
Ano Letivo 2018-19

Unidade Curricular PSICOLOGIA DOS RECURSOS HUMANOS

Cursos PSICOLOGIA SOCIAL, DO TRABALHO E DAS ORGANIZAÇÕES (2.º ciclo)
Tronco comum

Unidade Orgânica Faculdade de Ciências Humanas e Sociais

Código da Unidade Curricular 18351004

Área Científica PSICOLOGIA

Sigla

Línguas de Aprendizagem Português (os alunos estrangeiros terão acesso a materiais em inglês, francês e espanhol)

Modalidade de ensino Presencial

Docente Responsável Cátia Andreia Vera Veríssimo de Sousa

DOCENTE	TIPO DE AULA	TURMAS	TOTAL HORAS DE CONTACTO (*)
Cátia Andreia Vera Veríssimo de Sousa	OT; T; TP	T1; TP1; OT1	19.5T; 19.5TP; 5OT

* Para turmas lecionadas conjuntamente, apenas é contabilizada a carga horária de uma delas.

ANO	PERÍODO DE FUNCIONAMENTO*	HORAS DE CONTACTO	HORAS TOTAIS DE TRABALHO	ECTS
1º	S2	19.5T; 19.5TP; 5OT	140	5

* A-Anual;S-Semestral;Q-Quadrimestral;T-Trimestral

Precedências

Sem precedências

Conhecimentos Prévios recomendados

Conhecimentos básicos em psicologia social e das organizações

Objetivos de aprendizagem (conhecimentos, aptidões e competências)

No final desta unidade curricular os estudantes deverão:

- Identificar a especificidade da intervenção do psicólogo na Gestão de Recursos Humanos;
- Identificar e refletir sobre a intervenção psicológica na Gestão de RH;
- Caracterizar processos e instrumentos de avaliação psicológica no recrutamento e seleção, na avaliação de desempenho, no diagnóstico de necessidades e nas atitudes em relação ao trabalho;
- Caracterizar competências e os processos de desenvolvimento de competências e gestão de carreiras;
- Caracterizar o impacto da Gestão de RH na motivação, desempenho e bem-estar no trabalho.

Conteúdos programáticos

1. As pessoas na organização e a sua gestão
 2. Planeamento dos Recursos Humanos
 3. Processos e aplicação da análise e avaliação de funções
 4. Recrutamento, seleção e integração
 5. Atração de talentos
 6. Avaliação de desempenho e sistemas de recompensas
 7. Desenvolvimento de competências e gestão de carreiras
 8. A GRH no teletrabalho, nas organizações virtuais e no trabalho por turnos
 9. Políticas amigas da família
 10. Gestão da diversidade social organizacional
 11. A produtividade da Gestão de RH
-

Metodologias de ensino (avaliação incluída)

Os objetivos de aprendizagem serão alcançados com recurso a métodos expositivo, demonstrativo e ativo. Serão utilizadas diversas técnicas, tais como: casos práticos, exercícios, análise de artigos científicos, etc. As aulas teóricas e teórico-práticas incluem a exposição da matéria e debate com os alunos, análise de casos e resolução de exercícios práticos. As aulas de OT são dedicadas exclusivamente a atividades práticas de apoio à aprendizagem. Para além destas aulas os alunos podem recorrer de atendimento individual ou em grupo que serve de suporte ao esclarecimento de dúvidas, apoio às atividades e esclarecimento sobre funcionamento da UC.

A avaliação continua é obrigatória e consiste em:

- A. Trabalho de grupo - 20%
- B. Ficha Avaliativa ? 30%
- C. Prova avaliativa ? 50%

Os alunos que não obtiverem uma média final mínima de 9.5/20 valores na avaliação contínua realizarão um exame final em conformidade com a regulamentação vigente na UAAlg: Exame final (recurso e melhoria): 100%

Bibliografia principal

Arnold, J., Randall, R., Silvester, J., Patterson, F., Robertson, I., & Cooper, C. (2010). *Work psychology: understanding human behavior in the workplace* (5th ed.). Harlow: Pearson Education Limited.

Jackson, S., Schuler, R., & Werner, S. (2008). *Managing Human Resources*. Mason, OH: Cengage Learning

McKenna, E. (2012). *Business psychology and organizational behavior*. New York, NY: Psychology Press.

Meirinhos, V. & Rodrigues, A. C. (2014). *Gestão e desenvolvimento de Recursos Humanos*. Porto: Vida Económica

Nikolau, I. & Ostrom, J. K. (ed.) (2015). *Employee Recruitment, Selection, and Assessment: Contemporary issues for theory and practice*. New York: Psychology Press.

Robertson, I., & Cooper, C. (Eds) (2001). *Personnel Psychology and Human Resources Management: A Reader for Students and Practitioners*. England: John Wiley & Sons, Ltd.

Snell, S. A. & Bohlander, G. W. (2012). *Managing Human Resources*. Mason, OH: Cengage Learning.

Academic Year 2018-19

Course unit PSICOLOGIA DOS RECURSOS HUMANOS

Courses PSICOLOGIA SOCIAL, DO TRABALHO E DAS ORGANIZAÇÕES (2.º ciclo)
Tronco comum

Faculty / School Faculdade de Ciências Humanas e Sociais

Main Scientific Area PSICOLOGIA

Acronym

Language of instruction Portuguese (Foreign students will have access to materials in English, French and Spanish)

Teaching/Learning modality Presential

Coordinating teacher Cátia Andreia Vera Veríssimo de Sousa

Teaching staff	Type	Classes	Hours (*)
Cátia Andreia Vera Veríssimo de Sousa	OT; T; TP	T1; TP1; OT1	19.5T; 19.5TP; 5OT

* For classes taught jointly, it is only accounted the workload of one.

Contact hours

T	TP	PL	TC	S	E	OT	O	Total
19.5	19.5	0	0	0	0	5	0	140

T - Theoretical; TP - Theoretical and practical ; PL - Practical and laboratorial; TC - Field Work; S - Seminar; E - Training; OT - Tutorial; O - Other

Pre-requisites

no pre-requisites

Prior knowledge and skills

Basic knowledge in social and organizational psychology

The students intended learning outcomes (knowledge, skills and competences)

- Identify the specificity of the psychologist's intervention in Human Resource Management
- Identify and reflect on psychological intervention in HR Management;
- Characterize processes and instruments of psychological evaluation in recruitment and selection, performance evaluation, needs diagnosis and attitudes towards work;
- Characterize skills and processes of competency development and career management;
- To characterize the effect of HR Management on motivation, performance and well-being at work.

Syllabus

1. The people in the organization and its management
2. Human Resources Planning
3. Processes and application of the function's analysis and evaluation
4. Recruitment, selection and integration
5. Talents attraction
6. Performance evaluation and reward systems
7. Competency development and career management
8. HRM in telecommuting, in virtual organizations and in shift work
9. Family friendly policies
10. Management of organizational social diversity
11. The productivity of HR management

Teaching methodologies (including evaluation)

Learning objectives will be achieved by using the demonstrative and active methods. The theoretical and theoretical-practical classes include the exposition of the subjects and debate with students, case analysis and resolution of practical exercises. Tutorial orientation classes are dedicated exclusively to practical activities to support learning. In addition to these classes, students can use individual or group assistance to help clarify doubts, support to the activities to be developed and clarification on the functioning of the Curricular Unit.

Continuous evaluation is obligatory and consists of:

- A. Group work - 20%
- B. Evaluation test ? 30%
- C. Evaluation test ? 50%

Students who do not obtain a minimum final grade of 9.5 / 20 points in the continuous evaluation will hold a final examination in accordance with the current legislation in UALG. Final Exam: 100%

Main Bibliography

- Arnold, J., Randall, R., Silvester, J., Patterson, F., Robertson, I., & Cooper, C. (2010). *Work psychology: understanding human behavior in the workplace* (5th ed.). Harlow: Pearson Education Limited.
- Jackson, S., Schuler, R., & Werner, S. (2008). *Managing Human Resources*. Mason, OH: Cengage Learning
- McKenna, E. (2012). *Business psychology and organizational behavior*. New York, NY: Psychology Press.
- Meirinhos, V. & Rodrigues, A. C. (2014). *Gestão e desenvolvimento de Recursos Humanos*. Porto: Vida Económica
- Nikolau, I. & Oostrom, J. K. (ed.) (2015). *Employee Recruitment, Selection, and Assessment: Contemporary issues for theory and practice*. New York: Psychology Press.
- Robertson, I., & Cooper, C. (Eds) (2001). *Personnel Psychology and Human Resources Management: A Reader for Students and Practitioners*. England: John Wiley & Sons, Ltd.
- Snell, S. A. & Bohlander, G. W. (2012). *Managing Human Resources*. Mason, OH: Cengage Learning.