
Metody doboru pracowników – trafność ich wykorzystania w procesie rekrutacji i selekcji

37

METODY DOBORU PRACOWNIKÓW
– TRAFNOŚĆ ICH WYKORZYSTANIA

W PROCESIE REKRUTACJI I SELEKCJI

Aleksandra Czarnecka, Adam Peryga

Politechnika Częstochowska

Wydział Zarządzania

Streszczenie: Zarządzający organizacjami zdają sobie sprawę, że obecne czasy charakte-

ryzują się wysoką konkurencją. Powoduje to, iż poszukują oni tych elementów, które mo-

gą stanowić o przewadze ich organizacji. Jeden z takich czynników wynika

z podstawowego zasobu każdej organizacji, czyli zatrudnionych ludzi. Na współczesnym,

dość trudnym i specyficznym rynku pracy nie jest łatwo odnaleźć takich pracowników,

którzy będą dawali organizacji wartość dodaną. W opracowaniu autorzy chcieli zwrócić

uwagę na wybrane metody doboru i trafność ich wykorzystania w procesie rekrutacji

i selekcji. Opracowanie stanowi zaledwie wstęp do głębszej analizy i badań.

Słowa kluczowe: dobór pracowników, rekrutacja i selekcja, trafność metod doboru

Wprowadzenie

Złożoność i stopień skomplikowania dzisiejszego świata narzucają sposób wy-

konywania różnorakich czynności i zadań. Współcześnie nie jest raczej możliwe,

aby jeden człowiek wykonywał samodzielnie pracę, której rezultaty będą znaczące

i zauważalne dla szerszego środowiska. Oczywiście osobiste czynności życia co-

dziennego wykonujemy sami, ale praca, która spowoduje (czy też może spowodo-

wać) znaczące i dostrzegalne zmiany w otoczeniu jest wykonywana przez złożone

zespoły ludzi, czyli organizacje. Według A. Bańki organizacja pracy to struktura

złożona z czterech elementów: systemu technologicznego, obejmującego technolo-

gię i oprzyrządowanie pracy; systemu społecznego, obejmującego ludzi wraz z ich

zdolnościami, postawami, zainteresowaniami, motywacjami i cechami osobowości;

systemu strukturalnego, obejmującego ogól stanowisk i ról organizacyjnych, decy-

dujących o tym, jak dana organizacja i jej indywidualni pracownicy realizują swoje

cele; systemu środowiska, obejmującego środowisko wewnętrzne organizacji oraz

jego otoczenie zewnętrzne
1
.

1 A. Bańka, Psychologia organizacji, [w:] Psychologia. Podręcznik akademicki. Tom 3: Jednostka

w społeczeństwie i elementy psychologii stosowanej, red. J. Strelau, Gdańskie Wydawnictwo Psycho-

logiczne, Gdańsk 2002, s. 321.

Zeszyty Naukowe Politechniki Częstochowskiej

Zarządzanie Nr 15 (2014) s. 37-47
dostępne na : http://www.zim.pcz.pl/znwz

Aleksandra Czarnecka, Adam Peryga

38

Wymienione elementy organizacji są zapewne jednakowo ważne, ponieważ

każdy z nich stanowi o sukcesie (bądź porażce) danej organizacji w dziedzinie,

którą ta organizacja się zajmuje. Jednakowoż technologia, struktura czy środowi-

sko same nie wykonują pracy. Tym, co w głównej mierze sprawia, że ta lub inna

organizacja w ogóle może działać, oczywiście najlepiej z sukcesami, są przecież

ludzie. To właśnie od zdolności, postaw, zainteresowań czy cech osobowości za-

rządzających i pracowników zależy, czy dana organizacja będzie w pełni mogła

realizować postawione cele i rozwijać się, czy też pozostanie w miejscu, co w cza-

sach dzisiejszej konkurencji może skończyć się nawet jej upadkiem.

Aby sprostać wymaganiom konkurencyjnego rynku, personel organizacji po-

winni stanowić ludzie będący profesjonalistami w swoich dziedzinach. To, czy uda

się takich ludzi znaleźć, przyciągnąć do firmy i wreszcie zatrudnić, zależy od wielu

czynników, tak zewnętrznych, jak i wewnętrznych. Proces ten w literaturze przed-

miotu określany jest mianem rekrutacji i selekcji. Powodzenie tego procesu to

w dużej mierze umiejętność zastosowania odpowiednich metod, które z wysokim

prawdopodobieństwem pozwolą na osiągnięcie pożądanych rezultatów, czyli za-

trudnienie pracownika o pożądanych kwalifikacjach, odpowiadającego szeroko

rozumianym wymogom stanowiska. Przedmiotem rozważań opracowania jest etap

selekcji, w stosunku do którego, zgodnie z literaturą zagadnienia, używa się rów-

nież terminu „dobór personelu”.

Celem niniejszego opracowania jest przedstawienie metod doboru pracowników

pod względem trafności ich wykorzystania w procesie selekcji i rekrutacji. Może

ono stanowić cenną pomoc i wskazówkę dla odpowiedzialnych za proces doboru

kadr w organizacjach.

Trzeba jednak zaznaczyć, iż z uwagi na ograniczenia narzucone wymogami ni-

niejszego opracowania przedstawiona lista nie będzie kompletna i oprócz pomocy

w doborze samych metod selekcji i rekrutacji powinna być również wskazówką do

samodzielnego poszukiwania przez rekruterów innych, odpowiednich dla nich

narzędzi.

Zagadnienie alokacji zasobów ludzkich

Każda firma, chcąc odnosić sukcesy na bardzo w dzisiejszych czasach dyna-

micznym i konkurencyjnym rynku, powinna w miarę jasno i szczegółowo określić,

co chce na tym rynku osiągnąć (cel firmy), oraz to, jakimi sposobami chce do zało-

żonych celów dojść. Określenie strategii biznesowej firmy (cele do osiągnięcia,

sposoby ich osiągnięcia) powinno w dużym stopniu determinować sposoby aloka-

cji zasobów ludzkich w firmie. Alokacja zasobów ludzkich jest to proces podej-

mowania decyzji dotyczących rekrutacji i selekcji kandydatów do pracy, wprowa-

dzania nowo zatrudnionych pracowników na ich stanowiska pracy (przydzielania

ról organizacyjnych), a następnie kierowanie ich ruchem w obrębie organizacji
2
.

2 A. Ludwiczyński, Alokacja zasobów ludzkich organizacji, [w:] Zarządzanie zasobami ludzkimi.

Tworzenie kapitału ludzkiego organizacji, red. H. Król, A. Ludwiczyński, Wydawnictwo Naukowe

PWN, Warszawa 2006, s. 192.

Metody doboru pracowników – trafność ich wykorzystania w procesie rekrutacji i selekcji

39

Jak wskazuje przytoczona definicja, proces alokacji personelu jest dość złożo-

ny, i każdy z jego elementów powinien stanowić przemyślaną decyzję osób za tę

alokację odpowiedzialnych.

Tematem niniejszej pracy jest trafność wykorzystania metod doboru pracowni-

ków, czyli jednego z etapów procesu alokacji obsady pracowniczej. Dlatego też

autorzy skoncentrują się właśnie na tym elemencie alokacji personelu, pozostawia-

jąc inne pod samodzielną rozwagę czytelników publikacji.

Punktem wyjścia w pozyskiwaniu zasobów ludzkich jest diagnoza potrzeb ka-

drowych firmy w aspekcie pożądanych kwalifikacji i kompetencji pracowników, tj.

ustalenia pożądanego poziomu struktury zatrudnienia
3
. Po takiej diagnozie powin-

no się przystąpić do samego procesu selekcji i rekrutacji, który również składa się

z kliku etapów. M. Armstrong podzielił go na trzy następujące części:

– określenie wymagań – przygotowanie opisów stanowisk pracy oraz właści-

wych specyfikacji, ustalenie warunków i zasad zatrudnienia;

– przyciąganie kandydatów – przegląd i ocena alternatywnych źródeł pozyski-

wania pracowników, zarówno wewnątrz organizacji, jak i poza nią, ogłoszenia

o pracy, korzystanie z usług agencji i konsultantów;

– selekcja kandydatów – przegląd podań o pracę, przeprowadzenie rozmów kwa-

lifikacyjnych, testów, ocena kandydatów, stosowanie metod oceny zintegro-

wanej, oferowanie zatrudnienia, uzyskiwanie referencji, przygotowanie umów

o pracę
4
.

W procesie selekcji kandydatów wykorzystuje się różnorodne metody, do któ-

rych zaliczyć można: analizę dokumentów, wywiad (rozmowę kwalifikacyjną),

referencje, testy, czy Assessment Center. Metody te zostaną przybliżone w dalszej

części opracowania.

Analiza dokumentów

Analiza dokumentów jest zazwyczaj pierwszym etapem selekcji kandydatów do

pracy. Polega ona na zapoznaniu się z sylwetkami kandydatów zawartych

w dokumentach przez nich nadesłanych. Mogą to być, oprócz standardowo wyma-

ganego życiorysu zawodowego (CV) i listu motywacyjnego, również inne doku-

menty, jak na przykład: świadectwo z ostatniego miejsca zatrudnienia, zaświad-

czenia i certyfikaty ukończenia różnego rodzaju kursów czy szkoleń, referencje od

innych pracodawców, dokumenty potwierdzające szczególne osiągnięcia kandyda-

ta, np. sukcesy sportowe.

Podstawowym celem analizy dokumentów jest uzyskanie i przeanalizowanie

jak największej liczby informacji o kandydacie, aby wstępnie zweryfikować, czy

spełnia on podstawowe formalne wymagania dotyczące wakującego stanowiska
5
.

Aby ten cel został w pełni osiągnięty, firma powinna w miarę możliwości opubli-

3 W. Chojnacki, A. Balasiewicz, Człowiek w nowoczesnej organizacji. Wybrane problemy doradztwa

zawodowego i personalnego, Wydawnictwo Adam Marszałek, Toruń 2005, s. 195.
4 M. Armstrong, Zarządzanie zasobami ludzkimi, Oficyna Ekonomiczna, Oddział Polskich Wydaw-

nictw Profesjonalnych, Kraków 2000, s. 311.
5 A. Ludwiczyński, Alokacja zasobów …, op. cit., s. 210.

Aleksandra Czarnecka, Adam Peryga

40

kować jednolite wzory CV i innych dokumentów, których wymaga od kandydatów

do pracy. Ułatwieniem tego wstępnego etapu selekcji będzie także podanie listy

niezbędnych dokumentów, jakich wymaga się od kandydata.

Analiza dokumentów jest stosunkowo łatwą i tanią metodą procesu selekcji per-

sonelu. Jednakże przy dużej liczbie zgłoszeń od kandydatów pochłania ona dużo

czasu. Poza tym informacje zawarte w aplikacjach mogą być mało wiarygodne.

Często bowiem kandydaci chcą zaprezentować się lepiej w oczach rekrutującego,

niż wynikałoby to z ich rzeczywistych osiągnięć zawodowych czy życiowych.

Liczą w ten sposób na zaproszenie do dalszych etapów rekrutacji. Stąd też nierzad-

ko podają oni w swoich podaniach o pracę fakty, których w ogóle nie byli uczest-

nikami (np. praca na stanowisku, na którym nigdy nie pracowali), zawyżają swoje

osiągnięcia zawodowe (np. osiągnięcie wyższych wartości sprzedaży, niż

w rzeczywistości miało to miejsce) itp.

Dlatego analiza dokumentów nadesłanych przez kandydatów jest tylko wstę-

pem do dalszych etapów procesu selekcji i zdecydowanie nie powinno się tylko na

jej podstawie podejmować ostatecznej decyzji o zatrudnieniu kandydata na waku-

jące stanowisko.

Wywiad (rozmowa kwalifikacyjna)

Rozmowa przeprowadzana z kandydatem do pracy (ang. job interview) to jeden

z ważniejszych etapów procesu rekrutacji. Jest ona stosowana chyba przez wszyst-

kich zajmujących się naborem personelu.

Głównym jej celem jest zweryfikowanie informacji podanych przez kandyda-

tów w nadesłanych przez nich dokumentach. Oprócz tego celu rozmowa powinna

mieć jeszcze następujące cele szczegółowe: uzyskanie informacji o karierze zawo-

dowej; diagnoza przydatności kandydata do konkretnego stanowiska; diagnoza

wiedzy, umiejętności i predyspozycji zawodowych i psychospołecznych; przed-

stawienie kandydatowi informacji o celach i strukturze organizacyjnej firmy;

uświadomienie obiektywności w ocenie kandydata
6
.

Jednym z wymienionych wyżej celów rozmowy jest przedstawienie kandyda-

towi informacji o celach i strukturze organizacyjnej firmy. Warto więc zauważyć,

że w tym przypadku wywiad to nie tylko ocenianie kandydata przez rekrutera, ale

również pierwsza ocena firmy przez potencjalnego pracownika. Dlatego prowa-

dzący rozmowę powinien być profesjonalnie do niej przygotowany, gdyż będzie to

miało wpływ na wrażenie, jakie zrobi na kandydacie firma. W przypadku nieza-

trudnienia aplikującego – brak profesjonalizmu czy nieprzyjazna atmosfera mogą

być powodem do negatywnej opinii o firmie, co zdecydowanie utrudni w przyszło-

ści pozyskiwanie profesjonalnych pracowników.

Rozmowy kwalifikacyjne możemy podzielić na klika typów, w zależności

od wybranego kryterium, które weźmiemy pod uwagę przy ich rozpatrywaniu.

Pierwszym kryterium może być liczba osób przeprowadzających rozmowę. Choć

rozmowy prowadzone tylko przez jednego człowieka nie należą do rzadkości,

6 W. Chojnacki, A. Balasiewicz, Człowiek w nowoczesnej …, op. cit., s. 207.

Metody doboru pracowników – trafność ich wykorzystania w procesie rekrutacji i selekcji

41

najczęściej kandydaci uczestniczą w rozmowach prowadzonych przez zespół

kwalifikujący. Gdy zespół taki liczy trzy osoby, zazwyczaj mówimy o „rozmowie

panelowej”
7
.

Innym kryterium przeprowadzania wywiadu jest jego forma, a mianowicie mo-

że to być wywiad swobodny (pytający najczęściej „przeskakuje” po różnych tema-

tach, nie stosując się do konkretnego planu rozmowy) lub ustrukturalizowany

(prowadzony jest w oparciu o wcześniej przygotowany plan)
8
.

Bardzo istotnym jest, by pamiętać, iż rozmowa kwalifikacyjna jest dialogiem

dwóch stron i dlatego też obie strony powinny być do niej odpowiednio przygoto-

wane
9
.

Referencje

Referencje to opis kandydata do pracy dokonany przez poprzedniego praco-

dawcę lub pracodawców. Celem gromadzenia referencji jest uzyskanie pewnych,

odpowiadających rzeczywistości informacji o potencjalnym pracowniku, a także

opinii o tej osobie, jej charakterze oraz stopniu, w jakim nadaje się na dane stano-

wisko
10

. Trzeba jednak pamiętać, iż opinia taka może nie być wiarygodna. Jeżeli

kandydat rozstawał się z poprzednimi pracodawcami w zgodzie lub też są to jego

znajomi czy przyjaciele, to nie będą oni ujawniać o nim informacji negatywnych.

Niechęć do ujawniania takich informacji może też wiązać się z obawą oskarżenia

ze strony byłego pracownika o pomówienie bądź zniesławienie. Mając na uwadze

powyższe kwestie, rekrutujący powinni sięgać po referencje tylko w przypadkach,

gdy chcą potwierdzić już posiadane o kandydacie informacje. Najczęściej w sto-

sunku do kandydatów, którym chcą zaproponować stanowisko pracy, czyli

w ostatnim etapie procesu naboru.

Testy

Test selekcyjny to metoda, która pozwala badać określone cechy kandydata lub

pracownika, takie jak: zdolności, predyspozycje oraz umiejętności psychiczne

i fizyczne. Testy pozwalają, za pomocą zestawu zadań lub pytań, stwierdzić wystę-

powanie określonych cech u badanego, wraz z pomiarem stopnia ich natężenia
11

.

Jednak aby firma odniosła odpowiednie korzyści (tzn. wybrała jak najlepszego

kandydata) z użycia narzędzi testowych, powinna przeprowadzić za pomocą zasto-

sowanego testu dokładną diagnozę aplikanta.

7 I.T. Robertson, P.J. Makin, Metody doboru i ich wykorzystanie, [w:] Nowoczesne metody doboru

i oceny personelu, red. T. Witkowski, Wydawnictwo Profesjonalnej Szkoły Biznesu, Kraków 1998,

s. 47.
8 Ibidem, s. 47-49.
9 S. Dyszy, List motywacyjny, CV oraz rozmowa kwalifikacyjna jako elementy procesu kadrowego,

[w:] Wybrane problemy zarządzania kapitałem ludzkim, red. E. Gorczycka, Wydawnictwo Politech-

niki Częstochowskiej, Częstochowa 2008, s. 183-184.
10 M. Armstrong, Zarządzanie zasobami …, op. cit., s. 334.
11 A. Ludwiczyński, Alokacja zasobów …, op. cit., s. 211.

Aleksandra Czarnecka, Adam Peryga

42

Test jest diagnostyczny, jeśli występuje oczywista i wysoka zbieżność między

wynikami badań testowych prowadzonych w danym czasie a późniejszymi wyni-

kami osiągnięć
12

. Innymi słowy: test jest diagnostyczny, jeżeli przeprowadzony za

jego pomocą pomiar, na przykład symulacji zadań, które kandydat będzie wyko-

nywał na wakującym stanowisku, jest zbieżny z dotychczasowymi (rzetelnie po-

twierdzonymi) wynikami takich samych zadań, które kandydat uzyskał

w poprzednich miejscach pracy. Wysoki wynik w badaniu testowym pozwala wte-

dy przypuszczać, że kandydat sprawdzi się w przyszłej pracy.

Żeby jednak diagnoza (lub inne badanie) przeprowadzona wybranym testem se-

lekcyjnym była użyteczna, test taki musi spełniać trzy podstawowe warunki
13

:

– Musi być rzetelny – test jest rzetelny, jeżeli mierzy coś w sposób konsekwent-

ny i wewnętrznie spójny. Rzetelność testu jest wysoka, jeżeli dostarcza on

spójnych wyników, czy to przy powtarzaniu pomiarów na tej samej grupie

osób, czy przy ocenie wyników tych samych osób dokonywanej przez różnych

badaczy.

– Musi być trafny – trafność testu to stopień, w jakim mierzy on to, do czego

został opracowany. Wyniki trafnego pomiaru twórczości odzwierciedlają twór-

czość, a nie zdolności rysunkowe lub nastroje. Ogólnie rzecz biorąc, trafność

nie jest własnością samego testu, lecz sposobu jego użycia do przewidywania

jakichś innych wyników osób badanych.

– Musi być wystandaryzowany – standaryzacja to zastosowanie narzędzia testo-

wego wobec wszystkich osób w ten sam sposób i w tych samych warunkach.

Przy użyciu tej metody możemy ustalić normy, czyli standardy statystyczne dla

testu pozwalające na porównanie każdego wyniku indywidualnego z wynikami

innych osób z określonej grupy.

Jeśli rekrutujący zdecydują się już na użycie testu, aby wyselekcjonować odpo-

wiednich kandydatów, to muszą także zdecydować, jaki test wybrać. Istnieje bo-

wiem wiele rodzajów testów, które można podzielić ze względu na różnorodne

kryteria. Kryteria te są zazwyczaj odzwierciedleniem warunków przyporządkowa-

nych obsadzanemu stanowisku. Warunki te z kolei prowadzą do przypisania kon-

kretnych cech czy umiejętności, jakie powinien posiadać piastujący to stanowisko.

To właśnie w zależności od nich należy dobierać testy, jakich trzeba użyć do zba-

dania kandydata.

Biorąc pod uwagę mierzone cechy kandydata lub pracownika, można wyróżnić

testy: psychologiczne, wiedzy, umiejętności, psychomotoryczne i medyczne. Każ-

dy rodzaj testu służy do badania i diagnozowania innego obszaru kwalifikacji, czy

umiejętności kandydata do pracy, stąd też należy wcześniej dobrze zastanowić się,

jakie cele mają być osiągnięte, i odpowiednio dobrać rodzaj testu
14

.

12 T. Pilch, T. Bauman, Zasady badań pedagogicznych. Strategie ilościowe i jakościowe, Wydawnic-

two Akademickie Żak, Warszawa 2001, s. 119.
13 P. Zimbardo, Psychologia i życie, Wydawnictwo Naukowe PWN, Warszawa 1999, s. 553-555.
14 A. Ludwiczyński, Alokacja zasobów …, op. cit., s. 212 i dalsze.

Metody doboru pracowników – trafność ich wykorzystania w procesie rekrutacji i selekcji

43

Assessment Center (AC), czyli centrum oceny, ocena zintegrowana

Assessment Center to metoda doboru polegająca na kompleksowym badaniu

kompetencji i wiedzy kandydata. Metoda ta obejmuje zwykle kilka różnych tech-

nik (mogą to być choćby wszystkie zaprezentowane powyżej). Aby diagnoza kan-

dydata przeprowadzona za pomocą AC była naprawdę wartościowa, metoda ta

powinna charakteryzować się następującymi cechami:

– Kładzie się w niej nacisk na zachowanie kandydata.

– Stosuje się ćwiczenia, których zadaniem jest wyznaczanie i symulacja kluczo-

wych wymiarów stanowiska pracy. Ćwiczenia te obejmują odgrywanie ról

w parach oraz ćwiczenia grupowe. Zakłada się, że efekty uzyskane w trakcie

tych symulacji stanowią prognozę zachowania osoby na stanowisku pracy.

– Oprócz ćwiczeń grupowych wykorzystuje się także rozmowy kwalifikacyjne

i testy.

– Efekty są mierzone w kilku wymiarach, w odniesieniu do kompetencji

koniecznej do osiągania docelowego poziomu efektów na określonym stanowi-

sku pracy lub określonym szczeblu organizacji,

– Ocenia się kilku kandydatów jednocześnie, aby umożliwić interakcję oraz

uczynić całe zdarzenie bardziej spontanicznym i stymulującym udział różnych

osób
15

.

Chociaż procedura AC jest pracochłonna, kosztowna i wymaga zaangażowania

wielu ekspertów z różnych dziedzin oraz rzeczywistych materiałów, warto podjąć

trud, ponieważ jej wyniki cechuje duża trafność. Dzięki zastosowaniu tej metody

uzyskujemy dane dotyczące profilu cech osobowych kandydatów z jednoczesną

weryfikacją behawioralną tych cech. Wynika to z bezpośredniej obserwacji zacho-

wań kandydatów w sytuacjach zadaniowych. Wartość takich obserwacji jest zde-

cydowanie bardziej użyteczna w procesie doboru niż wyniki samych testów psy-

chologicznych traktowanych jedynie jako wskaźniki predyspozycji człowieka.

Wobec powyższego stosuje się metodę AC, ze względu na jej złożoność oraz wie-

lowymiarowość, zwykle tylko wobec kandydatów na tzw. kluczowe stanowiska

w firmie
16

.

Ocena trafności

Wyjaśnienie pojęcia „trafność”

Jak zaznaczono we wstępie, aby firma mogła sprostać wyzwaniom konkuren-

cyjnego rynku, powinni się w niej znaleźć najwyższej klasy profesjonaliści. Dobór

takich ludzi jest możliwy tylko w oparciu o metody cechujące się wysoką trafnością.

O pojęciu trafności wspomniano już przy omawianiu testów. W tym miejscu

pojęcie trafności zostanie rozszerzone. Trafność jest to taka cecha pomiaru, skali

pomiarowej lub wskaźnika, która umożliwia zmierzenie tego, co rzeczywiście

15 M. Armstrong, Zarządzanie zasobami …, op. cit., s. 330.
16 W. Chojnacki, A. Balasiewicz, Człowiek w nowoczesnej ..., op. cit., s. 215.

Aleksandra Czarnecka, Adam Peryga

44

chcemy zmierzyć. Uznanie pomiaru za trafny jest jednak sprawą umowną. Nie

można mieć absolutnej pewności, że przeprowadzony pomiar, zastosowana skala

lub przyjęty wskaźnik są trafne w 100 procentach
17

. Jednakże dla osoby przepro-

wadzającej pomiar jest to informacja pozwalająca ocenić, które z wykorzystywa-

nych narzędzi, metod, technik są najodpowiedniejsze.

Z tego właśnie powodu ocena przydatności kandydata do pracy powinna opie-

rać się nie na jednej metodzie doboru, lecz na kilku. Każda z zastosowanych metod

powinna cechować się wysoką trafnością kryterialną, którą można uznać na pod-

stawie trafności innego (dokonanego za pomocą innej metody) pomiaru tego same-

go zjawiska, ale przeprowadzonego w późniejszym czasie. Trafność kryterialna

zwana jest również trafnością prognostyczną, ponieważ do jej przyjęcia konieczne

jest przewidywanie związku pomiędzy pomiarem bieżącym a pomiarem przy-

szłym
18

. Dla przykładu można oceniać przydatność kandydata do pracy za pomocą

testu. Jeśli wypadnie on wysoko, to można przypuszczać, że wybrana osoba będzie

miała równie wysokie osiągnięcia już na konkretnym stanowisku pracy. Aby się

o tym przekonać, trzeba zbadać, czy efekty pracy potwierdzają wysoki wynik te-

stowy. Jeśli tak jest, oznacza to, że zastosowany test (lub inna metoda) cechuje się

wysoką trafnością prognostyczną. Dlatego na jej podstawie można prognozować

przyszłe wyniki kandydata do pracy i oznacza to, że można ją stosować przy dobo-

rze wielu innych aplikujących na to samo stanowisko.

Reasumując – chcąc wybrać najlepszych kandydatów powinno się stosować

metody doboru o najwyższych wartościach trafności prognostycznej.

Ocena wartości predykcyjnych

Znalezienie metod doboru, które cechowałyby się wysoką trafnością progno-

styczną, jest zadaniem dość trudnym. Wynika to z faktu, iż większość firm stosuje

swoje własne metody, które nie są walidowane według jednolitych standardów.

Również w literaturze przedmiotu trudno jest znaleźć ujednolicone wartości pre-

dykcyjne dla poszczególnych metod (być może z wyjątkiem testów psychologicz-

nych), które mogłyby być pomocne osobom rekrutującym.

Poniższe zestawienie wartości predykcyjnych wydaje się jednym z bardziej

kompleksowych, ponieważ opracowano je na podstawie badań wykonanych przez

kilku niezależnych ekspertów. Jednak nie może ono być jedynym i absolutnym

wskaźnikiem, którym powinni kierować się rekruterzy przy poszukiwaniu trafnych

metod doboru. Może ono jednakowoż być cenną pomocą i wskazówką co do

trafności poszczególnych metod.

17 http://dobrebadania.pl/slownik-badawczy.html?b=baza&szczegolowo=396 (odczyt: 14.08.2014).
18 http://dobrebadania.pl/slownik-badawczy.html?b=baza&szczegolowo=772 (odczyt: 14.08.2014).

Metody doboru pracowników – trafność ich wykorzystania w procesie rekrutacji i selekcji

45

Tabela. 1. Zestawienie trafności prognostycznej metod doboru

 Autorzy

Narzędzia

selekcji

Armstrong

2000, 1996

Sajkiewicz

1998

Cowling,

Lundy

2000

Witkowski

2000

Cascio

1989

Awans (AC) 0,65 — (0,41-0,43) 0,43-0,65 (0,43)

Symulacje 0,55 0,40 0,38-0,54 — 0,44-0,54

Testy zdolności 0,53 0,50 — 0,25-0,53 0,53

Ocena efektów 0,45 0,20 0,43 — 0,18

Testy osobowości 0,45 0,40-0,80 0,15 0,15-0,39 —

Analiza

dokumentacji
0,10 0,30 0,24-0,38 0,38 —

Biodane 0,37 0,37 — 0,18-0,40 0,37

Wywiad pogłębiony 0,35 0,60 0,14 - 0,23 0,09-0,37 —

Wywiad wstępny 0,15 0,30 0,14-0,23 — 0,14

Referencje 0,15 0,25 0,17-0,26 - 0,16 +0,26 0,26

Grafologia -0,05 0 0 0 —

Źródło: T. Kawka, T. Listwan, Pozyskiwanie pracowników, [w:] Zarządzanie kadrami, red.

T. Listwan, C.H. Beck, Warszawa 2004, s. 91

Narzędzia pomiarowe według cytowanych opracowań mieszczą się w przedzia-

łach oceny skuteczności: słabe – poniżej 0,29; średnie – 0,30-0,39; dobre – 0,40-

0,49; bardzo dobre – 0,50 i więcej
19

.

W praktyce stosowania różnych technik wspomagających podjęcie decyzji

związanych z doborem pracowników występuje konieczność weryfikowania prak-

tycznej użyteczności całego zespołu tych technik. Konieczność taka wynikać może

choćby z tego faktu, iż wartość zbioru stosowanych technik doboru jako holistycz-

nej procedury nie w każdym przypadku będzie sumą wartości poszczególnych

narzędzi, traktowanych jako niezależne od pozostałych. Powyższy cel może zostać

zrealizowany poprzez zastosowanie jednego z dwóch (lub obydwu) modeli weryfi-

kowania procedur doboru opracowanych przez H.C. Taylora i J.T. Russela oraz

H.E. Brogdena, L.J. Cronbacha i G.C. Glesera, a szczegółowo opisanych przez

S. Chełpę i T. Kawkę
20

.

19 T. Kawka, T. Listwan, Pozyskiwanie pracowników, [w:] Zarządzanie kadrami, red. T. Listwan,

C.H. Beck, Warszawa 2004, s. 92.
20 S. Chełpa, T. Kawka, Weryfikowanie użyteczności procedur doboru zawodowego, [w:] Dobór

personelu. Koncepcje – narzędzia – konteksty, red. T. Witkowski, Biblioteka Moderatora, Taszów

2007, s. 492-506.

Aleksandra Czarnecka, Adam Peryga

46

Modele te zasadniczo wykorzystywane są do zapewnienia racjonalności podej-

mowanych działań i tym samym spełniają zadania związane z kontrolowaniem

skuteczności zarządzania kadrami, a w szczególności selekcji zawodowej.

Podsumowanie

Reasumując powyższe rozważania teoretyczne, należy stwierdzić, iż wysoka

trafność prognostyczna (metod doboru) wiąże się z kilkoma konsekwencjami.

Przede wszystkim pozwala ona „wyłuskać” najlepszych kandydatów, dysponują-

cych największym potencjałem. Co więcej, daje nam również pewność, że osoby,

którym podziękowaliśmy za udział w dalszych etapach procesu (rekrutacji), radzi-

łyby sobie istotnie gorzej na danym stanowisku. Ważne jest również to, że dzięki

wysokiej trafności prognostycznej minimalizujemy ryzyko wystąpienia sytuacji,

w której bardzo dobry kandydat jest przez nas niezauważony
21

.

Oparcie procesu rekrutacji o wysoko trafne metody nastręcza też wielu trudno-

ści. Proces taki jest czasochłonny, co przy zatrudnianiu wielu pracowników może

stanowić poważne wyzwanie dla firmy. Po wtóre – złożoność i stopień skompli-

kowania takich metod doboru czyni je kosztownymi finansowo, co nie każda orga-

nizacja potrafi udźwignąć. I wreszcie – nie każda organizacja dysponuje odpo-

wiednio wykwalifikowanymi pracownikami mogącymi profesjonalnie posługiwać

się takimi metodami, co w dużym stopniu utrudnia ich stosowanie.

Literatura

1. Armstrong M., Zarządzanie zasobami ludzkimi, Oficyna Ekonomiczna, Oddział Polskich

Wydawnictw Profesjonalnych, Kraków 2000.

2. Bańka A., Psychologia organizacji, [w:] Psychologia. Podręcznik akademicki. Tom 3:

Jednostka w społeczeństwie i elementy psychologii stosowanej, red. J. Strelau, Gdańskie

Wydawnictwo Psychologiczne, Gdańsk 2002.

3. Chełpa S., Kawka T., Weryfikowanie użyteczności procedur doboru zawodowego, [w:]

Dobór personelu. Koncepcje – narzędzia – konteksty, red. T. Witkowski, Biblioteka Mode-

ratora, Taszów 2007.

4. Chojnacki W., Balasiewicz A., Człowiek w nowoczesnej organizacji. Wybrane problemy

doradztwa zawodowego i personalnego, Wydawnictwo Adam Marszałek, Toruń 2005.

5. Dyszy S., List motywacyjny, CV oraz rozmowa kwalifikacyjna jako elementy procesu ka-

drowego, [w:] Wybrane problemy zarządzania kapitałem ludzkim, red. E. Gorczycka,

Wydawnictwo Politechniki Częstochowskiej, Częstochowa 2008.

6. http://dobrebadania.pl/slownik-badawczy.html?b=baza&szczegolowo

7. Kawka T., Listwan T., Pozyskiwanie pracowników, [w:] Zarządzanie kadrami, red.

T. Listwan, C.H. Beck, Warszawa 2004.

8. Ludwiczyński A., Alokacja zasobów ludzkich organizacji, [w:] Zarządzanie zasobami ludz-

kimi. Tworzenie kapitału ludzkiego organizacji, red. H. Król, A. Ludwiczyński, Wydawnic-

two Naukowe PWN, Warszawa 2006.

9. Pilch T., Bauman T., Zasady badań pedagogicznych. Strategie ilościowe i jakościowe,

Wydawnictwo Akademickie Żak, Warszawa 2001.

21 J. Szczerbuk, Zmierzyć kandydata, czyli efektywność narzędzi rekrutacyjnych, „Personel

i Zarządzanie” 2010, nr 4, s. 64.

http://dobrebadania.pl/slownik-badawczy.html?b=baza&szczegolowo

Metody doboru pracowników – trafność ich wykorzystania w procesie rekrutacji i selekcji

47

10. Robertson I.T., Makin P.J., Metody doboru i ich wykorzystanie, [w:] Nowoczesne metody

doboru i oceny personelu, red. T. Witkowski, Wydawnictwo Profesjonalnej Szkoły Bizne-

su, Kraków 1998.

11. Szczerbuk J., Zmierzyć kandydata, czyli efektywność narzędzi rekrutacyjnych, „Personel

i Zarządzanie” 2010, nr 4.

12. Zimbardo P., Psychologia i życie, Wydawnictwo Naukowe PWN, Warszawa 1999.

WORKERS SELECTION METHODS
– VALIDITY OF USE RECRUITMENT AND SELECTION PROCESS

Abstract: Managers are aware that the present times are characterized by high competi-

tion. It results that they are looking for the items that may give organization an advantage.

Some of these factors come from the main resource of each company that means em-

ployed people. However in today's very difficult and specific labor market, it is not easy

to find such employees, who will be the assets. In this paper the authors wanted to draw

attention to the chosen methods of the recruitment and selection process and their accura-

cy of use from the company’s point of view. The study is just an introduction to further

analysis and research.

Keywords: recruitment and selection, accuracy of selection methods

