metodă se caracterizează prin căutare de persoane ce doresc să se angajeze, aflate în căutare de lucru pe piața muncii sau doritoare să schimbe locul de muncă pe care-l dețin. În acest scop se apelează la diferite forme de publicitate, exemplu: comunicarea la Oficiul Forțelor de Muncă, publicitate, reviste de specialitate, companii de recrutare, Internet.

Avantajele recrutării din exterior	Dezavantajele recrutării din exterior
<ul style="list-style-type: none"> •Favorizează aportul de idei noi, promovând progresul întreprinderii; •Se fac economii în costurile de pregătire pentru întreprindere (vin persoane pregătite); •Oamenii care vin din afară, pot fi mai obiectivi, deoarece nu au nici un fel de obligații față de cei din interiorul organizației. 	<ul style="list-style-type: none"> •Evaluările celor recrutați din exterior sunt bazate pe surse mai puțin sigure ca referințele, interviurile, întâlnirile relativ sumare; •Costul mai ridicat determinat de căutarea pe piața muncii care este mai vastă decât întreprinderea, mai puțin cunoscută și mai diversificată; •Descurajează angajații actuali ai întreprinderii, reducându-le șansele de promovare, etc.

13

Atragerea candidaților

Publicitatea constituie un element vital al procesului de recrutare. Obiectivul urmărit trebuie să fie acela de a pătrunde cât mai adânc pe piața muncii, cu o ofertă de angajare cât mai atractivă, în așa fel încât să determine o reacție corespunzătoare din două puncte de vedere: al solicitărilor de informații suplimentare și al numărului de cereri depuse.

Principalele instrumente de publicitate pentru angajare – situate în afara organizației – sunt următoarele:

- ziarele locale;
- ziarele cu acoperire națională;
- periodicele tehnice/profesionale;
- centrele de integrare profesională;
- afișe la intrarea în fabrică;
- alte tipuri de agenții.

14

Publicitatea este cea mai clară metodă de atragere a candidaților. Atunci când se face uz de această metodă, trebuie să se ia în considerare trei criterii: cost, viteză și probabilitatea găsirii de candidați buni.

Obiectivele publicității sunt:

- Atragerea atenției – trebuie să concureze pentru atenția potențialilor angajați cu alți angajatori;
- Crearea și menținerea interesului – trebuie să comunice într-o manieră atractivă și interesantă, informații despre post, companie și calificările necesare;
- Stimularea acțiunii – mesajul publicitar trebuie emis de așa manieră, încât să atragă privirea și să-i încurajeze pe potențialii candidați să citească până la sfârșit mesajul.

Un alt pas este analiza surselor de unde pot proveni candidații, firmele, instituțiile educaționale și locul unde se află acestea. În final trebuie aflat ce îi poate atrage spre post sau companie, pentru a putea include toate aceste informații în mesajul promoțional, precum și ceea ce ar putea să-i respingă, de exemplu localizarea postului.

15

Factori de care trebuie să ținem cont când dăm un anunț de angajare:

- Numărul și locul – unde se află potențialii candidați;
- Costul publicității; pentru ca publicitatea să fie eficientă, aceasta trebuie să atragă un număr suficient de candidați și care să aibă pregătirea necesară, la un cost cât mai mic;
- Frecvența cu care organizația vrea să publice anunțuri este importantă în alegerea publicației în care va apărea;
- Tematica și aria de circulație a publicației; o publicație economică va fi citită de cei ce caută de lucru în acest domeniu, pe când publicațiile de interes general vor atrage candidați mai mulți dar mai puțin pregătiți.

Eficacitatea unui anunț de angajare poate fi apreciată în funcție de :

- numărul solicitărilor de informații suplimentare;
- numărul cererilor de angajare;
- gradul de compatibilitate al angajaților.

16

Atributele pe care trebuie să se aibă **un anunț de angajare** pentru a se dovedi eficiente:

- să prezinte organizația și/sau obiectivul ei de activitate cu ajutorul câtorva referiri concise;
- să furnizeze detalii concise dar suficiente cu privire la caracteristicile proeminente ale postului;
- să rezume atributele personale esențiale pe care trebuie să le posedă deținătorul postului;
- să facă pe scurt și referirile necesare la eventualele atribute de dorit;
- să enunțe principalele condiții de angajare și muncă, inclusiv nivelul de salarizare pentru postul respectiv;
- să precizeze cum și cui trebuie trimisa intenția de angajare;
- să prezinte toate punctele de mai sus într-o formă concisă, dar atrăgătoare;
- să respecte reglementările legale.

17

Agenții de recrutare a personalului

Agențiile de recrutare lucrează eficient dar cu tarife mari. Există însă riscul, ca ele să ofere candidați nepotrivii, dar acesta este diminuat dacă cerințele sunt clar înțelese.

Agențiile de recrutare, variază enorm în ceea ce privește calitatea, prețul și serviciile oferite. Majoritatea agențiilor de recrutare oferă toate tipurile de posturi în funcție de ce se oferă. Unele s-au specializat pe funcții, iar altele pe domenii, iar altele în recrutarea managerilor.

Serviciile lor sunt rapide și eficiente, dar destul de costisitoare. Pentru găsirea unui candidat potrivit, comisionul agenției poate fi de 15 % sau chiar mai mult din salariul pe primul an de angajare. Uneori este mai ieftin să se apeleze la un anunț publicitar, mai ales dacă în perioada respectivă piața muncii este favorabilă angajaților. Agențiilor trebuie să li se facă o informare riguroasă în privința cerințelor postului.

18

Companii de head hunting / vânătoare de capete

Această metodă este una dintre cele mai complexe metode de recrutare. Este recomandată pentru posturile de conducere și posturile ce necesită un grad mare de specializare. Metoda constă atât în localizarea și identificarea persoanelor cu calități și eficiențe cerute cât și motivarea acestora. Unii întreprinzători atunci când recrutează un candidat bun în acel domeniu, îi fac oferta de angajare avantajoasă, oferindu-i salariul și condiții de muncă foarte atrăgătoare.

Pentru începerea activității de recrutarea a candidaților valoroși se recurge la identificarea următoarelor aspecte:

- Fișierul cu potențiali candidați
- Activități de marketing

19

Consultanții de acest tip nu sunt deloc ieftini. „Vânătorii de capete” percep un comision de 30-50% din salariul pe primul an, dar recurgerea la serviciile lor se poate dovedi extrem de eficientă din punctul de vedere al costurilor.

Consultanții specializați în racolarea cadrelor superioare își abordează mai întâi propriile contacte din sectorul de activitate sau profesia în cauză. Cei foarte buni dețin o rețea extinsă de asemenea contacte, și propria bancă de date. De asemenea, vor avea și specialiști în cercetare, care identifică persoanele apte să satisfacă termenii specificației postului, sau măcar să conducă la contractarea unei persoane potrivite.

Cu cât are contacte mai numeroase, cu atât e mai bun consultantul specializat în racolare.

20

Internetul în recrutarea resurselor umane

Un **CV electronic** prezintă multe avantaje, conștientizate și utilizate de foarte multe persoane.

Recrutarea online este cea mai folosită la ora actuala de departamentele de resurse umane din firme deoarece prezintă o serie de avantaje:

- Cel mai mare avantaj pe care îl prezintă CV-ul electronic este acela că el poate fi văzut de un număr foarte mare de angajatori, iar singurul efort din partea candidatului este de a se înscrie pe un site specializat de recrutare și plasare de personal.
- Ușurința gestionării informației, și-au construit formulare standard de CV în care persoanele trebuie doar să completeze anumite câmpuri de date. Acest fapt poate ajuta și la construcția CV-ului într-un mod profesional, formularele standard venind în întâmpinarea organizării informației personale.

21

- CV-ul electronic este (în general) mai puțin perisabil decât un CV clasic.
- În general bazele de date specializate în recrutarea on-line permit reactualizarea unui CV mai vechi. Cu alte cuvinte, dacă un CV a fost trimis printr-o scrisoare și între timp au apărut modificări la acest CV, este destul de greu să fim asigurați că potențialul angajator va trece noile informații în CV.
- În ceea ce privește CV-ul electronic, actualizarea informațiilor ține numai de posesorul acestuia, fiind suficient să intre pe pagina de web pe care a introdus inițial CV-ul și să opereze modificările.
- CV-ul electronic este mult mai ieftin: costurile de înscriere pe site-uri specializate sunt zero iar costurile legăturii Internet pe durata editării CV-ului sunt relativ mici.
- Reducerea timpului de realizare și reactualizare, apoi de trimitere a unui CV obișnuit.

22

5.3. Selectia resurselor umane

Procesul de selecție al personalului trebuie privit ca o activitate de armonizare între cerințele unei funcții și capacitățile fizice și psiho-intelectuale ale candidatului selecționat.

- Adecvarea dintre cerințele postului și capacitatea angajatului este importantă și pentru persoanele care solicită funcția respectivă.
- Plasarea într-o funcție nepotrivită poate conduce la eforturi și timp suplimentar pentru angajat, care ar putea folosi experiența sa mai bine în altă funcție sau în altă poziție.

Def. Selecția personalului este acea activitate a MRU care constă în alegerea, potrivită a anumitor criterii, a celui mai competitiv sau potrivit candidat pentru ocuparea unui anumit post.

23

Procesul de selecție urmează logic după analiza posturilor, planificarea personalului, precum și după recrutarea personalului care trebuie să atragă un număr suficient de mare de potențiali candidați, dintre care vor fi aleși cei mai capabili sau cei mai competitivi pentru ocuparea posturilor vacante.

Selecția RU nu înseamnă alegerea unor supra valori, ci examinarea psihologică, atentă în baza căreia se poate realiza o repartitie științifică a personalului la diverse locuri de muncă, conforme cu aptitudinile și pregătirile fiecărui individ.

Astfel, prin selecție se pun în evidență calitățile sau prezența / absența unor contradicții profesionale, și în baza rezultatelor obținute, cel în cauză este orientat spre locul de muncă în care se preconizează că va da un randament maxim și va fi pe deplin mulțumit, satisfăcut de ceea ce face.

24

Metode de selecție

Selecția personalului se poate efectua folosind două categorii de metode: **empirice și științifice**.

Metodele empirice nu se bazează pe criterii riguroase ci pe recomandări, impresii, aspectul fizic al candidaților, modul de prezentare al acestora, etc.

- **Analiza grafologică** – investigații asupra scrisului, efectuată în vederea stabilirii unor relații între personalitate și scris sau pentru studierea trăsăturilor de caracter ale unor persoane;
- **Frenologia** – arată corelația între caracterul și funcțiile intelectuale ale individului pe de o parte și conformația craniului pe de altă parte ceea ce impune studiul formei, proeminenței și neregularitățile capului;
- **Chiromantia** – știința studiului mâinii care studiază existența unor corelații între caracter și desenul mâinii;
- **Astrologia** – care se ocupă de prevederea destinului oamenilor prin poziția și mișcarea astrelor sau prin alte fenomene cerești;

25

Metodele științifice se bazează pe criterii științifice folosind mijloace sau metode specifice de evaluare a personalului.

Scopul principal al selecției este de a obține acei angajați care se află cel mai aproape de standardele de performanță dorite și care au cele mai bune șanse de a realiza obiectivele individuale și organizatorice.

Criteriile pentru aprecierea metodelor de selecție sunt:

- **Costul** – cu cât procesul de selecție este mai complex cu atât costul va fi mai mare. În condițiile în care se folosesc în serie mai multe tehnici, timpul alocat va fi mai lung și resursele folosite mai numeroase;
- **Timpul** – procesul recrutării și selecției poate lua destul de mult timp. Această perioadă poate fi cuprinsă între câteva săptămâni (2-3) și câteva luni.
- **Nevoia de aptitudini deosebite** – multe posturi au cerințe deosebite pentru aptitudini și calități. ex: condiția fizică, carnet de conducere, aptitudini de programatori, etc.
- **Așteptările candidaților** – aceștia vor avea așteptări din partea angajatorului, în aceeași măsură în care angajatorul are din partea sa.

26

Procesul de selecție a resurselor umane

Activitățile de selecție au drept scop să-i identifice pe candidatii cei mai potriviți și să-i convingă să intre în organizație. Chiar și în perioade de șomaj accentuat, selecția este în foarte mare măsură un proces biunivoc: nu numai organizația face o evaluare a candidaților, ci și invers.

Din punctul de vedere al organizației, selecția reprezintă tot atât de mult o operațiune de „marketing și vânzare” ca și recrutarea inițială.

Cele mai importante caracteristici ale **procesului de selecție** sunt următoarele:

- elementele cererii de angajare (formulare de cerere, CV-uri, scrisori de intenție);
- interviul;
- testele de selecție și/sau referințele.

27

Caracteristici importante ale procesului de selecție

28

Principalele etape ale procesului de selecție:

1. trierea formularelor de cerere sau a CV-urilor;
2. întocmirea unei liste finale (restrânse) cu candidați;
3. invitarea acestor candidați la interviu;
4. desfășurarea interviurilor (și a testărilor auxiliare, după caz);
5. luarea unei decizii cu privire la candidații selectați;
6. elaborarea și confirmarea unei oferte atractive;
7. anunțarea în scris a candidaților respinși;
8. informarea managerilor în legătură cu deciziile luate.

29

Cereri de angajare

Formularele de cerere pentru angajare

Unul dintre cele mai mari avantaje pe care le oferă formularele de cerere este acela că informațiile despre candidați vin într-un format standard.

Fiecare candidat este mai mult sau mai puțin obligat să completeze toate secțiunile formularului, iar eventualele omisiuni ies imediat în evidență. Un formular de cerere bine conceput trebuie să permită solicitanților să-și facă o prezentare completă și corectă, având așadar posibilitatea să demonstreze că dețin atributele necesare pentru ocuparea postului respectiv.

Formularul de cerere poate fi utilizat ca bază de discuție pentru interviu, dat fiind faptul că reprezintă cea mai completă colecție de date în legătură cu candidatul, disponibilă înainte de interviu.

Majoritatea organizațiilor constată că au nevoie de două sau trei tipuri diferite de formulare, pentru a se plia pe cerințele specifice principalelor grupuri de posturi de manageri, funcționari, muncitori, etc.

30

Exemplu de formular de cerere tip „închis”

Postul solicitat:	
Numele:	Prenumele:
Adresa:	Nr. De telefon:
Data nașterii:	Locul nașterii:
Starea civilă:	Copii:
Studii:	
Școală:	
Liceu:	
Cursuri de pregătire profesională:	
Experiență profesională:	
Locul de muncă actual / Ultimul loc de muncă:	
Firma:	Salariul săptămânal:
Prime:	
Locuri de muncă anterioare:	
Preaviz necesar la actualul loc de muncă:	
Persoane de contact pentru referințe:	
Semnătura:	Data:

31

Exemplu de formular de cerere tip „deschis”

Postul solicitat:	
Numele:	Prenumele:
Adresa:	Nr. de telefon:
Data nașterii:	Locul nașterii:
Starea civilă:	Copii:
Studii generale și de specialitate:	
Liceu:	
Colegiu:	
Facultate:	
Altele:	
Cariera profesională:	
Poziția curentă și salariul:	
Scurtă descriere a posturilor anterioare: (începând cu cel mai recent)	
Principalele domenii de interes/Pasiuni personale:	
Ce anume vă atrage la acest post?	
Care este contribuția pe care considerați că o puteți aduce?	
Ce anume v-a oferit cele mai mari satisfacții în activitatea profesională de până acum?	
Cum credeți că va evolua cariera dumneavoastră profesională în următorii câțiva ani?	
Preaviz necesar la actualul loc de muncă	
Persoane de contact pentru recomandări:	
Vă rugăm să treceți numele a două persoane dispuse să ofere recomandări în ceea ce vă privește.	
Semnătura:	Data:

32

Prezentările de tip „Curriculum Vitae”(1)

O prezentare de tip „curriculum vitae” sau CV, cum i se spune de obicei – nu este altceva decât documentul prin care candidatul își prezintă propria biografie, prin prisma detaliilor necesare pentru a primi postul dorit.

Majoritatea CV-urilor reprezintă, de fapt, o combinație între două elemente: (1) informații standard/de rutină cu privire la candidat și (2) informații personalizate (specifice persoanei în cauză).

Prima categorie (I) conține amănunte elementare cum ar fi:

- numele, adresa și numărul de telefon;
- vârsta, starea civilă;
- studii: gimnaziale/de liceu sau colegiu/universitare;
- certificări: certificat (diplomă) de absolvire în învățământul secundar, diplomă de bacalaureat, diplomă universitară și post-universitară, alte certificate de absolvire, diplome și titluri;
- calitatea de membru al unei asociații profesionale.

33

Prezentările de tip „Curriculum Vitae” (II)

Informațiile personalizate (II) se compun din informații privitoare la chestiuni cum ar fi biografia profesională, domeniile de interes și factorii de motivație, așa cum le percepe candidatul în cauză.

Astfel, candidatul poate hotărî singur ordinea în care să-și prezinte experiența în muncă anterioară, având latitudinea să hotărască și cât de mult – sau de puțin – este cazul să spună despre timpul petrecut pe anumite posturi sau despre anumite domenii de interes.

34

Tipologia CV-urilor

Unii autori propun patru categorii de CV-uri: cronologic, funcțional, țintă, electronic.

- **CV-ul cronologic** - Este cel mai tradițional mod de organizare a CV-ului. La fiecare post trebuie menționate responsabilitățile și realizările, evidențiindu-se cel mai recent post. Abordarea cronologică este recomandată persoanelor cu o bogată experiență în muncă și care doresc să evolueze în aceeași carieră;
- **CV-ul funcțional** - aici se accentuează domeniile de competență prin alcătuirea unei liste de realizări și identificarea ulterioară a angajatorilor și a experienței academice în secțiuni subordonate;
- **CV-ul țintă** - CV-ul țintă, dorește să atragă atenția asupra a ceea ce poate persoana să facă pentru un anumit angajator pe un anumit post. Imediat după declararea obiectivelor de carieră, se înscriu capacitățile deținute care sunt relevante pentru acel post și realizările curente;
- **CV-ul electronic** - Un scanner anexat unui calculator poate citi CV-ul. Calculatoarele, citesc și extrag datele personale, aptitudini, educație, calificări, locuri de muncă anterioare. Programul analizării CV-urilor, în funcție de criteriile amintite, face o listă de candidați care îndeplinesc toate cerințele obligatorii și le clasifică. Calculatorul face această muncă mult mai repede decât omul și mult mai sistematic. Metoda este recomandabilă când avem de a face cu un număr mare de candidați.

35

Scrisoarea de intenție

Este indicat ca un CV să fie însoțit de o scrisoare de intenție, care nu repetă informațiile conținute de acesta.

- Scrisoarea trebuie să fie scurtă, concisă, și să aibă un stil direct.
- În structura sa, sunt incluse: scopul, obiectivele, punctele forte și slabe ale candidatului.
- Mai pot fi menționate aspecte cum ar fi salariul actual, motivația pentru noul serviciu, etc.

Această scrisoare trebuie adresată întotdeauna unei anumite persoane de aceea este bine să aflăm cui trebuie să adresăm aceasta scrisoare. Când nu avem această informație scrisoarea trebuie adresată șefului compartimentului de personal sau directorului de general.

Scrisoarea trebuie să stimuleze interesul cititorului. Stilul exprimă personalitatea candidatului fiind necesar să exprime încrederea în sine.

Trebuie să facă dovada interesului față de firmă, organizație, arătând că deține informații despre organizație. Cu cât se va cunoaște mai mult despre organizație, cu atât este mai ușor să se dovedească modul în care abilitățile candidatului pot fi valoroase pentru organizație.

36

Trierea cererilor

Primirea cererilor de angajare se poate face în patru feluri:

1. solicitanții se prezintă personal;
2. se depune la organizație un formular de cerere completat;
3. se trimite o scrisoare de solicitare;
4. se depune un CV.

Dintre cele patru, formularul de cerere constituie cea mai potrivită sursă de informații în legătură cu solicitantul, deși în climatul economic actual, CV-urile au început să fie din ce în ce mai răspândite. În esență, CV-ul nu este altceva decât un formular de cerere conceput de candidat.

Cererile sunt de obicei triate prin împărțirea în trei categorii:

1. clar corespunzătoare;
2. posibil corespunzătoare;
3. necorespunzătoare.

Candidații clar corespunzători sunt convocați pentru interviu, posibili concurenți sunt ținuți temporar în rezervă, iar candidații necorespunzători sunt respinși. Dacă numărul celor care acceptă invitația la interviu se dovedește prea mic, atunci sunt convocați câțiva dintre concurenții-rezervă.

37

Interviul de selecție

Scopul interviului este de a obține informații despre candidat. Aceste informații vor face posibilă prevederea performanțelor viitoare ale candidatului la locul de muncă, și compararea candidaților între ei. Cu ajutorul lui se procesează și evaluează informațiile obținute despre candidat, în legătură cu particularitățile postului.

Dacă formularul de cerere constituie elementul central al primei etape din cadrul procesului de selecție, interviul reprezintă echivalentul acestuia din etapa următoare. Interviul se compune dintr-un schimb formal de informații, impresii și puncte de vedere care are loc între potențialul angajator și potențialul angajat și în urma căruia cele două părți, fie se aleg reciproc, fie se despart.

De obicei, la interviu participă un singur candidat odată, dar numărul interviuatorilor poate să varieze foarte mult. Cele mai des întâlnite variante sunt:

- un singur interviuator;
- doi interviuatori;
- o comisie de interviuare.

38

Pregatirea interviuitorilor consta in:

- Interviewatorul trebuie să aibă la îndemână și să fi studiat cu atenție toate documentele relevante (fișa de post, specificația de personal, formularul de cerere și alte materiale, cum ar fi recomandările);
- Interviewatorul trebuie să stabilească precis problemele pe care se cuvine să le abordeze în timpul interviului;
- Interviewatorul trebuie să-și pregătească dinainte întrebările esențiale pe care urmează să le pună candidatului precum și eventualele observații;
- Candidatului trebuie să i se ofere cât mai multe ocazii de a-și face o prezentare completă și corectă; Cu toate acestea, interviewatorul trebuie să fie acela care controlează permanent situația;
- Interviewatorul trebuie să fie conștient de propriile sale prejudecăți și păreri.

39

Clasificarea interviurilor

- *dupa număr interviuitorilor*

- **Interviul individual** – cel mai folosit, obținându-se posibilitatea dezvoltării unei relații între interviuat și interviuator. Dar poate apărea lipsa de obiectivitate, tocmai datorită existenței unui singur interviuator, care nu poate fi controlat.
- **Interviul colectiv** – într-o oarecare măsură, interviurile colective depășesc problemele prezentate anterior. Astfel, unul sau mai mulți vor intervieva candidații. Dintre interviuatori fac parte managerul de linie al postului vacant, un oficial din departamentul de Resurse Umane precum și alte persoane ce au o implicație directă cu acel post și care ar pune candidatului întrebări de specialitate asupra formării profesionale.
- **Consiliul de interviuare** – este o subdiviziune a interviului colectiv, acesta fiind constituit dintr-un număr mare de interviuatori. Interviuatorii vor pune, fiecare, câte una maxim două întrebări. Pe baza răspunsului candidatului membrii consiliului de interviu își vor face o părere despre aptitudinile și calitățile, părere ce va conta la luarea deciziei finale.

40

Clasificarea interviurilor

- din punct de vedere al structurii

- **Interviuri structurale** folosesc un set de întrebări standardizate care sunt puse tuturor candidaților pentru o anumită funcție. Aceste întrebări sunt standardizate tocmai pentru ca evaluarea să se poată face cât mai corect obiectiv; chestionar oral și oferă mai multă consistență și acuratețe în comparație cu alte tipuri de interviuri. Este folosită pentru alegerea inițială, când numărul de candidați este mare.
- **Interviuri nondirective** folosesc *întrebări generale*, din care sunt dezvoltate altele. Se folosesc în consultații psihologice dar și în procesul selecției personalului. Cel ce conduce interviul pune întrebări generale pentru a stimula interviuatul să discute. Apoi, interviewerul alege o idee din răspunsul candidatului și formulează următoarea întrebare. Dificultatea aplicării acestui tip de interviu privește înțelegerea relațiilor, funcțiilor și posibilitatea obținerii unor date comparabile pentru toți candidații.
- **Interviuri stresante** este un tip special de interviu cu scopul de a produce voită anxietate și presiune asupra candidatului pentru a vedea cum reacționează. Cu alte cuvinte, cel ce conduce interviul ia o atitudine ostilă, agresivă, chiar insultătoare. Acest tip de interviu se folosește în cazul funcțiilor în care viitorul angajat se va întâlni cu situații cu un înalt grad de stres. De asemenea acest interviu implică prezentarea unui grad mare de risc. El poate genera ușor o imagine foarte proastă asupra interviewerului, patronului și poate provoca rezistență din partea candidatului asupra funcției oferite.

41

Reguli în planificarea interviului

- Candidatul trebuie anunțat unde și când are loc interviul și cu cine trebuie să ia legătura.
- Candidatul trebuie să aibă o cameră liniștită unde să aștepte.
- Interviewerul trebuie să fie pus la curent cu programul de interviu, care trebuie conceput astfel încât să fie suficient timp pentru candidat.
- Interviewerul trebuie să vadă CV-ul, scrisoarea de intenție și formularul de înscriere înaintea interviului, pentru a ști ce întrebări să pună.
- Controlul interviului este foarte important, acesta presupune cunoașterea informațiilor ce trebuie obținute, culegerea sistematică a acestora și oprirea când au fost obținute.
- Interviewerul trebuie să știe să conducă interviul, să nu vorbească mai mult de 25% din timpul interviului de fond.
- Abordarea realistă a funcției presupune ca cel care conduce interviul trebuie să ofere informații corecte despre postul pentru care se desfășoară selecția, despre organizație, astfel încât, candidatul să poată evalua, propriile așteptări la funcție, reducându-se riscul insatisfacției angajatului.
- Candidatul trebuie informat la sfârșitul interviului care va fi pasul următor.

42

Urmărirea integrării candidaților ce au fost selectați.

Testele utilizate pentru selecția resurselor umane (I)

- **Teste de inteligență** – acestea sunt destinate să măsoare gradul de realizare a unei serii de activități cerebrale standard; sunt strâns legate de capacitatea generală de a învăța; Testarea ‘intelenței’ este un domeniu foarte controversat, iar testele utilizate sunt în general departe de a fi infailibile. Dificultatea, în cazul testelor de inteligență constă în faptul că ele trebuie să se bazeze pe o teorie despre ce înseamnă inteligență și trebuie să utilizeze o serie de instrumente verbale și nonverbale pentru a măsura diferiții factori sau constituenți ai intelenței. Testele de inteligență sunt cel mai bine utilizate pentru diagnosticare și din această cauză, ‘intelența’ este grupată în mai multe domenii.
- **Teste de aptitudini** – acestea sunt teste de capacități speciale, cum ar fi intelența tehnică, gândirea spațială și capacitatea de a lucra cu cifre; sunt proiectate pentru a preziona potențialul unui individ de a ocupa în mod eficient un post și de a executa sarcini specifice acestuia.

Astfel pot fi: aptitudini pentru munca de birou; aptitudinile mecanice dexteritate, creativitate, atenție, putere de observație, aptitudini psiho-motrice, rațiune, etc.

43

Testele utilizate pentru selecția resurselor umane (II)

- **Teste de cunoștințe** – acestea sunt destinate să măsoare cunoștințele asimilate în timp și cuprind teste de verificare a unui domeniu, de calcul, de tehnoredactare, etc. Aceste teste pot fi generale, ultimate de obicei cu cele de inteligență pentru selecția managerilor sau profesionale, devenite obligatorii în administrația publică și în întreprinderile bugetare.
- **Teste de personalitate** – acestea au ca scop creionarea profilului individual de personalitate al subiectului testat; Testele de personalitate urmăresc măsurarea unor variabile cum ar fi gradul de introversiune sau extraversiune, stabilitatea sau labilitatea afectivă a candidatului. Aceste teste ar trebui administrate numai de psihologi pregătiți.
- **Teste de înclinații ocupaționale** – aceste teste sunt destinate să scoată în evidență preferințele subiectului pentru anumite categorii de ocupații; pot fi utilizate cu succes în activitatea de consiliere profesională. Se folosesc în anumite situații ca suplimente ale testelor de personalitate.

44

5.4 Angajarea si integrarea resurselor umane

Integrarea socio-profesională reprezintă procesul de asimilare a unei persoane în mediul profesional, de adaptare a acesteia la cerințele de muncă și comportament ale colectivului în cadrul căruia lucrează, de adecvare a personalității sale la cea a grupului.

Pentru o integrare rapidă și eficientă, noul angajat trebuie să primească atât informații cu privire la obiectul de activitate, modul de organizare, locul ocupat în contextul socio-economic, facilitățile oferite personalului cât și informații referitoare la postul ocupat, sarcinile, responsabilitățile, condițiile de lucru, criteriile de evaluare a rezultatelor, comportamentul așteptat, persoana cu care va colabora, etc.

Multe organizații doresc să grăbească procesul de integrare. Dar managerii de personal invocă două argumente pentru întârzierea asumării responsabilității de către noii angajați:

- nu se poate lucra în mod eficient, fără o cunoaștere bună a organizației;
- complexitatea sarcinilor face imposibilă îndeplinirea acestora fără o inițiere prealabilă.

45

Cine intervine in procesul de integrare si cum?

Factorii de răspundere	Responsabilități
Compartiment de Resurse Umane	- înscrierea angajaților pe statul de plată - planificarea activităților de integrare - evaluarea activităților de integrare - explicarea structurii organizației
Seful ierarhic superior	- prezentarea detaliată și precisă a drepturilor și îndatoririlor - dialogul direct periodic cu noii angajați - controlul integrării
Supraveghetorul	- informații despre atribuțiile locului de muncă - sensibilitatea echipei de lucru pentru primirea noului angajat - explicarea obișnuințelor și tradițiilor organizației sau ale grupului de muncă - îndreptarea fricțiunilor pe care le pot provoca inițiativele noului angajat

46

Integrarea socio-profesionala

Integrarea profesională are implicații de ordin psihologic, social, organizatoric și pedagogic. Aceasta vizează o serie de obiective, dintre care cel mai important e sprijinirea noilor candidați în familiarizarea cu noile condiții de muncă, facilitarea acomodării noului angajat cu grupul de muncă și crearea unei atmosfere de siguranță, confidențialitate și de afiliere.

Responsabilitatea integrării profesionale va fi împărțită între manager (Șeful ierarhic superior), supraveghetor și departamentului de RU. Pe lângă prezentarea noului loc de muncă, angajatului i se explică, faptul că integrarea se va realiza mai ușor dacă va respecta anumite principii în relațiile cu ceilalți.

Rezultatele cercetărilor psihologice ne conduc la concluzia că unul dintre sentimentele cele mai importante pentru om este recunoașterea celorlalți. Astfel, în relațiile informale, cu colegii, trebuie să se impună principiul „comportă-te așa cum tu ai dori ca ceilalți să se comporte cu tine!”

47

Programe și metode de integrare profesională (I)

Informațiile necesare noilor angajați se grupează în trei categorii:

- informații generale despre activitățile curente ale organizației și ale muncii pe care angajatul urmează să o desfășoare.
- informații despre istoricul organizației, obiectivele, misiunea, strategia, politica firmei, etc.
- informații generale, de preferință scrise, regulamentele de ordine interioară, facilități de orice fel de care se bucură în cadrul organizației.

Poziția noului angajat	Domeniile la care se referă informațiile
Noul angajat în cadrul întreprinderii	- organizația și compartimentul în care se va lucra - atribuțiile noului post - persoanele cu care se va colabora - relațiile cu noii șefi și subordonați
Încadrarea pe un post nou în același compartiment	- atribuțiile noului post - persoanele cu care se va colabora - relațiile cu noii șefi și subalterni
Încadrarea pe un post nou, în alt compartiment, în aceeași unitate	- atribuțiile noului compartiment - persoanele cu care va colabora - relațiile cu noii șefi și subalterni

48

Programe și metode de integrare profesională (II)

Programele de integrare urmăresc însușirea de către noii angajați a informațiilor de care au nevoie astfel încât aceștia să capete încredere, capacitatea lor de a se adapta rapid la cerințele postului.

Principalele cerințe ale unui astfel de program sunt următoarele:

- să prezinte toate informațiile strict necesare;
- să prezinte identificarea principalelor lacune, pe linie profesională ale noilor angajați și să asigure mijloacele pentru rapida lor înlăturare;
- să acorde prioritate calității munci și responsabilităților;
- să insiste însușirea principiilor care permit menținerea unui climat favorabil de lucru.

49

Costurile determinate de selecția, angajarea și integrarea personalului

Angajarea unui salariat reprezintă o investiție din partea întreprinderii, care determină cheltuieli.

Acestea trebuie calculate și apreciate în raport de eficiența activității noului lucrător.

Astfel se exprimă cheltuielile ocazionate de implicarea personalului din compartimentele: Resurse Umane, administrativ, medical, calificare, salarizare, promovare și aportul specialiștilor în selecție (psihologi).

Alte cheltuieli ce pot apărea se concretizează în anunțurile făcute, onorarii pentru agențiile specializate în recrutarea forței de muncă, transportul candidaților, materiale de birou, consumabile, etc.

50

Cheltuieli necesare integrării salariatului cuprind trei faze:

- Faza de informare - În faza de informare noul salariat se documentează asupra lucrărilor specifice postului pe care-l ocupă, studiază materialele existente, cunoaște membrii colectivului, etc. Durata acestei faze variază de la două-trei zile, la luni de zile, în funcție de mai mulți parametri: complexitatea activității, specificul acesteia, colectivul, etc. Această fază are o eficiență scăzută.
- Faza de însușire a meseriei – În care noul salariat desfășoară activități specifice postului fără a comite greșeli mari; se integrează și se observă o creștere a eficienței activității salariatului.
- Faza de contribuție personală în întreprindere - Aceasta e faza de contribuție personală a salariatului, acesta e stăpân pe meseria sa, în timp elimină din activitatea sa eventualele erori profesionale, contribuind la activitatea organizației.