

BUDAPESTI GAZDASÁGI EGYETEM

PÉNZÜGYI ÉS SZÁMVITELI KAR

Gamification, mint HR eszköz

Belső konzulens: Dr. Németh János Pál Bajári Luca Sára

Külső konzulens: Pusztai Ádám Nappali tagozat

Emberi Erőforrások

Budapest, 2018

NYILATKOZAT

Alulírott Bajári Luca Sára büntetőjogi felelősségem tudatában

nyilatkozom, hogy a szakdolgozatomban foglalt tények és adatok a

valóságnak megfelelnek, és az abban leírtak a saját, önálló munkám

eredményei.

A szakdolgozatban felhasznált adatokat a szerzői jogvédelem

figyelembevételével alkalmaztam.

Ezen szakdolgozat semmilyen része nem került felhasználásra korábban

oktatási intézmény más képzésén diplomaszerzés során.

Tudomásul veszem, hogy a szakdolgozatomat az intézmény

plágiumellenőrzésnek veti alá.

Budapest, 2018.12.17.

 …..…………………………..

 hallgató aláírása

1

Tartalomjegyzék

1. Bevezetés ... 2

2. Emberi erőforrás menedzsment elméleti bemutató .. 4

2.1. Toborzás – kiválasztás ... 4

2.2. Képzés fejlesztés ... 5

2.3. Teljesítményértékelés .. 6

3. Mi a gamification ... 8

3.1. A gamification elméleti háttere .. 9

3.2. Kreatív toborzási technikák ... 10

3.3. Employer branding, employee engagement ... 15

3.4. A gamification gyakorlati bemutatása .. 17

3.5. Games for Business ... 21

4. A kutatás módszertana .. 24

5. Kutatási eredményeim .. 26

6. Keretrendszerek ismertetése ... 36

7. Toborzás – kiválasztás modell folyamat ... 39

8. Összefoglalás ... 45

9. Forrásjegyzék ... 47

9.1. Szakirodalom .. 47

9.2. Internetes forrásjegyzék... 49

9.3. Táblázat és ábrajegyzék ... 50

2

 „Mielőtt bármibe belekezdenél, határozd meg a legfőbb célokat. E nélkül minden

rendszer széteshet, hiszen a célokból kiindulva visszafelé fogsz megtervezni mindent.”

(PUSZTAI, Á. 2018, P. 35)

1. Bevezetés

Ahogyan az idézet is említi, szakdolgozatom első és legfontosabb bekezdésében

ismertetni fogom miről is szól a dolgozat, miért ezt a témát választottam, s mindezt

strukturáltan, előre eltervezett pontokhoz mérten felépítem. Az én legfőbb célom,

hogy megfelelő szakmai alapokkal, releváns tapasztalatokon keresztül mutassam be

az általam választott témát.

A folyamatosan újuló humán erőforrás technológiákat igazán aktuális, mindemellett

lényeges témának tartom. Napjainkban az elektronikai eszközök rohamos fejlődése

számos változást generálnak, ami természetesen kihatással van a társadalomra is.

Módosultak a hangsúlyok az egyes szegmensek között. Az elmúlt 10 - 15 évben

folyamatosan változtak a kiválasztás, a teljesítményértékelés, a tesztelési-és tréning

technikák, míg korábban magas álláshirdetési módszerekkel, hosszú távú állásokkal

szerettek volna megfelelő jelölteket magukhoz csábítani a munkáltatók. Manapság a

humán erőforrás menedzsment egyre professzionálisabb és komplexebb eszköztárát veti

be a tapasztalt tehetségek nem csak megszerzéséért, de képzéséért és megtartásáért.

Mindazonáltal a digitalizáció felgyorsulása, előrehaladása mellett természetesen

társadalmi és munkaerő-piaci változások is végbemennek, hiszen a fiatalok hozzáállása

is folyamatosan formálódik, ezen kívül megfigyelhető a magatartásukból, hogy egyre

többen szeretnének egy adott céghez tartozni, s az érdekeit képviselni. Az utóbbi években

rendkívül dinamikusan felértékelődött az emberi erőforrás menedzsment. Már az 1900-

as évek elején Henri Fayol is úgy vélte, hogy ha választania kellene a hatalmas értékű

vagyont képviselő gyárai, illetve az alkalmazottai között, ő a dolgozóit választaná.

Véleményem szerint ezért szükséges hangsúlyozott figyelmet fordítani az emberi

erőforrás feladataira, irányítási módszereire, vezetési elveire, illetve gyakorlati

módszertanára.

3

Mindenekelőtt szeretném kifejteni, hogy miért is ezt a témát választottam. Néhány éve

érdeklődni kezdtem a téma iránt, tavaly pedig egy vendégelőadást hallgattam a

gamification témaköréről igen kedvelt Alkalmazott humán erőforrás menedzsment

tantárgyam keretein belül. Már az első pillanatban elnyerték a tetszésemet a különféle

játékosítással kapcsolatos megoldások, módszerek, felvetések, melyeket a Bisnode

nyilvános vállalat vendégelőadója boncolgatott.

Mindemellett fontosnak tartom megemlíteni majd a dolgozat kifejtése közben, hogy mi

is az a gamifikáció, hogyan kapcsolódik egyáltalán a HR területhez, és mik azok a módok,

lehetőségek, melyek a legsikeresebben működnek a mindennapokban. Alapjában véve az

emberek szeretnek versenyezni, jutalmakat, pontokat gyűjteni, tehát szeretik, ha értékelik

a munkájukat. Sok cég a munkahelyi elégedettséget nem anyagi eszközökkel éri el,

hanem sokan a kisebb részfeladatoknak is értelmet adnak, játékosítják a különféle

munkafolyamatokat. Zichermann gamification szakértő úgy gondolja, hogy korábban a

munkát és a játékos feladatokat az életben igen éles határvonal különböztette meg

egymástól, viszont napjainkban ugyanez már nem mondható el. (GABE, Z. 2013)

Továbbhaladva megemlíteném, hogy napról napra egyre több cég kezdi el bevezetni a

játékosítás folyamatát a szervezet életébe. Leginkább a toborzás-kiválasztás

folyamataiba, de tökéletes lehetőségként szolgál a munkaerő megtartásának céljából is.

Adódik a kérdés, mely az egész dolgozat alapját fogja képezni majd, hogy a toborzás-

kiválasztás folyamatát érdemes-e játékosítással végezni? Ha igen, akkor függ-e ez a cégek

méretétől, árbevételétől, szervezetpszichológiától? Emellett arra a kérdésre is meg

szeretném majd találni a választ, hogy hova a legérdemesebb helyezni a hangsúlyt?

A kutatásomat mindenféleképpen kvalitatív módon, mélyinterjúk segítségével szeretném

lebonyolítani. Ezen személyen találkozók során példákat is kaphatnék egy – egy cég által

megformált, összetett, játékosított feladatra is. Számos nagyvállalat hozott létre olyan

játékalapú megoldásokat, amelyekkel a szervezet különféle elemeit játékosította, ezáltal

élménydúsabbá, szórakoztatóvá tette a fogyasztókkal, a közösséggel történő

kommunikációt, interakciót.

Végül, de nem utolsó sorban, a gamification gyakorlati alkalmazásának bemutatása után

megvalósítási javaslatokat illetve megoldási lehetőségeket szeretnék felvetni. A

gamification vállalati alkalmazásainak jövőbeli képét, lehetőségeit szeretném ismertetni.

4

2. Emberi erőforrás menedzsment elméleti bemutató

Összességében az emberi erőforrás menedzsment három fő részből tevődik össze,

mely nem más, mint a Toborzás – kiválasztás, a képzés fejlesztés illetve a

teljesítményértékelés. Ezen három szegmensnek erős kapcsolatban kell lenniük

egymással, hiszen igen nagy részben ez is hozzájárul a munkavállalói

elköteleződéshez. A továbbiakban a három dimenziót fogom elméleti oldalról,

szakirodalmakkal alátámasztva bemutatni.

2.1 Toborzás – kiválasztás

A toborzás – kiválasztás folyamatának elsősorban igen fontos szerepe van a szervezetek

munkaerővel történő ellátásában. Ezen tevékenységnek is igen magas színvonalon

szükséges futnia, hogy a folyamat végén a szervezet életébe legtökéletesebben illeszkedő

jelöltet tudjuk kiválasztani. Alapesetben egy HR szakértő négy dolgot vizsgál munkája

során, a toborzás – kiválasztás folyamatának tekintetében. Ez a négy fő alapérték a

beszédkészség, szenvedély, befektetett energia, megfelelő ítélőképesség.

Általánosságban minden HR-es ezen, szempontok alapján válassza ki a legmegfelelőbb

munkatársat. A folyamatosan újuló humán erőforrás technológiákat igazán aktuális,

mindemellett lényeges témának tartjuk. A továbbiakban röviden be szeretném mutatni a

három legfőbb ágazatát a HR területének.

A toborzás hagyományos feladatai során szót kell ejteni elsődlegesen a különféle

toborzási módszerekről, (bővebben kifejtésre kerül a kutatás eredmény pont alatt). A

toborzás kapcsán megjegyzendő, hogy amennyiben a munkaerőpiacon túlkínálat merül

fel, abban az esetben a toborzási folyamat nehézsége éppen egyenes arányban csökken a

túlkínálattal, míg a kiválasztási folyamatnál ez teljesen ellentétesen történik. Értelem

szerűen minél több alkalmas, pozitív referenciával rendelkező jelölt van jelen a

munkaerőpiacon, annál összetettebb, hosszabb ideig tartó folyamatot fog jelenteni a

kiválasztás. (TÓTHNÉ SIKORA, G. 2000)

A fent említetteknek megfelelően készítettem egy táblázatot, ugyanis arra voltam

kíváncsi mik azok a dolgok, amik eszembe jutnak, mikor meghallom azt a kifejezést,

hogy toborzás - kiválasztás. Ezeket papírra vetettem, majd pedig bekategorizáltam őket.

Górcső alá vetettem, hogy az adott szó a régi toborzási technikák, vagy éppen a jelenkori

5

„modern” módszerek közé tartozhat, s egy kisebb táblázatot építettem föl logikusan e

köré a szerkezet köré. Ezt szemlélteti a következő ábra.

Toborzás - kiválasztás régen Toborzás napjainkban Toborzás játékosítva

rideg

kötött

formális

hierarchikus

passzív

változatos

lazább hangvételű

újításokra törekvő

innovatív

aktivizáló

hatékony

megnyerő

1. táblázat – A toborzás – kiválasztási technikák tulajdonságai (saját szerkesztés)

2.2 Képzés fejlesztés

A karrierfejlesztés célja minden esetben kettős skálán mérhető. Elsődlegesen fontos a

szervezet szemszögéből, hogy olyan munkavállalókat alkalmazzon, akik magas szakmai

tudással rendelkeznek és ezt a tudást magas színvonalon, hatékonyan tudják teljesíteni.

Másodsorban fontos a munkavállalók szemszögéből, hogy széleskörű perspektíván

keresztül tekinthessenek karrierútjukra, legyenek érvényesülési, előrelépési lehetőségeik.

(DR. ROÓZ, J. 2006)

A munkahelyen lehetőség szerint igénybe vehető oktatási, képzési illetve fejlesztési

programok szinte minden vállalatnál pozitív példaként jelennek meg a munkavállalók

életében. A képzések vállalati szintű céljai igen változatosak lehetnek. Például jelenthet

az oktatás egy betanítási folyamatot, amit új munkavállaló felvételekor hasznosít a

vállalat. De fejlesztésre adhat okot például, ha egy bizonyos munkakör kibővítésre kerül,

s ezzel növelhető a termelékenység. Nemes egyszerűséggel, csupán a munkahelyi

elégedettség elérése érdekében is alkalmazandó metódus a különféle képzések

felkínálása. Outplacement folyamatok bevezetésekor is hasznos lépés, ha a

munkavállalók további elhelyezését, esetlegesen önállóvá válásukat szorgalmazza a

vállalat. Általánosságban a különféle képzések és fejlesztések elsődlegesen a vezetők és

a szakemberek képességfejlesztése céljából történnek, a kitűzött célok, megvalósításának

érdekében. Képzés fejlesztés célú például az eredményorientált, cél specifikus coaching,

a személyre szabott mentorprogram, vagy a személyzetfejlesztés folyamata is. Minden

képzéshez pontos számításokat kell végezni annak érdekben, hogy megfelelő erőforrás

6

(pénz, idő, képzési eszköz, oktató) álljon rendelkezésre. Majd egy igen pontos képzési

programtervet szükséges felállítani, melynek tartalmaznia kell azt is, hogy munkahelyi,

vagy munkahelyen kívüli kategóriába tartozik az adott edukációs lehetőség. A képzés

lebonyolítása után pedig következhet az értékelés, illetve a visszajelzés, mely esszenciális

lépés, amit egyetlen vezetőnek sem lenne szabad kihagynia a folyamatból. (TÓTH-

BORDÁSNÉ, M. I., BENCSIK, A. 2011)

Véleményem szerint manapság sokak számára egyre fontosabb az, hogy az őket

foglalkoztató vállalat egy tiszta jövőképet vázoljon fel számukra, mely magába

foglalja a személyes fejlődés lehetőségét, illetve a szakmai karrier utat.

2.3 Teljesítményértékelés

„A teljesítményértékelés, vagy más néven teljesítménymenedzsment nem más, mint a

felhalmozott tudás, az emberi képesség és készség motivációkon keresztül magvalósulása

a munkafolyamatokban.” (DR. ROÓZ, J., 2006)

A teljesítményértékelés legfőbb célja a munkavállalók teljesítményének javítása az ehhez

szükséges tudás, tapasztalat, képességek fejlesztésével. A tökéletes teljesítményértékelési

rendszer alapjában véve két fő irányzathoz tartozik. Egyik irányzat az úgy nevezett

eredményorientált értékelési forma, aminek alapját képezi a „munkavállaló mindenkori

teljesítménye és szervezeti magatartása.” (NEMESKÉRI, GY. FRUTTUS, ISTVÁN, L., 2001,

P. 185.) A másik lényeges irányzat pedig az úgy nevezett tulajdonságorientált értékelési

forma, mely során a munkavállalót a vezető különféle kompetenciái szerint elkészített

minősítő skálarendszer segítségével értékel.

Ahhoz, hogy hatékonyan működő teljesítménymenedzsmentet alakíthasson ki egy

szervezet fontos kulcskérdésekre kell, hogy tudjunk válaszolni:

a) Mi a célja a teljesítményértékelő rendszernek?

b) Mit fog mérni az adott rendszer?

c) Ki értékelje a résztvevőket?

d) Hogyan, milyen módszerrel történjen?

e) Milyen gyakran értékeljenek az értékelők?

7

A teljesítményértékelés folyamata Dr. Roóz József elmélete szerint

a következőképpen alakul:

1. ábra – A teljesítményértékelés folyamata (saját készítés, forrás: ROÓZ, J. 2006

P.200.)

Vállalati célok lehetnek különféle képzési igények megformálásai, esetleg vezetői

utánpótlás, vállalati kommunikáció javítása, szervezeti kultúra átalakítása,

munkateljesítmény javítása, emellett egyéni célnak számít például a fizetésemelés

motiválta teljesítménynövekedés, munkakörváltás, illetve előléptetés célja is

meghúzódhat a háttérben.

A rövid elméleti háttér után szeretném bemutatni, hogy szakdolgozatomban miért is a

toborzás – kiválasztással szeretném összekapcsolni a gamification fogalmát. Napjainkban

az elektronikai eszközök rohamos fejlődése számos változást generálnak, ami

természetesen kihatással van a társadalomra is. Módosultak a hangsúlyok az egyes

szegmensek között. Az elmúlt 10 - 15 évben folyamatosan változtak a kiválasztás, a

teljesítményértékelés, a tesztelési-és tréning technikák, míg korábban magas

álláshirdetési módszerekkel, hosszú távú állásokkal szerettek volna megfelelő jelölteket

magukhoz csábítani a munkáltatók. Manapság a humán erőforrás menedzsment egyre

professzionálisabb és komplexebb eszköztárát veti be a tapasztalt tehetségek nem csak

megszerzéséért, de képzéséért és megtartásáért. Számomra ez a téma igazán aktuális és

fontos, hiszen az új generációk figyelmét egyre nehezebb lekötni, megragadni a régi,

Előzetesen feltáró önértékelési tárgyalás

A munkakövetelmények meghatározása

Teljesítményértékelés

Folyamat ellenőrzése és értékelése

Előre meghatározott idő eltelte után

8

hagyományosnak nevezhető eszközökkel. A technológia előrehaladása mellett alapvető

társadalmi illetve munkaerő-piaci változások mennek végbe, ugyanis a fiatalok

hozzáállása jelentősen erősödött, megfigyelhető a magatartásukból, hogy egyre többen

szeretnének egy adott céghez tartozni, s a szervezet értékrendjét képviselni.

3. Mi a gamification

Ebben a fejezetben a gamifikációval, magyarul a játékosítással,

fogalomrendszerével, elméleti hátterével foglalkozom. (A dolgozatban gamifikáció,

gamification, illetve játékosításként fogom emlegetni a jelenséget). Áttérve a

következő témakörre, a fent említett elméleti módszereket szeretném összekapcsolni

a gamificationnel. Úgy gondolom, hogy ezen, témához napjainkban igen szerény

számban kapcsolódik releváns szakirodalom, ezért számos angol nyelven íródott

cikket is tanulmányoztam a szakdolgozat írása közben.

Ebben a fejezetben a gamifikációval, magyarul a játékosítás fogalomrendszerével,

elméleti hátterével foglalkozom. Az évek során több szakértő is megfogalmazta már a

gamification definícióját, de az egyértelműen kijelenthető, hogy nincs egy konkrétan

megadott, közösen elismert fogalom, meghatározás, amit minden egyes ember ismerne,

inkább hasonló dolgok felsorolása, illetve a játékosítás céljának szimpatikus körülírásait

olvashatjuk az interneten és az ezzel foglalkozó könyvekben, doktori disszertációkban,

szakirodalmakban. Én személy szerint három ilyen körülírást választottam ki, amit

mindenféleképpen meg szeretnék osztani szakdolgozatomban, hiszen mind a hármat

ugyan olyan hasznosnak és a maga nemében tökéletesnek találom.

„A gamification egy olyan stratégia, amelyben játéktervezési elméleteket használunk nem

játékos környezetben a felhasználók viselkedésének pozitív irányba történő

változtatására.” (PUSZTAI, Á. 2018, P. 63)

Fromann Richárd onlinejáték kutató szociológus, aki a NetCoGame JátékosLét

Kutatóközpont alapítója, vezetője így vélekedik a fogalomról:

„A gamification a játékélményhez szükséges játékelemek, játékmechanizmusok és

játékdinamikák alkalmazását jelenti az élet – játékon kívüli – területein azzal a céllal,

hogy az adott folyamatokat érdekesebbé és hatékonyabbá tegye.”(FROMANN, R. 2016,

P.156)

9

3.1 A gamification elméleti háttere

Kevin Werbach online kurzusára a coursera oldalon lettem figyelmes. Az elkövetkezendő

bekezdésekben a kurzus online videó anyagában elhangzott információkra hivatkozom.

Gamification című kurzusában rengeteg hasznos információt szolgáltat a hallgatóság

számára. Amit fent tőle idéztem azt jelenti, hogy A gamification egy olyan tanulási

módszer, mely során játékokból tanuljuk meg, hogy hogyan lehet sikeresebbé,

megnyerőbbé, izgalmasabbá tenni saját folyamatainkat, melyek eddig nem rendelkeztek

játékos mechanikákkal. Egyébiránt érdemesnek tartom megjegyezni számomra mennyire

hasznos is volt ez a kurzus. Werbach kifejtette, hogy maga a gamifikáció fogalma nem

egyértelmű, egy új, feltárandó területként jellemezte. A kurzus során négy fő pontot

definiált, ami rendkívül hasznos volt számomra, s remélem, szakdolgozatommal én is

szemléltethetem ezeket a releváns értékeket és átadhatom mind azt a tudást, amit a kurzus

során gyűjtöttem. (KEVIN, W. 2017)

Tehát továbbhaladva megfogalmaznám a szakértő által felvetett első és egyben

legfontosabb pontot, hogy mi is az a gamification. Egy olyan eszközről van szó, amivel

adott információkat játékosabbá tudunk tenni különféle területeken, ami adott esetben

nem tartozna a játék fennhatósága alá. Emellett segíti a kapott információk feldolgozását,

így az átélt élményeken keresztül azok tárolása tartósabbá válik. Magával a gamifikáció

kifejezésével napjainkban egyre többet találkozunk, mondhatni úgy is, hogy az emberek

mindennapjait körülvevő folyamat. Egyre inkább észrevehetővé válik az oktatás,

szervezetfejlesztés, illetve a HR területén is. A módszer különféle módszertanait

nemzetközi szinten, leginkább Amerikában igazán nagy rutinnal alkalmazzák a

vállalatok. (KEVIN, W. 2017)

Játékosított folyamat lehet egy weboldal, egy vállalati alkalmazás, egy online közösség -

bevonása, vagy a játék mechanikájának integrálása a részvétel, az elkötelezettség és a

lojalitás ösztönzéséhez. A gamification olyan adatvezérelt technikákat alkalmaz,

amelyeket a játéktervezők használnak a játékosok összekapcsolására, és alkalmazza

azokat a játékélményeket, amelyek motiválják az üzleti tevékenységet értékelő

tevékenységeket. A játékosítás igenis képes elkötelezettebbé tenni valakit, ugyanis ha egy

bizonyos folyamatot érdekesebbé, izgalmasabbá, játékosabbá teszünk, azzal igenis

figyelemfelkeltőbbé tudjuk tenni bárminek a folyamatát, például egy toborzás -

kiválasztásnak a metódusát. Yu-Kai Chou megfogalmazása szerint pedig a gamification

10

emberközpontú tervezést jelent, hiszen itt nem a termékekre helyeződik a hangsúly adott

szolgáltatások tekintetében, hanem a felhasználói élmény kap fókuszt. (PUSZTAI, Á. 2018)

Személyes tapasztalatom, hogy a gamifikáció egy rendkívül innovatív módszer,

mellyel lényeges versenyelőnyre tehetnek szert a vállalatok. Egyre több cég

innovatív, digitális lehetőségekkel végzi toborzási, képzési, értékelői rendszerüket,

melyek nem csak felkeltik a potenciális új jelentkezők figyelmét, de ezzel

párhuzamosan elkötelezik a munkavállalóikat.

3.2 Kreatív toborzási technikák

Napjainkban hatalmas segítség maga a gamification a toborzás – kiválasztás

területén. A következőkben összekapcsolom az eddigi elméleti és gyakorlati

szakirodalmakat és bemutatom milyen kreatív toborzási technikákkal

találkozhatunk manapság.

Napjainkban hatalmas segítség maga a gamification. Elsősorban segít játékosságával

kreatívabbá varázsolni a toborzás folyamatát, ugyanakkor innovatív megoldásokat is

képvisel, illetve kiváló szűrőrendszerként lehet alkalmazni, ha különböző cégek a

jelentkezők képességeit szeretnék fejleszteni. Manapság rengeteg kihívást kell átlépni, s

sikeresen teljesíteni ahhoz, hogy megtalálják a cégek a tökéletesen releváns tudású

szakembereket, ami az adott nyitott pozícióhoz illik. Következik az ezután fellépő

probléma, ami nem más, mint a megtartás. Manapság nem elég megtalálni a megfelelő

szakembert, a legnehezebb feladat a jó munkaerő megtartása. Ami valljuk be,

napjainkban elég sok cég gyengesége közé sorolható. Ez a lépés rettentően fontos,

ugyanis a munkaerőpiacon versengés folyik a legrelevánsabb tudással rendelkező

jelöltekért, s kijelenthetjük, hogy a cégeknek szükséges lenne bevezetni némi változtatást

ebben a folyamatban, nem csak a szervezeti kultúrájukon, de a HR stratégiájukon is

egyaránt. A toborzás metódusának játékosabbá tétele egyre több cég életében megjelenik,

s ez segíti a céget a munkaerő megtalálásában, a hatékony munkavégzésben és

motiváltságuk minél hosszabb fenntartásában. A gamifikáció igazán hatékony munkaerő

felvevő módszer, ugyanis nagymértékben segíti a szervezeteket a megfelelő jelöltek

szűrésében.

11

Magyarországon is egyre gyakoribb, hogy multinacionális cégek használnak minél

ötletesebb toborozási eszközöket, módszeretek, folyamatokat. Ilyen lehetőség például

egy toborzási rendezvény, két vagy három próbanap, ahol a szervezet megismerheti a

leendő kollégát, de ilyen módszernek tudható be, ha virtuálisan történik a kiválasztás,

mint online videó interjú keretein belül. Tehát fontos, hogy manapság már nemcsak

klasszikus állásinterjúkon lehet részt venni, hanem akár más kreatív toborzási

folyamatoknak is részesei lehetünk. (GABE, Z. 2013)

A Google és a toborzás

A Google-nél úgy tartják, hogy ha nagyszerű emberekből áll a szervezet, akkor nem csak

nagyszerű munkát végeznek, de valószínűleg megfelelő embereket fognak ajánlani a

céghez. A vállalat híres mesés juttatásairól, de a legtöbb munkavállaló nem az ingyenes

étkezésért, a kutyabarát irodákért, vagy a masszázsért választott a céget, hanem mert

vélhetőleg saját magukhoz hasonló munkavállalókkal szeretnének együtt dolgozni,

akikkel megegyezik az értékrendjük, de ezen felül a gondolkodásmódjuk, illetve a

problémamegoldó képességük is. Eric és Jonathan az Így vezetünk mi című könyvben

rávilágít arra az igencsak fontos pontra is, hogy nem elég megtalálni a

legszenvedélyesebb, legelhivatottabb, legintelligensebb embert, aki tökéletesen illene

szervezetünkbe, de el is kell tudni csábítani. A könyv alapvetően négy lépést tár elénk.

Ezek pedig az igényfelmérés, az interjú, a gyors felvétel, és végül, de nem utolsó sorban

pedig a javadalmazási rendszer. Ezzel tökéletesen egyet kell, hogy értsek, hiszen

rendkívül fontos az igényfelmérés, hiszen meg kell határozni milyen is legyen maga a

jelölt. A könyvben egyértelműen kirajzolódik, hogy a toborzás minősége fontosabb, mint

a gyorsasága. Tehát az írók úgy vélik, hogy érzékelhetően nagyobb hangsúlyt kell fektetni

a módszereik minőségére, mint a gyorsaságra. Emellett a Google természetesen nem

rendelkezik lassú kiválasztási folyamattal, sőt kifejezetten sok cég előtt haladnak

példával.

A könyvben megjelenik egy bekezdés, ami kiváltképp a Google speciális toborzási

technikáit taglalja. Hasznos jó tanácsokkal gazdagodhat az olvasó, mint például, hogy

általában olyan jelöltet érdemes felvenni, akitől van s lehet is tanulni, aki könnyedén

megoldja a problémákat, aki lelkes, motivált, szenvedélyes, aki empatikusan és etikusan

viselkedik a munkatársaival és végül, de nem utolsó sorban fontos, hogy sokoldalú

legyen, aki képes együtt fejlődni a csapattal a szervezettel, akik inspirációt jelentenek a

12

munkatársak számára. Tehát véleményem szerint kijelenthetjük, hogy a vállalat a

„szenvedélyes zseni” karakterét keresik. (ERIC, S. , JONATHAN, R. 2015)

Toborzás – kiválasztás újragondolt folyamata

Donna Z. Davis és Harsha Gangadharbatla kutatása alapján kijelenthetjük, hogy a játékos

gondolkodásmód pozitívan hat az alkalmazottak felvételének kontextusára. Általában a

szervezetek, ha vonzóbbak a potenciális pályázók számára, akkor több munkát kapnak az

adott munkavállaló felől. Továbbá ezek a pályázók valószínűleg nagyobb eséllyel

fogadják el teljes mértékben az adott szervezet értékrendjét, szervezeti magatartását.

Emellett fontos megemlíteni, hogy gamifikált folyamatokkal is találhatunk megfelelő

munkavállalókat, úgy nevezett játékos jelentkező formula segítségével, amit csak ki kell

töltenie az adott jelöltnek, majd a folyamat folytatásaként, a kitöltött kérdőív információt

szolgáltat az álláskeresőknek az elérhető pozíciókról.

Donna és Harsha úgy fogalmaz a könyvben, hogy a toborzó kollégák munkáját is

érdekesebbé lehetne tenni, így a felvételi folyamat játékosítása is hasznos lehet a

szervezetek szempontjából, ugyanis ennek révén több játékszerű vagy komplett tényleges

játékkal járó folyamatok motiválhatják az alkalmazottakat új pályázók felvételére. A játék

tervezés alkalmazható a munkavállalói rendszerek fejlesztésére, ilyen lehet például a

szoftverfejlesztő.

Herd Wisdom 2013-ban mobil alkalmazást hozott létre a munkavállalói ajánlási rendszer

megalkotására, ami pontokat és díjakat nyújt az alkalmazottaknak új pályázók felvétele

céljából. Tehát a munkavállalók pontokat kapnak például, ha létrehoznak egy felhasználói

profilt, vagy ha megosztják az aktuális álláshirdetéseket. Ezzel a rendszerrel a cégnél

minden egyes munkavállaló gyűjteni tud pontokat, ezáltal megnő az esélye annak, hogy

ő kerül ki győztesként az év végén. A célja a programnak az, hogy ösztönözze az

alkalmazottakat arra, hogy nagyobb erőfeszítéseket tegyenek a felvételi folyamat során,

a legfőbb cél pedig a jelentkezők számának a növelése. A verseny során a kapcsolódó

nyeremények rendkívül motiválni tudták a részvevőket. (DONNA, Z. , HARSHA G. 2016)

Rendkívül hasznosnak tartom, hogy Gabe Zichermann könyvében minden fejezet végén

megjelenik egy bizonyos „gamifikáld az olvasásod” szegmens. A toborzás kiválasztásról

s említést tesz, tulajdonképpen felvázolta, hogyan is lehetne szórakoztatóvá tenni a

13

toborzást. Írt a Google által használt kiválasztási módszerről is, miszerint úgy tudjuk az

adott pozícióra a legjobb tapasztalatokkal rendelkező, legodaillőbb személyt felvenni, ha

felhívjuk valamire a figyelmét. Ez a toborzó eszköz rejtvény formában próbálta meg

magához vonzani azokat, akiknek felkeltette személyes érdeklődését a kihívás. A legtöbb

ember nem vesződött ezzel a matematikai feladvánnyal, épp ez volt, amit a Google akart.

(bővebben kifejtésre került a Google és a toborzás bekezdésében). Ez a metódus

tökéletesen bemutatja a legelső lépését a játékosított kiválasztási folyamatnak. Manapság

rengeteg álláshirdetés közül tud válogatni az ember, valamivel ki kell emelkedni a

konkurencia közül, ehhez lehet ideális eszköz a gamification. Emellett megemlíti

könyvében, hogy a jelentkező „erőfeszítését” jutalmazni kell. A gamifikáció azért olyan

hatékony munkaerő felvevő módszer, mert rendkívüli mértékben képes segíteni a

szervezeteket a megfelelő jelöltek szűrésében.

Az utóbbi években kijelenthetjük, hogy dinamikusan felértékelődött az emberi erőforrás

menedzsment. Már az 1900-as évek elején Henri Fayol is úgy vélte, hogy ha választania

kellene a hatalmas értékű vagyont képviselő gyárai, illetve az alkalmazottai között, ő a

dolgozóit választaná. Véleményünk szerint ezért szükséges hangsúlyozott figyelmet

fordítani az emberi erőforrás feladataira, irányítási módszereire, vezetési elveire, illetve

gyakorlati módszertanára.

A digitális transzformáció átalakíthatja a humán erőforrás menedzsmentet? Dr. Poór

József, a Humán Szakemberek Országos Szövetségének (HSZOSZ) elnöke kijelentette,

hogy a jelenlegi gazdasági egyre innovatívabb és erőteljesebb követelményeket

támasztanak a szervezetekkel szemben. A piac sikeressége már nemcsak az eszközök,

módszerek és a technológia megszerzésén múlik, hanem még inkább a naprakész

hozzáálláson, a rendezettségen, a tartós emellett megfelelő készségekkel, szellemi

értékkel, tapasztalattal és lojalitással rendelkező humán erőforrás menedzsmenten is,

kiváltképp megemlítve a huszonegyedik század adta digitalizációs lehetőségek

legcélszerűbb felhasználásával. (http://munkaugyiszemle.hu).

A Milton Friedman Egyetem kezdeményezett egy vizsgálatot, melyben több mint 250

hazai kis és nagyvállalat vett részt. A kutatási munkálatok eredményeit „A szervezeti

innovációs potenciál fejlesztése” című neves szakmai rendezvény keretein belül mutatták

be 2018 szeptember 27-én az Innovatív HR megoldások programsorozat részeként. Dr.

Schottner Krisztina, a Milton Friedman Egyetem rektor helyettese kiemelte, hogy

http://munkaugyiszemle.hu/valtozasok-humaneroforras-menedzsmentben-digitalis-transzformacio-utjan

14

alapvető fejlesztési sarokpilléreknek tartja a legfrissebb módszerek bevezetését. Úgy

vélik, hogy fontos a „Digitális Egyetemmé” válás érdekében fejleszteni, megújítani

tananyagaikat, oktatási rendszerüket, illetve az egyetem nyújtotta programokat. Ám

Frajna Piller Annamária úgy véli, hogy nem eléggé elterjedtek az informatikai

megoldások a humán erőforrás menedzsment egészében. A szakértő szerint a

digitalizáció fejlődés folyamatosan kínál hatékonyabb, pontosabb, élvezetesebb

lehetőségeket, ám a vállalatok 67 százaléka alkalmaz csupán bármely informatikai

alkalmazás közül is valamit az emberi erőforrás menedzsment területén. Általánosságban

kijelenthető, hogy minél kiterjedtebb egy cég, annál nagyobb a valószínűsége annak,

hogy használ digitális újításokat, megoldásokat. A kutatás kimutatta, hogy az

informatikai alkalmazásokat használók 29 százaléka teljesen egyedi humán erőforrás

rendszert, emellett 19 százalék, menedzsmenttel kapcsolatos információs rendszerrel

integrált rendszert alkalmaz. (http://munkaugyiszemle.hu).

2. ábra – A digitális HR előnyei (saját szerkesztés, forrás:

http://www.ihrimpublications.com)

•Láthatóság
növelése és
erőssége

•Felfokozott
Tanulmányi
eredmények

•Valós idejű
betekintés és
pontosság

• Növeli a

sebességet és a

hatékonyságot

Digitális HR

Toborzás

Képzés

&

Fejlesztés

Teljesítmény

Menedzsment

Munkáltatói

márka

http://munkaugyiszemle.hu/valtozasok-humaneroforras-menedzsmentben-digitalis-transzformacio-utjan
http://www.ihrimpublications.com/

15

3.3 Employer branding, employee engagement

A multinacionális cégek egyik fontos tulajdonsága, hogy jelenlegi formájukban sok

esetben nincsenek felkészülve az új generáció igényeire, így kevésbé hatékony a toborzás,

amit alkalmaznak, nehezebb a tehetséges jelöltek bevonzása, a fiatal pályakezdők között

pedig igen magas az elégedetlenség szintje. Ahhoz, hogy mindez megváltozhasson, az

elköteleződés biztos alapokra helyezése a lehetséges leghatékonyabb megoldás, melyet a

munkaadói márka, más néven employer branding minél hatékonyabb építésével lehet

leggyorsabban elérni.

Egy munkaadói márka jövőbeni sikeressége attól függ, hogy, képes e, a mai folyamatosan

változó, digitális környezetben innovatív maradni technológiájukat tekintve. Ebben a

helyzetben a különféle marketing stratégiák más elavultnak tekinthetősek. Szinte

mindenki az online világ mögött meghúzódó valóságot szeretné látni. A szervezeteknek

bizonyítaniuk kell, hogy hatékonyabbak, innovatívabbak, talpraesettebbek

versenytársaiknál, napjainkban így nyerhetik el a potenciális jelöltek figyelmét.

Ha jobban belegondolunk, hogy mi is az a játékosítás: nem játékos folyamatok játékossá

tétele, akkor eszünkbe ötlik, hogy milyen hasznos eszköze lehetne a munkáltatói

márkaépítésnek. A paletta számtalan lehetőséget tár elénk, nekünk csak választani kell,

viszont óvatosnak kell lenni, ugyanis ha nem azt üzenjük a játékosítással, amilyen

értékeket a cég valójában képvisel, az kontra produktív lehet, és csalódás fogja érni az

újonnan belépett munkavállalókat, hiszen nem azzal találkoznak a cégben, amilyen

információkat esetlegesen a toborzás során kaptak. Véleményem szerint erre oda kell

figyelni, hiszen lényeges pont, hogy ne üzenjünk olyat, amik nem vagyunk.

A gamification átalakítja a különböző üzleti modelleket és új lehetőségeket teremt a társas

kapcsolatok kiterjesztésére, emellett a hosszú távú elköteleződésre, s az ügyfél –

munkavállalói közti hűség megerősítésére. Használva a közösség építő erejét, a

visszacsatolásokat, a munkavállalók teljesítményének értékelését és a jutalmazást. Így a

vállalatok igazi, őszinte hűséget tudnak létrehozni a munka és a munkavállaló között. A

Deloitte szerint a leghasznosabb, ha ellenállhatatlan oldalát mutatatjuk be cégünknek.

Kutatásokat készítettek, melyek azt mutatják, hogy mivel lehet a munkavállalókat hosszú

távon elkötelezni, s ezen, kutatások bizonyították, hogy három fő kérdést kell vizsgálni.

Először is a vállalatoknak ki kell terjeszteniük szemléletüket arról, hogy mi az

16

elkötelezettség ma, ami a vezetők és a munkavállalók számára egyaránt fontos. Majd ha

ezt megfogalmazták és kitűzték a célt maguk elé célszerű olyan eszközöket és

módszereket alkalmazni, amelyek időszakosan mérik és rögzítik a munkavállalók

visszajelzéseiket és értékeléseiket. Ezek az eszközök fontos, hogy magukban foglalják a

munkavállalói visszacsatolási rendszereket, valamint olyan adatelemző rendszereket,

amelyek segítenek azon tényezők azonosításában és megjóslásában, amelyek alacsony

elkötelezettséget és visszatartást okoznak. Az ellenállhatatlan szervezet harmadik

legfontosabb eleme a rugalmas, humánus és befogadó munkahely megteremtésének

szükségessége. A Deloitte tanulmánya azt mutatja, hogy a nők 68 százaléka inkább

szabadidejükben tevékenykednek, mint több pénz fejében dolgozzanak, míg a férfiak 40

százaléka hetente több mint 50 órát dolgozik túlórában, s 80 százalékuk kevesebbet

szeretne dolgozni. Tekintettel a mai munkavégzési lehetőségek jellegére, ha a vezetők azt

szeretnék elérni, hogy munkavállalóik elkötelezettek legyenek szervezetük irányába, úgy

rugalmas és támogató munkakörnyezetet célszerű nyújtani számukra. A Google

rendelkezik külön bowling illetve jóga szobákkal, ingyenes éttermekkel, kedvezményes

buszjáratokat szolgáltatnak munkavállalóik számára internet-hozzáféréssel és emellett

még ingyenes mosodai szolgáltatásokat is igénybe vehetnek a szervezet tagjai. Ezen

lehetőségek manapság már nem sorolhatóak be a cafeteria címszó alá, ezek lényeges

elemei annak, hogy a munkavállaló elkötelezett legyen munkahelye irányába. Az ilyen

előnyök és az alkalmazotti wellness programok mellett a kutatás azt is mutatja, hogy a

nyitott, rugalmas munkahelyek nagy hatással vannak az elkötelezettségre.

A Deloitte eredményei alapján kulcsfontosságú feladat manapság a folyamatos elismerés.

Teret hódítanak azon vállalatok, akik az elismerés kultúráját társadalmi juttatási

rendszereken alapozzák meg (például olyan eszközöket használnak, amelyek az emberek

számára pontokat vagy jutalmakat rejtenek). Fontos a heti vagy havi köszönetnyilvánítás.

A munkavállalók munkáját, érdemesnek tartja a cég elismerni, kifejezni. Úgy vélik az a

siker kulcsa, ha olyan társadalmi környezetet képesek teremteni, ahol az elismerés a

visszajelzésből származhat.

17

3.4 A gamification gyakorlati bemutatása

Az eddigi szakirodalommal alátámasztott elméleti alapok ismertetése után a

gyakorlatban is bemutatom a gamification felhasználási lehetőségeit a toborzás –

kiválasztás területén. Ezen gyakorlati elemek áttekintésére nagyobb,

multinacionális vállalatokat választottam példának, hogy érdekesebbé

izgalmasabbá tegyem dolgozatomat.

PricewaterhouseCoopers Magyarország Kft.: MULTIPOLY

A PWC online szimulációs játéka rendkívül innovatív toborzási technika a

mindennapokban, kifejezetten pályakezdő gyakornokok számára. Bárki kipróbálhatja,

milyen is lehet a világ egyik legsikeresebb és legkiegyensúlyozottabb vállalatánál

dolgozni. Képesek vagyunk saját profilt készíteni, s így betekintést nyerhetünk a cég

mindennapjaiba. Bárki jelentkezhet, részt vehet egy videó interjún, majd pedig kaphatunk

virtuális állásajánlatot. Külön kialakításra került egy úgy nevezett karrier szoba, ahol a

toborzás – kiválasztás folyamataira lehet rálátásunk, kaphatunk különféle interjúzással

kapcsolatos tippeket, jó tanácsokat. Választhatunk magunknak személyre szabott mentort

is, aki minden lépésünket segíti, támogatja a munkánkat. A játékon belül videókat is

megnézhetünk, melyet a mentoraink készítettek számunkra. Minden egyes szintlépéskor

pedig új irodát kaphatunk, mi dönthetjük el, hogy pontosan hogyan legyen berendezve,

minden attól függ, milyen kialakítást preferál a játékos. Amit még rendkívül hasznosnak

tartok megjegyezni az nem más, mint a PwC ajándéktárgyak, melyeket a játékosok

vásárolhatnak meg. Személyes véleményem szerint ez egyfajta employer branding

technika, hiszen a játékos boldogan éli meg a pillanatot, hogy játék közben szert tett egy

márkával ellátott mondhatni ajándéktárgyra, noha némi pénzt adott érte. A lényege ennek

a játéknak is az, hogy pontokat gyűjtsenek a résztvevők, ám mindenféleképpen meg

szeretném említeni, hogy számomra a legszimpatikusabb érdeme a játéknak, hogy a saját

szakmai tudásunkat is tudjuk ezáltal a játék által fejleszteni. Mindemellett azok a

játékosok, akik egy adott szintet megfelelően teljesítettek, értékes nyereményekkel

gazdagodhattak. (http://multipoly.hu/hu)

http://multipoly.hu/hu

18

Marriott International: MY MARRIOTT HOTEL

A következő példaként a Marriott International fejlesztését szeretném bemutatni, ugyanis

a Marriott készített egy olyan játékot, melynek neve a My Marriott Hotel. Ez a fejlesztés

a mai fiatal felnőttek felvételére fejlesztett ki. A játék lehetővé teszi a jelentkezőknek,

hogy saját virtuális szállodáikat éttermeiket elkészíthessék, emellett egyéb műveleteket

végezhessenek el, mint például személyzetet vegyenek fel a már megalkotott hotelbe. A

játékosok amellett, hogy saját éttermeiket megtervezik, ügyelniük kell arra, hogy a

rendelkezésre álló keret túllépése nélkül vásárolnak termékeket, szolgáltatásokat,

taníttassák belőle a munkavállalókat és szolgálják ki a vendégeket.

Minden egyes elégedett ügyfél után pontokat kapnak a játékosok, ésszerűen, ha egy

ügyfél nem volt elégedett az általuk nyújtott szolgáltatással, ilyen esetben elvesztik a

pontokat. A játékosok ezután a Marriott hivatalos pályakezdő oldalára lettek irányítva,

ahol a számukra legmegfelelőbb és legszimpatikusabb pozíciókra adhatták be

jelentkezésüket. Ezzel a projekttel a Marriott International megfigyelte a potenciális

jelölteket, akiket érdemes lenne fölvenni, mivel nagy sikert aratott a játék, ezért ez a

módszer igencsak megkönnyítette a toborzás – kiválasztási folyamataikat.

(https://www.blogs.marriott.com/)

Nike PLUS

Harmadik példaként egy igen ismert márka által alkalmazott játékosított folyamatot

szeretnék bemutatni. Szinte mindenki ismeri a Nike-t és tudja, mivel foglalkoznak,

természetesen cipőt készítenek. Elsősorban futócipőket készítenek, ezért a Nike azt

szeretné, hogy az emberek minél többet fussanak. Tehát, a Nike PLUS egy olyan eszközt

fejlesztettek ki, amely egy gyorsulásmérőnek nevezett berendezést használ, amely a

cipőjének talpába illeszkedik. És nyomon követi a futó minden egyes lépését, futás

közben. Ezért a készülék tudja, milyen messze és milyen gyorsan fut, és vezeték nélkül

kommunikál egy okostelefonnal vagy számítógéppel, amely összegezni képes az

adatokat. Emellett kifejlesztettek egy olyan alkalmazást, amely a játékosabb futás

élményét eredményezte. Így a Nike Plus alkalmazásnak olyan funkciói vannak, mint

például, hogy elmondja, milyen messzire futott, melyik szakaszon volt a leggyorsabb a

tempó, melyik alkalom volt a leghosszabb. Összehasonlíthatja magát a korábbiakkal, a

többi felhasználóval és így tovább, hogy nyomon kövesse, amit eddig elért. De emellett

https://www.blogs.marriott.com/

19

nem meglepő módon célokat és kihívásokat is be lehet állítani, s ha sikeresen eléred

ezeket a célokat, kapsz egy trófeát vagy egy érmet jutalmul. Ez hatalmas motivációt jelnet

az emberek számára (https://www.nike.com)

Magyar Telekom: Huszonnégy órás

A Magyar Telekom karrieroldalán rendkívül kreatív toborzási technikával szembesültem,

hiszen eddigi tapasztalataim alapján még nem találkoztam olyan gyakornok toborzó

programmal, ahol egy nap alatt kaphatja meg mindazt a jelentkező, ami általánosságban

több hetet felölelő folyamat is lehet. A program 2018. november 14-én került

megrendezésre, melynek jelmondata a következőképpen hangzott: Legyél TE a MOST

gyakornoka!

Öt lépésből állt a jelentkezés folyamata egy adott jelölt számára. Először is jelentkezni

kellett a karrieroldalon meghirdetett huszonöt pozíció egykére, majd következett a

digitális, online interjú előre betáplált kérdésekkel, megadott fél perces válasz

időkorláttal. A videó interjú után következett egy rövid játékos teszt, melyet a

jelentkezőknek legjobb tudásuk szerint kellett megoldani, ez a logikát illetve

kreativitásukat mérte. Aki minden kritériumnak megfelelt eddig, az lehetőséget kapott,

hogy személyes interjún vegyen részt, a Telekom új székházában.

Érdekesség, hogy önéletrajzot illetve motivációs levelet nem kellett feltölteni a

jelölteknek, teljes mértékben az számított, hogy önmagukat adják. „Hozd magaddal

lehengerlő személyiségedet megújult székházunkba, hogy lenyűgözz minket élőben is.”

(https://www.telekom.hu/amostgyakornoka) Aki a személyes interjún is a maximumot

tudta nyújtani, azt pedig még aznap értesítették a jó hírrel, miszerint bekerült a Magyar

Telekom gyakornoki programjába. Gratulálunk! Fel vagy véve! Elindítottad karriered

mindössze 24 óra alatt! (https://www.telekom.hu/amostgyakornoka) Az eredményeket

többek között a Telekom instagram oldalán is közzétették így csak erre az adatra tudok

hivatkozni, miszerint közel háromszáz jelentkező közül, 72 személy vehetett rész

személyes interjún és 27 gyakornokot vettek fel 2018. november 15-én a szervezethez.

A Telekom felismerte, hogy azt a területet kell fejleszteniük, amivel napjainkban szinte

minden egyes multinacionális vállalat nehezen boldogul, ez pedig nem más, mint a

jelentkezés és az ajánlatkiadás között eltelt idő. A felvételre alkalmas emberek esetében

https://www.nike.com/
https://www.telekom.hu/amostgyakornoka
https://www.telekom.hu/amostgyakornoka

20

gyorsan kell cselekedni, sokszor a legnagyobb előnyt jelenti az, ha egy vállalat gyorsan

képes ajánlatot adni az adott jelentkezőnek, hiszen számos nagyvállalat esik abba a

hibába, hogy későn adja ki az ajánlatot, s ezzel potenciális jelölteket veszítenek el.

(https://www.telekom.hu/amostgyakornoka)

T - Systems

A T-Systems Magyarország hazánkban az egyetlen széles körű infokommunikációs

technológiai termékportfóliójával rendelkező szolgáltatójaként, magasan képzett

szakértői és projektvezetői csapattal támogatja a Magyarországon jelen levő

pénzintézeteket a transzformációs metódusok tervezése illetve kivitelezése során. A

vállalat saját stratégiai elhatározása, innovatív és transzformációs partnerként

technológiai megoldásokkal támogatni a hazai bankpiacon szereplőket, ha üzleti

probléma merülne fel, hogy minél gyorsabban és pontosabban megoldást tudjanak találni

a problémára. (http://www.t-systems.hu)

A honlapon feltüntetik, hogy számukra mit is jelent a gamification. Az üzleti célok minél

hatékonyabb elérése továbbra is megmarad legfontosabb követelményként, de

kihívásokkal teli odavezető út, a munka értékesebb lesz. Ennek hatására a nagyobb

egységekben dolgozó repetitív munkát végző kollégák is könnyebben bekapcsolódnak a

célok elérésébe. Készítettek egy alkalmazást, melyet a contact centeres kollégákat, mint

egyént vizsgálva alkották meg a rendszert, így az üzleti folyamatban is az ő motivációját

elemezve építették fel az imént említett alkalmazást. Megjegyzésként megemlítik, hogy

a T – systems Contact Center Gamification jó megoldás lehet a jelenleg is használatban

lévő rendszer modernizálásában. A gamification technikájával jobb hangulatú,

elkötelezettebb csapattal dolgozhat például a contact center is.

Emellett több divízióban zártak már le sikeres digitális projekteket, mint például a MOL

Bubi kerékpárrendszert, illetve a WiFi szolgáltatás lehetőségét egyaránt a VOLÁN

járművein és a MÁV vasúti kocsikon. Ez is azt bizonyítja, hogy a 21. századi digitális

technológia fejlődésének ütemét felvéve szeretnének kitűnni a konkurens vállalatok közül

(http://www.t-systems.hu)

https://www.telekom.hu/amostgyakornoka

21

3.5 Games for Business

Kutatásom során találtam rá a Games for Business oldalára, majd tudatosult

bennem, hogy a munkahelyemen közvetlenül is volt szerencsém találkozni a céggel.

A következő bekezdésekben a Games for Business honlapján közzétett információk

alapján szeretném bemutatni tevékenységüket, hiszen rendkívül sikeres vállalatról

van szó. A csapat játék alapú platformot fejleszt nemzetközi piacra, elsősorban

nagyvállalatok számára. Véleményem szerint bátran kijelenthetjük, hogy Európa

legsikeresebb gamification témában tevékenykedő vállalata.

A következő bekezdésekben a Games for Business honlapján közzétett információk

alapján szeretném bemutatni a vállalat tevékenységeit. Számomra a Games for Business

csapata egy rendkívül rugalmas, inspiráló, sokoldalú és megbízható szervezet. Magas

minőségben nyújtanak szolgáltatásokat. A Games for Business célja egy motiváló

vállalaton belüli tanulási lehetőség kialakítása, amelyben a tanulás nem feladat, hanem

folyamatos belső kereslet.

Gyors, fókuszált, megismételhető modulokat alkalmaznak sikerük érekében, emellett

könnyen használható mobilbarát applikációkat, kezelőfelületeket is gyártanak. Mikro és

ismétlődő tanulási lehetőségeket nyújtanak, ugyanis véleményük szerint a felhasználóik

motiváltak a rendszer ismételt használatára. Pontosan ezért a Games for Business csapata

jutalmakat, például pontokat, jelvényeket és szinteket helyez megnyerhető pozícióba,

amelyek kihasználják az alkalmazottak versenyképességét, és motiválják őket a

különböző kihívások teljesítésére. Ez jelentős előnyt biztosít a képzés vagy a tanulás

eltérő módszereivel szemben. Azt is figyelembe vették, hogy a mobileszközök mekkora

térhódítást nyertek az emberek életében, ami azt jelenti, hogy a mobilinformációk

beépíthetőek az emberek munkanapjaiba.

A konkrétszoftver elkészítésekor nagyon fontos, hogy először is megadnak egy úgy

nevezett kerettörténetet. Annak érdekében, hogy valóban játékszerű motivációs szintet

érjenek el. A kerettörténetében a felhasználóknak, akik szereplőként vannak bevonva a

játékba, lehetőségük van arra, hogy befolyásolják az eseményeket, és jutalmakat

gyűjthessenek és használhassanak fel tanulási útjuk során.

A tanulási modul arra szolgál, hogy hasznos információkat szerezhessen meg a játékos.

A tanulási játékok egyszerű, de nagyon népszerű és kihívást jelentő mechanizmusokkal,

például memóriajátékokkal, kvízjátékokkal növekvő nehézségi fokú feleletválasztó

22

tesztekkel nyerik el a játékosok tetszését. A testre szabható algoritmus olyan tanulási

utakat hoz létre, amelyek személyre szabottak és szegmentáltak a tanulók számára a

különböző felhasználói csoportjaik és korábbi eredményei alapján.

A tevékenység modul segíti a felhasználókat az egyedi céljaik elérésében azáltal, hogy

egyszerű, kategorizált áttekinthető információkat nyújt a valós munka és a tanulási

tevékenységeikről. Minden felhasználónak rögzítik a tevékenységét, így a vezetők

nyomon követhetik csapattagjaik fejlődését, a hasznos visszajelzés érdekében. Rendkívül

fontos a folyamatos visszajelzés, és a személyre szabott tanulási lehetőségek biztosítása.

Ezek mellett pszichológiai kutatási eredmények felhasználásával újszerű, egyszerű

megközelítést alkalmaz a cég. A felhasználók integrált összetett információkkal

fejleszthetik saját tudásukat, mint például fontos hírek a vállalatról, vagy esetleg márkával

kapcsolatos releváns információk.

És végül, de nem utolsó sorban jelen van egy úgy nevezett jutalmazó modul is, hiszen a

vállalat úgy vallja, hogy a külső motiváció virtuális jutalmakkal érhető el, amelyek

többféleképpen is igénybe vehető. Különféle tárgyakat vásárolhatnak meg az

összegyűjtött virtuális pontokért, trófeákért cserébe. A hagyományos vásárlás mellett a

rendszer lehetőséget nyújt arra is, hogy értékesebb ajándékokat gyűjthessenek a

szorgalmas játékosok.

Rengeteg előnnyel szolgálnak a közösen együttműködő szervezetek számára. A

multinacionális cégek számára a sztenderd megoldások és a lokalizáció közötti

egyensúlyt kínálják fel, emellett kényelmes és egyszerű testreszabási lehetőségeket, a

hatékonyságot, gyors kivitelezést, ezáltal könnyed és jobb tanulási lehetőségeket. A

játékos számára pedig szórakoztató és vonzó modulokat, szórakoztató tanulási

lehetőséget, a vállalat és folyamatainak könnyedebb megismerését, folyamatos tanulást

nélkülözhetetlen mennyiségű információval, azonnali visszajelző és önfejlesztési

lehetőségeket.

23

A szervezet 2006 óta több mint száz játékalapú projektet fejlesztettek ki és eddigi

pályafutásuk során tizenkét díjat nyert el. Különféle ügyfelekkel dolgoznak együtt, mint

például: Coca – Cola HBC: Revenuepoly, Generali: Generali Onboarding, Magyar

Telekom: Enter, British Petrol: Fuel Station Ville, KPMG: Recruitment Day, PwC:

Multipoly illetve IFRS, CIB Bank: Digital Galaxy, IKEA, AON, SAP, Telenor, HBO

Europe, Huawei, AEGON.

(http://gamesforbusiness.com)

Néhány évvel ezelőtt, pontosabban 2014-ben megrendezésre került Párizsban a

Gamification in HR Summit eseményt. A gamifikáció jövője volt fókuszban, emellett fő

téma volt a módszertan alkalmazhatósága a különféle vállalatokon belül. A konferencián

részt vett az IBM illetve a BNP Paribas is, emellett számtalan nagyvállalati képviselő

prezentálta saját játékosítási elméleti, gyakorlati metódusaikat. Hazánkból a PwC

Magyarország és a Games for Business közös projektje, a Multipoly került bemutatásra

egy esettanulmány keretében, mely igen nagy sikert aratott.

(https://www.gamificationnation.com)

A Gallup publikálása alapján, melyben az Egyesült Államokban kutatta a munkavállalók

elégedettségét, egyértelműen kijelenthető, hogy a munkavállalók több mint hetven

százaléka elégedetlen a munkájával Ez hatalmas érték, ami jelentősen veszélyeztetheti az

üzleti sikerességet, ugyanis a felmérés szerint a foglalkoztatottak kevesebb, mint harminc

százaléka törődik teljes mértékben a cég sikereivel, ám a fennmaradó hetven százalék

motiválatlansága sajnos hátráltatja a munkájukat. (https://www.gallup.com/home.aspx)

Számomra rendkívül rugalmas, inspiráló, sokoldalú és megbízható szervezet, akik

igazán magas minőségben nyújtanak szolgáltatásokat. A Games for Business célja

egy motiváló vállalaton belüli tanulási lehetőség kialakítása, amelyben a tanulás nem

feladat, hanem folyamatos belső kereslet.

A mai modern digitális környezet fejlesztése, szinte elengedhetetlen a modern HR-

folyamatok elérése érdekében. A hagyományos rendszerek pénzben és időben is több

erőforrást igényelnek. A toborzás - kiválasztás, a képzésfejlesztés, teljesítményértékelés,

de még az onboarding folyamatok is gamifikálhatóak, újrastrukturálhatóak, és különféle

játékos szemléletekkel fejleszthetőek magasabb szintre. Egy tökéletesen megszerkesztett,

átgondolt játékosított alkalmazással, ahol elérhetővé teszünk minden hasznos és

szükséges információt, azonban előnyös lehet a munkavállalók számára is, hiszen a

https://www.gamificationnation.com/
https://www.gallup.com/home.aspx

24

visszajelzéseket is azonnal fel tudják dolgozni a rendszeren jóvoltából. A technológia

fejlesztése és a digitalizáció térhódítása a vállalati szférában, napjainkban szinte

mindennapos. A Games for Business alapítója Vendler Balázs cikkében úgy véli, hogy

„a gamificationnel azonban még mindig versenyelőnyre lehet szert tenni.”

(https://computerworld.hu)

4. A kutatás módszertana

Kutatási kérdések

A szakdolgozatom során az továbbiakban említésre kerülő kutatási kérdéseimet

szeretném ismertetni. Tehát azon kérdésre szeretnék választ kapni, hogy a klasszikus

toborzás – kiválasztási technikák mennyire hatékonyak manapság? Illetve felkeltette az

érdeklődésemet, hogy a toborzás – kiválasztás folyamatában milyen szinten lehet

hatékony a játékosítás? Emellett érdekesnek tartom megvizsgálni, hogy a klasszikus

folyamatot szükséges – e játékosítani, és ha igen, hogyan?

A kutatásomat kvalitatív módon, interjúk segítségével végeztem el. A kutatási

kérdésemhez igazodva az interjúkérdéseimet elsődlegesen a „Mik?” , „Milyen?” , „Mit?”

kérdések határozták meg. A kutatást jellegzetes módon, teljes mértékben strukturáltan,

tehát előre megtervezett, irányított formában sikerült lebonyolítanom. Interjúkérdéseim

megszerkesztésében segítségemre volt Dr. Majoros Pál kutatásmódszertannal foglalkozó

tanulmánya, mely magában foglalja, hogy az efféle kutatási módszer feltáró jellegű

kérdéseket alkalmaz, melyek elsődlegesen a probléma azonosítására szolgálnak. A

kutatási módszerből adódik, hogy kis mintával dolgoztam, ami nem feltétlen nyújt

reprezentatív, esetleg értékelhető, bizonyítható eredményt, mindazonáltal segít megérteni

a folyamatát, a mai toborzás – kiválasztás trendjének. Dr. Majoros Pál azt is leírja, hogy

ez a kutatási módszer lényegében a kisebb ok – okozati összefüggések, illetve

bonyolultabb kérdések vizsgálatára, feldolgozására alkalmas eszköz. Mivel a témám

teljes mértékben feltáró jellegű az interjúkérdéseim nyitott kérdésekben mutatkoztak

meg. Egyik nehezítő tényező, hogy a nyitott kérdéseket nehezebb kódolni, értékelni, s az

is megeshet, hogy torzít az eredményen, ám én próbáltam minél objektívebben értékelni

kutatásomat. (DR. MAJOROS, P. 2011)

https://computerworld.hu/tech/virtualis-jatszoter-lesz-a-jovo-munkahelye-150695.html

25

A gamification fogalmának pontos körüljárása után megvizsgáltam, hogy mik az

eszközei, módszerei az alkalmazásának, illetve, hogy milyen folyamatokban

alkalmazható a toborzás – kiválasztás során. A hagyományos és gamifikált eszközök

összehasonlítása után mélyebben megvizsgáltam magát a játékosítást. Majd készítettem

egy táblázatot, mely az előnyök és hátrányok összehasonlítására szolgál, illetve helyet

kapott egy harmadik oszlop is, ahova rögzítettem mind az a lehetőséget, mely hasznos

tud lenni a különféle folyamatokban a vállalatok életében. Ezután következett a kvalitatív

kutatásom bemutatása, eredményeim értékelése majd pedig összegzése.

Az interjúk háttere

Az interjúra kiválasztott, mintában szereplő szakemberekről gyűjtöttem pár általános

információt, melyeket ezen bekezdés során szeretnék ismertetni. Az adatokat minden

személy esetében a LinkedIn profilja alapján vettem számításba. Véleményem szerint

ezen adatok segítségemre lehetnek majd a végső konklúzió levonásában. A gyűjtött

információk alapján kijelenthető, hogy a szakemberek szóródása igen nagy az elvégzett

egyetemek tükrében. Volt, aki a Zsigmond Király Főiskolán szerezte meg a megfelelő

tanulmányokat, de végzett vezető a Budapesti Műszaki Egyetemen, a Budapesti Corvinus

Egyetemen illetve az Eötvös Lóránt Tudományegyetemen és az akkor még Budapesti

Gazdasági Főiskolaként nevezett intézményben is. Az interjúalanyokról általánosságban

elmondható, hogy két nyelvet beszélnek, melyek javarészt a magyar és az angol.

Tapasztalatot tekintve is igen nagy szóródású skálát kaphattunk, hiszen a legtapasztaltabb

vezető huszonkét éve dolgozik a szakmában, míg előfordult a mintában három év

tapasztalattal rendelkező HR toborzó munkatárs is.

Az előző hónapokban, a kutatás ideje alatt összesen nyolc HR szakemberrel, főként HR

vezetőkkel volt lehetőségem interjút készíteni személyes beszélgetés keretein belül.

Hatan közülük nagyobb, multinacionális vállalatot képviseltek, nevezzük őket a

továbbiakban A, B, C, D, E, F. Illetve ketten kisebb szervezettel rendelkező informatikai

cég emberi erőforrás vezetői voltak, nevezzük őket G, H. Általánosságban az interjúkról

elmondható, hogy kötetlen, flexibilis formában, ugyanakkor interaktív, és már a fent

említettek szerint strukturált módon zajlottak le. Az interjúk minden esetben személyesen

zajlottak le, a beszélgetések többnyire rögzítésre kerültek digitális módon, természetesen

az interjúalanyok beleegyezésével, ami később az összegzés kidolgozásában igen nagy

segítségemre szolgált. A rendelkezésre álló idő alatt tartottam magamat az előre

26

megfogalmazott kérdéseimhez. Gondolataikat, észrevételüket a szakemberek minden

esetben részletesen kifejtették, véleményem szerint rendkívül kellemes hangulattal teltek

a személyes találkozók. Interjúalanyaim mindannyian rendelkeznek minimum három év

tapasztalattal a toborzás – kiválasztás területről. A kvalitatív kutatáshoz felállítottam egy

interjúvázlatot, amely pontjai a gyűjtött információk alapján elegendő adatot

szolgáltatnak.

A személyes beszélgetések során példákat is kaptam egy – egy cég, vagy vállalat által

megformált, összetett, játékosított feladatra is, mely természetesen bővebben kifejtésre

kerül a továbbiakban. Számos nagyvállalat hozott létre olyan játékalapú megoldásokat,

amelyekkel a szervezet különféle elemeit játékosította, ezáltal élménydúsabbá,

szórakoztatóbbá tette a fogyasztók számára, a szervezettel történő kommunikációt,

interakciót.

5. Kutatási eredményeim

A további bekezdésekben kutatási eredményeimet szemléltetem, a szakirodalommal

párhuzamosan. Mindazt, amit az emberi erőforrás menedzsment elméleti

hátterének bekezdésében leírtam bemutatom, hogyan alkalmazzák a gyakorlat

során. Rendkívül izgalmasnak és érdekesen tartom, hogy némely esetben hatalmas

eltérések tapasztalhatóak az egyetemi előadások során elsajátított előadások, illetve

a gyakorlati alkalmazás között.

Mivel az interjúalanyaim többsége multinacionális vállalat HR vezetője volt, ezért

megkerülhetetlennek tartom tisztázni a multinacionális vállalat fogalmát. A fogalom

meghatározásában Heidrich Balázs, 2015. jegyzete lesz segítségemre. A multinacionális

vállalat definíciója szerint minden olyan vállalat ide tartozik, mely befektetést igényel

egy adott országban, mely egyszerre jelent export tevékenységet és aktív iránymutatást.

Ezért ezek a vállalatok belső szervezetekként határozzák meg magukat így a határokon

átnyúló vállalati piacon belül adják el termékeiket. (HEIDRICH, B. 2015)

A továbbiakban először is fel szeretném vezetni általánosan mik merültek föl a HR

vezetőkkel tartott interjúk során, hogyan is fejezték ki magukat. Az interjúkon elhangzott

információk alapján készítettem különféle táblázatokat, melyekkel reprezentálni tudom

27

kutatásom eredményeit. Az első interjúkérdésem arra vonatkozott, hogy mutassák be

azokat a belső illetve külső toborzási módszereket, amiket alkalmaznak a vállalaton belül.

Különös figyelmet szeretnék fordítani az alkalmazotti ajánlási rendszerre is, hiszen ez

minden egyes interjú során visszatérő motívumként jelent meg. Kijelenthetjük, hogy a

vállalatok érzékelték, hogy jóval hatékonyabb és motiválóbb az ajánlási rendszer. Egy

budapesti informatikai cég HR szakemberei arról számoltak be, hogy ők szinte csak

ajánlási rendszeren keresztül találkoznak új munkavállalókkal. Erősen elzárkóztak a

különféle online felületeken történő hirdetéstől, főleg a Profession.hu-tól, úgy vélik, hogy

sokkal hatékonyabb munkaerőt tudnak felvenni személyes ajánlási rendszerükön

keresztül, illetve személyes meetUP rendezvényeik keretei közt megvendégelik

mindazokat, akik érdeklődnek a nyitott pozícióik iránt, vagy csak magát a vállalatot

szeretnék jobban megismerni. Véleményem szerint ez rendkívül játékos módszere a

toborzásnak.

Belső toborzási módszerek Külső toborzási módszerek

 Intranet

 Hirdetőtábla

 Belső vállalati honlap

 Karriertervezési lehetőség

 Állásbörze

 Karrieroldal

 Fejvadász cégek

 Alkalmazotti ajánlási rendszer

2. táblázat - Szervezeten belüli és kívüli toborzási módszerek (saját szerkesztés az

interjúk alapján)

Szinte a leggyakrabban használt belső toborzási módszerek közé sorolhatóak a

személyzeti adatbankok, melyek a megüresedett pozíciók betöltését segítik

áthelyezésekkel, előléptetéssel, vagy éppen rotációs módszerrel. Ezt a választ kaptam az

egyik interjúalanytól mikor feltettem azt a kérdést, hogy milyen belső illetve külső

toborzási forrásokat alkalmaz a vállalat. Természetesen volt, aki megjegyezte, hogy

mennyire fontos a munkavállalók más területre beintegrálása, vagy munkavállalók

visszahívása, hiszen ezen „munkatárs – központú megoldási lehetőségek” (DR. POÓR, J.

2006 P.252) segítenek, hogy ne veszíthessünk el olyan potenciális referenciákkal

rendelkező munkavállalókat, akik sok esetben motiváltan végzik munkájukat és jól

teljesítenek.

28

Belső toborzási források Külső toborzási források

 Áthelyezés

 Előléptetés

 Munkakör váltás

 Munkakör bővítés

 Egyetemi állásbörzék

 Fejvadász cégek segítségével

 Alkalmazotti ajánlási rendszeren

3. táblázat – Szervezeten belüli és kívüli toborzási források (saját szerkesztés az interjúk

alapján)

A következő táblázatban azt szeretném szemléltetni, hogy az interjúalanyok a külső

vagy a belső munkaerőforrást preferálják, hasznosítják. Az eredményből kiderül,

hogy mind a két módszert előszeretettel használják mind a multinacionális vállalatok,

mind pedig a kisebb informatikai cégek. Érdekesség volt számomra, hogy a nagyobb

multinacionális cégek is inkább a belső munkaerőforrás előnyeit élvezik, ami nyilván

az alacsonyabb toborzási idő illetve a szervezetismeret szempontjából fontos tényező

lehet, de széleskörű, új, friss tudással rendelkező jelöltet, személyes véleményem

szerint csak külső forrásból tudunk meríteni.

Belső munkaerőforrás előnyei Külső munkaerőforrás előnyei

 ismeri a szervezetet

 kedvező munkaerő

tartalék felhasználás

 hűségével erősíti a kötődést

a szervezeten belül

 alacsonyabb toborzási idő

 nagyobb beválási valószínűség

 széleskörű toborzási lehetőség

 új tudás/képességek

 eltérő, új aspektus

 olcsóbb munkaerő

4. táblázat – Belső és külső munkaerőforrás előnyei (saját szerkesztés az interjúk

alapján)

Interjúkérdéseimben kitértem a mutatószámokra is, hiszen egy vállalat úgy tud

hatékonyan működni, ha figyelemmel kíséri a fluktuáció mértékét, ha a szervezetben nem

uralkodnak hatalmas konfliktushelyzetek, illetve ha a munkavállalók lojálisak,

29

feladatorientáltak, motiváltak, elégedettek. Ezért mikor a szubjektív és objektív beválási

mutatókról kérdeztem őket kivétel nélkül minden egyes cég azt felelte, hogy

természetesen mérik a fluktuációt. Majd a következő kérdésem arra irányult, hogy mit is

értenek fluktuáció alatt, és kiderült, hogy ez nem is olyan alapvető, minden egyes vezető

által ismert fogalom, hiszen eltérő válaszokat kaptam. A vezető, a munkavállaló saját

szándékkal történő felmondását méri így, a B vállalatban a munkaerő forgalmának a

mutatószáma, tehát minden kilépő és minden belépő számításba kerül ezen, módszer

szerint, és C esetében, a szervezetet elhagyók számát viszonyítva az egész állomány

létszámához megkapjuk a fluktuáció mértékét. Minél nagyobb mértékű a fluktuáció,

annál kevesebb hatékonysággal tud dolgozni a szervezet, hiszen az új munkaerő

megszerzése többletköltségekkel jár.

Objektív mutatók Szubjektív mutatók

 fluktuáció mértéke

 előrelépés

 teljesítmény mérése

 munkaviszony időtartama

 béremelés, prémium, jutalmazás

 vezetői elégedettség

 kollégák véleménye

 munkavállaló elégedettsége

5. táblázat – Munkavállalói beválási mutatók (saját szerkesztés az interjúk

alapján)

Kutatásom során az interjúkérdések között az utolsó három kérdésem irányult csupán a

játékosítás témakörére, ennek megvolt az oka. Elsősorban arra voltam kíváncsi, hogy a

multinacionális vállalatok manapság hogyan toboroznak, majd hogyan választják ki a

legmegfelelőbb embert a pozícióra. A kisebb informatikai cégek pedig segítségemre

szolgáltak, hiszen rajtuk keresztül tudtam színesebbé varázsolni a témakört. A kvalitatív

kutatás mintái alapján azt lehet megállapítani, hogy a gamification koncepciója rendkívül

szimpatikus az vállalatok számára. Hasznos és frappáns lehetőségnek tartják, habár ez

számszerűsíthető módon nem mutatható ki, ám az interjúkból egyértelműen kiderült,

hogy vannak különbségek a felmerülő szempontok, illetve a fogalom ismertetésével

kapcsolatosan. A következő táblázat a játékosításra irányuló kérdések és a rá érkező

válaszokat foglalja magában.

30

Cég Használja a

játékosítást?

Milyen területen? A vállalat jellege

A nem - Multinacionális

vállalat

B kis mértékben onboarding Multinacionális

vállalat

C teljes mértékben Toborzás

kiválasztásban

Multinacionális

vállalat

D nem - Multinacionális

vállalat

E nem - Multinacionális

vállalat

F kis mértékben képzés - fejlesztés Multinacionális

vállalat

G igen minden területen informatikai cég

H igen toborzásban szoftverfejlesztő cég

F igen kiválasztásban szoftverfejlesztő cég

6. táblázat – A gamification szerepe interjúalanyaim körében (saját szerkesztés

az interjúk alapján)

Interjú kérdéseim:

1. Kérem, mutassa be a vállalaton belüli illetve kívüli munkaerő toborzási

módszereket, folyamatokat.

2. Hogyan néz ki a vállalatnál egy ideális álláshirdetés? Mik a fő szempontok, ami

alapján elkészítik a hirdetést?

3. Milyen online csatornákon történik a toborzás?

4. Mik a belső és külső munkaerőforrás előnyei?

5. Milyen interjútípusokat alkalmaznak?

6. Milyen szempontok alapján döntenek a kiválasztásról? Mi előny és mi hátrány?

(Milyen értékeket vesznek figyelembe egy jelölttel kapcsolatosan?)

31

7. A vállalat munkaerő kiválasztásának hatékonyságát segítik – e fejvadász cégek?

8. Használnak a vállalatnál objektív (pl.: előléptetések, bónuszok aránya,

fluktuáció), vagy szubjektív (pl.: vezetői elégedettség, kollégák elégedettsége)

munkaerő beválási mutatót? Ha igen, mit?

9. Használnak különféle teszteket a kiválasztási folyamat során? (pl.: pszichológiai

teszt)

10. A jövőben mivel tervezik továbbfejleszteni a toborzás – kiválasztás metódusát?

11. Ismeri a játékosítást? Ha igen, akkor hogyan írná le saját szavaival?

12. Használják – e bármelyik területen magát a játékosítást? Megjelenik - e a cég

életében? Ha igen, hol?

13. Milyen népszerű a cégnél a gamification?

Következtetésképpen szeretném megjegyezni, hogy a vezetők is felismerték a

gamification lehetőségeiben rejlő potenciált. Hiszen sokkal könnyebb játékos

formában átadni a már megszerzett tudást, mint kötött, komoly hangvételű

tréningeken. Számszerűsítve az adatokat, a nyolc interjúalany közül hét vezető vélte

úgy, hogy napjainkban a játékosítás ebben a digitalizált, napról napra változó

világban szinte elengedhetetlen eszköz, a vállalatok közül pedig négy már

alkalmazza is toborzási vagy kiválasztási rendszerükben és rendkívül meg vannak

elégedve az eredménnyel.

Toborzás kiválasztás folyamata az interjúeredmények alapján

Az eddigiek során egyaránt bemutatásra kerültek elméletben és gyakorlatban is a

különféle toborzási módszerek, a kutatásomnak köszönhetően rengeteg életbeli

tapasztalattal gazdagodtam, így a következőkben ezt a nagy mennyiségű

információt fogom egy javaslatba integrálni. Készítettem egy játékosított modell

folyamatot, bemutatom a lépéseit, a felhasználható keretrendszereket, a

játékmechanizmusokat.

Az interjúk során beérkezett releváns információkkal dolgozom fel ebben a

fejezetrészben. Érdemesnek tartom bemutatni, hogyan is építettem föl a toborzói, illetve

álláskeresői fókusszal elnevezett folyamatokat. Mindkét ábra forrása az interjúkon

32

elhangzott információhalmaz, illetve saját tapasztalataim. A folyamatok hasonlóak az

általános toborzási technikákhoz, ám hasznosnak tartom, ha használunk egy

kifogásolhatatlan narratívát és felhasználunk még jó pár mechanizmust, hogy

megkapjunk egy felettébb játékos, izgalmas és figyelemfelhívó toborzási módozatot. Az

interjúkérdéseim között szerepelt, hogy mutassák be a cégek a toborzás – kiválasztási

folyamataikat. Arra kerestem választ, hogy milyen lépések követik egymást egészen a

hiány felmerülésétől az új munkavállaló munkába lépéséig.

Toborzói fókusz

3. ábra – Toborzási folyamat toborzói fókusszal (saját szerkesztés az interjúk

alapján)

Ha jobban megfigyeljük, ez az ábra teljes mértékben magába foglalja a toborzási majd

pedig a kiválasztási folyamat lépéseit. Az egyes lépéseket azonban most saját

észrevételeimmel szeretném színessé tenni. Számomra érdekes volt azzal szembesülni,

hogy interjúalanyaim szinte minden esetben azzal kezdték, a folyamataik bemutatását,

hogy elhagyja egy kolléga a vállalatot. Nos ha jobban belegondolunk nem csak munkaerő

pótlásra, cserére lenne szükség sok cég életében, hanem például ott a szervezet

bővítésének a lehetősége is, ami minden bizonnyal frissítené a csapatot.

A következő lépés a vezetővel való egyeztetés, ami eltérő módon zajlik, hiszen vannak

cégek, akik folyamatosan újuló erővel, lazább hangvétellel tevékenykednek, és van, ahol

még mindig formális, szigorúan előírt, szinte mindig ugyan olyan formában megjelenő

tárgyalásokról van szó. Ezen megbeszéléseken tárgyalnak az álláshirdetés formájáról,

hogy milyen innovatív ötletekkel tudnak még több jelöltet magukhoz csábítani a cégek.

Manapság igyekeznek a vállalatok nem elriasztani a potenciális jelölteket, ezért úgy vélik

egy jó álláshirdetés nem szabad, hogy sok követelményt, elvárást, szakmai kritériumot

hiány felmerülése
egyeztetés

vezetővel
hirdetés elkészítés

személyes interjú kiválasztás folyamata
belépés

vagy

próbanap

visszajelzés a

jelölteknek

beérkező

önéletrajzok

szűrése

33

támasszon a jelölttel szemben, viszont mindemellett reálisan tükrözze a konkrét

információkat.

A megbeszélés után elkezdődik a pozíció meghirdetése, ami magában foglalja a vállalat

jellegét, értékrendjét. Interjú alanyaim eltérő felületeken hirdetik meg pozícióikat. A mai

digitális világban elengedhetetlen, az online toborozási módszer, a következő táblázat azt

mutatja, melyik felületeken oszlanak meg az álláshirdetések az általam megkérdezettek

között. Jól látható, hogy a Profession és a Karrieroldalon történő toborzási felületek

hódítanak teret. Az egyes cikkelyeken hasznosnak tartom feltüntetni az értéket, ami azt

mutatja, hogy a nyolc interjú alanya közül hányan használják, mellette pedig megtalálható

a százalékos érték. Számomra érdekes információ, hogy hasonló szférában működő

vállalatoknál a belső ajánlási rendszer igen erősen működik a vállalat életébe, míg máshol

szinte teljesen kezdetleges módozata jelenik meg a rendszernek. Dolgozatom első

ábrájában összegyűjtöttem azon felületeket, ahol napjainkban mind a multinacionális,

mind pedig a kisebb vállalatok toboroznak.

4. ábra – Online toborzási felületek 2018-ban (saját szerkesztés az interjúk alapján)

Negyedik lépésként az önéletrajzok szűrésével találkozhatunk. Úgy gondolom ezt a

folyamatot nem szükséges hosszú sorokban kifejtenem, hiszen ez a folyamat nem tér el

szinte egyik cég életében sem. A beérkezett online dokumentumokat, motivációs

leveleket a szükséges kompetenciák, szakmai tudás, nyelvismeret tükrében vizsgálják

meg.

8; 20%

3; 7%

8; 20%
1; 2%

5; 13%

6; 15%

2; 5%

6; 15%
1; 3%

Online toborzási felületek 2018-ban

Profession

CV online

Karrieroldal

Személyes MeetUP

Facebook

LinkedIN

Instagram

Belső ajánlási rendszer

DreamJobs

Zyntern

34

Személyes interjúra invitálják mindazon jelentkezőket, akik az első szűrési ponton

átjutottak. Rendkívül sokszínű tapasztalatokat gyűjtöttem kutatásom alatt, ugyanis van

vállalat, akik panel interjút tartanak, mások mélyinterjú keretein belül szeretnék a jelöltet

még jobban megismerni. Az Accessment Center pedig úgy vélem felfedezni, hogy túl

időigényesnek és körülményesnek bizonyul, ugyanis egyre kevesebb vállalat alkalmazza

toborzási és kiválasztási folyamataikban. Leggyakrabban a harminc perces személyes

mondhatni szakmai beszélgetés a legelterjedtebb, de volt szerencsém olyan céggel is

találkozni, ahol a személyes interjút a videó interjú váltja fel alkalmanként. Az imént

felsorolt interjútípusok általában egy, maximum két körösek.

A választást igen megosztó területként tudom jellemezni, ugyanis van, aki itt már

használja a gamification módszerét, hogy eldöntse két potenciális jelölt közül melyik a

megfelelőbb a jelentkezők kapnak egy – egy logikai, ügyességi, vagy éppen stratégiai

feladatot, és aki a leggyorsabban és legpontosabban tudja abszolválni a feladatot, ő lesz

a befutó. Más vállalatban pedig a jól bevált módszert alkalmazva szakmai tapasztalat,

sajnos sok esetben szubjektív benyomások alapján választja ki a vezető, kivel szeretne

együttdolgozni a jövőben.

A visszajelzés fontosságát csupán említeni szeretném, de fontosnak tartom

kihangsúlyozni, hogy elengedhetetlen pont minden egyes munkakereső jelentkezési

folyamatában. Véleményem szerint rengeteget veszít az értékéből egy vállalat, ha nem

megfelelően, vagy egyáltalán nem is jeleznek vissza azon jelölteknek, akik nem kerültek

kiválasztásra. Sok esetben a konfrontációt szeretnék elkerülni, de van, hogy csupán

egyszerűen nem értesítik ki a jelöltet, mert a vállalatnál nem ez a szokás.

A végére érve toborzói fókuszú folyamatábrámnak a belépés illetve próbanap

folyamatáról említek meg pár érdekes információt. Sokan azt gondolják, hogy a

játékosítás csak online, digitális formában létezik, ám ez nem így van. Interjúalanyaim

közül mindössze ketten említették meg a próba munkanapot, mely felkeltette az

érdeklődésemet. Ugyanis teljes mértékben gamifikált megoldás lehet egy próbanap is.

Ezeken a napokon az újdonsült munkavállaló amellett, hogy kap pár gamifikált feladatot,

megismerkedhet leendő kollégáival, illetve magával a munkakörnyezettel is.

35

Álláskeresői fókusz

5. ábra – Toborzási folyamat álláskeresői fókusszal (saját szerkesztés az interjúk

alapján)

Véleményem szerint mindenki esett már át álláskeresési folyamaton. Ilyenkor az emberek

többsége azon online toborzási felületeket kezdi el tanulmányozni, amelyeket ismer. A

legelterjedtebb ilyen platform a Profession.hu, de manapság igen sok cég állásajánlatát

megtalálhatjuk a Facebookon is, emellett a LinkedIn felületén is megnőtt az

álláshirdetések száma az utóbbi időben. A kétségbeesett munkavállaló tehát a közösségi

média platformja után azon cégek karrieroldalát veszi górcső alá, ahol szívesen dolgozna,

vagy esetleg, amiről már korábban hallott szóbeszéd útján.

Majd a kapott lehetőségek közül preferenciák szerint szűrni kezdi azokat a vállalatokat,

ahol szívesen dolgozna. Ide sorolhatóak azok a munkahelyek, ami rendelkezik extra

szolgáltatásokkal, mint például masszázs, edzőterem, vagy esetleg, aki hozzájárul a

bejárás kifizetéséhez. Tehát minden olyan lehetőség, ami pluszt ad az embereknek.

Fontos megemlíteni, hogy a legtöbb jelölt elvárja, hogy gyorsan ki tudja tölteni a

jelentkezés során a szükséges űrlapokat, egyszerű, lényegre törő, egyértelmű legyen az

adott platform.

A következő lépés az interjú, amely lehet egy körös, több körös, mélyinterjú, Accessment

Center, panelinterjú vagy akár stressz interjú is.

Következő pontnak kiemeltem, hogy a jelölt vár a visszajelzésre, akár nemleges a válasz,

akár pedig örömhír. Fontos, hogy a szervezetek ne éljenek vissza hatalmi helyzetükkel,

mint ahogy már fentebb említettem minden egyes jelentkező számára fontos pont a

visszajelzés.

álláskeresés

megkezdése

preferencia

szerinti szűrés
önéletrajz beadása

várakozás

visszajelzésre
ajánlat elfogadása

belépés

vagy

próbanap

adminisztrációs

feladatok

interjún

részvétel

36

Amint ajánlatot kap a jelölt azt érdemes mérlegelni, hogy elfogadja, vagy elutasítja.

Elfogadás esetén személyes adatokat szükséges megadnia magáról, a kötelező

adminisztratív feladatok várnak rá, majd pedig következhet a belépés/próbanap, amit a

toborzói fókuszú táblázat alatt bővebben kifejtésre került.

6. Keretrendszerek ismertetése

Yu - Kai Chou - Octalysis

Yu - Kai Chou könyve nagyon megtetszett, már a szakdolgozat írás kezdetén

belevetettem magamat és rengeteg új felvetéssel lettem gazdagabb. A könyv elején

megjelenik, hogy stratégiája ember központú tervezésen alapul maga a rendszer. (Human

Focused Design). Emellett úgy véli, hogy szinte minden játék azért szórakoztató, mert

egy bizonyos mély motivációval elégítik ki a különféle tevékenységeiket, illetve, hogy a

különböző játéktechnikák, játékmechanizmusok különböző módon hatnak a játékosokra,

azaz ránk. Vannak olyan játékmetódusok, melyek inspirálnak, mások manipulálnak

bennünket. Rendkívül diverzifikált szempontok jelennek meg a könyvben, ugyanakkor

maga az olvasmány nagyon szofisztikált. Jellegzetesen nyolc alappillérre épít az író,

melyeket most felsorolnék, és pár mondattal értelmeznék. Pusztai Ádám Gyakorlati

játékostás (2018) könyvében megfogalmazott információk alapján készítem el ezt a nyolc

pontot.

6. ábra – Octalysis keretrendszer (forrás: https://yukaichou.com)

https://yukaichou.com/

37

1. Értelem és magasztos cél: Olyan mély motivációs folyamat, mely során a

résztvevő úgy érzi, hogy egy nagyobb, magasztosabb dolog részeként

tevékenykedik.

2. Fejlődés és teljesítmény: Ezen motivációs hatás alatt képesek vagyunk fejleszteni

képességeinket és átjutunk az előttünk álló akadályokon.

3. Az alkotás és visszajelzés hatalma: A játékosoknak újabb és újabb kreatív

feladatot kell teljesíteni, alkotási folyamatban élhetik ki kreativitásukat,

kifejezhetik önmagukat.

4. Tulajdon: Fontos, hogy a játékosban meglegyen az a törekvési vágy, hogy mindig

többet érjen el, mindig egyre jobb legyen. A gyarapodás, tárgyak, javak

megszerzése állnak legtöbbször ezen, motivációs pontok hátterében.

5. Közösségi befolyás: Ez a pont foglalja magában a más emberekhez való közelebb

kerülés vágyát, az emberek szeretnék azt ismerni, amit mások birtokolnak. Ilyen

például a színészek által reklámozott parfümök, arckrémek, egyéb kiegészítők. Az

embert arra sarkallják, hogy ő is rendelkezzen velük.

6. Hiány: Egészen egyszerű ez a pontja az Octalysis keretrendszernek. Akkor

érezzük a hiányát valaminek, ha szükségünk lenne valamire, ami nem a miénk.

7. Kiszámíthatatlanság: Általánosságban, ha nem tudjuk mi fog történni, az agyunk

egyre többet fókuszál arra a kérdésre, próbálja legyártani a lehetséges válaszokat,

kimeneteli pontokat. Ilyen pont például egy nyereményjáték, hiszen nem

tudhatjuk, hogy ki lesz a szerencsés nyertes.

8. Elkerülés: Ez a pont azért felel, hogy elkerüljük a negatív események

bekövetkezését. Ilyen például az a megoldási módszer, hogy ha nem cselekszel

adott időn belül, akkor elveszik a jutalom, amit a későbbiekben már nem lesz

lehetőség megszerezni.

Andrzej Marczewski – HEXAD keretrendszer

Andrzej Marczewski kidolgozott egy 6 játékos típust tartalmazó modellt, ami arra szolgál,

hogy megkülönböztesse a különféle típusokat, melyek a következő pontokban kerülnek

kifejtésre. Kíváncsiságból én is kitöltöttem a tesztet, így megtudtam, hogy a

szabadszellemű és a közösségi pontok illenek rám leginkább, amivel teljesen egyet is

értek.

38

7. ábra – HEXAD modell (forrás: https://kollektiva.eu/jatekos-tipus-hexad/)

Az egyes személyiségtípusokat más és más motiváló tényezők mozgatnak. Lássuk

Andrzej Marczewski hat típusát:

1. Szabadelvűek: Talán a névből is következtethetjük, hogy az önállóság hajtja őket.

Számukra fontos az önkifejezés, illetve szeretnek alkotni, ezért sok visszajelzést

igényelnek.

2. Teljesítők: A legjobbak szeretnének lenni. Általában maximalisták és mindig

fejleszteni szeretnék a tudásukat. Motivációjuk alapja, hogy a legkiválóbbak

legyenek. Illik rájuk a versengő szellem, s minden kihívást szeretnek legyőzni.

3. Elemző: A rendszer megváltoztatása, fejlesztése a célja, általában a változást

keresi. „Szeretik megkeresni a rendszer gyenge pontjait, amit alkalomadtán ki is

használnak. Például 2017-ben volt egy srác, aki rájött, hogyan is lehet 50 forintért

BKK-bérletet venni, és erre fel is hívta a cég figyelmét.” (PUSZTAI, Á. 2018, P.113)

4. Közösségi: Interakciók növelésére törekednek, számukra a kötődés a motiváció

alapja. Általában az összetartozást keresik minden élethelyzetben, szeretnek

kapcsolatba lépni másokkal.

5. Filantróp: Önzetlenül segít másoknak, arra törekednek, hogy elérjék céljaikat.

Szeretnek nagyobb közösséghez tartozni, s hozzájárulni a közös sikerekhez.

6. Játékos: Célja, hogy megkapja a játék jutalmát, így motivációját teljes mértékben

az elismerések, illetve a tárgyiasult jutalmak jelentik, hiszen jutalmakat

kapcsolnak tevékenységeikhez.

https://kollektiva.eu/jatekos-tipus-hexad/

39

7. Toborzás – kiválasztás modell folyamat

A következő bekezdések elméleti alapját szinte teljes mértékben a Pusztai Ádám (2018)

könyvében megjelenő KOJAK keretrendszer képzi. Jelen projektben hasznos

ismeretekkel, értékes, mindemellett izgalmas tartalommal, egy megfelelően előkészített

játékstruktúrával, egy ötletes és világos kerettörténeten belül mutatom be, milyen lenne

számomra egy tökéletesen gamifikált toborzás – kiválasztási folyamatrendszer. Ezeken

kívül elengedhetetlen tisztázni, magát a játék lényegét, a célját, ami ebben az esetben a

gyorsabb, hatékonyabb, szórakoztatóbb toborzás, illetve kiválasztás.

A cél meghatározásának hiányában a felhasználó nehezen tudja eldönteni és értelmezni,

hogy mire is számíthat a folyamat során, ami teljes mértékben csökkenti a játékélményt.

Az emberek, ha meghallják, hogy játékosítás a munkahelyen hajlamosak lehetnek azt

képzelni, hogy az nem jelent mást, mint az üzleti célokra létrehozott játékokat. De a játék

nem csak arról szól, hogy valami újat hozzanak létre a szervezetek. Véleményem szerint

a fő célja, hogy meglévő racionális tapasztalatokat, kompetenciákat erősítsen meg új

motivációs technikák alkalmazásával, amelyek a játékokat, a tanulást, a fejlődést vonzóvá

teszik a munkavállalók számára. Fontosnak tartom megemlíteni, hogy ha játékosításról

beszélünk érdemes elkülöníteni egymástól két hasonló fogalmat, ami nem más, mint a

játékelemek illetve a játékmechanizmusok. A két fogalmat gyakran keverik, egyesek meg

sem különböztetik egymástól, s összevonva használják. A következőkben bemutatásra

kerülő munkámban a játékelemeket úgy definiálom, mint hagyományos esetben

ranglisták, pontok, csillagok, jutalmak képében, míg a játékmechanizmusokat különféle

versenyek, illetve visszajelzésekként. A játékok és játékos gyakorlatok egyező elemei a

folyamatosan ismétlődő ciklusok, amelyek az akció – visszajelzés – motiváció elemeire

épülnek. Fontos, hogy az adott akció, cselekedet után a visszacsatolás következzen, majd

pedig a jelölt újabb motiválása. (Pusztai, Á. 2018)

A projekt első felében lényegesnek tartom kijelölni, milyen jelölteket is keresek, s milyen

tulajdonságjeggyel rendelkező pályázóra van szükségem. Mivel pályakezdő

szoftverfejlesztő, informatikusokat szólítok meg, a célomnak kijelöltem, hogy két hónap

alatt felvegyek egy budapesti céghez minimum tizenkettő potenciális jelöltet. A jelöltek

életkora legyen 20 és 25 év közötti. Fontos, hogy valamely nagyvárosban éljenek, ami jó

tömegközlekedéssel rendelkezik, ugyanis ez megkönnyíti a Budapestre történő

bejutásukat. Elengedhetetlen, hogy csapatjátékosok legyenek, de egyedül is képesek

40

legyenek a feladataikat határidőre ellátni. Fontos, hogy motiváltak legyenek, keressék a

kihívásokat, hajlandóak legyenek tanulni és megoldásfókuszúak legyenek. Korábban már

kifejtésre került a HEXAD modell, most kijelölöm, melyik személyiségtípus jellemző az

általam kiválasztott pályakezdő informatikusok csoportja.

Eddig tehát bemutattam, milyen keretrendszereket szoktak használni a szakemberek,

most pedig szeretném bemutatni, hogy én milyen összetett rendszert hívtam segítségül

projektem megalkotásában. A Kollektíva által ismertetett KOJAK rendszer szolgált

alapul a projekt megalkotásában. A folyamat alapjában véve három nagyobb elemre

bontható:

8. ábra – KOJAK keretrendszer (forrás: Pusztai, Á. 2018 p.223)

Az első pontnak felelnek meg a tervek és feltételezések, itt nincsenek

játékmechanizmusok, csupán egy kezdeti vázlatot szükséges készíteni ahhoz a

metódushoz, amit szükséges lesz játékosítani. Először is megtervezzük a fontosabb

lépéseket, majd pedig a tartalmakat, ami itt azt jelenti, hogy cselekvést is viszünk a

rendszerbe, például felteszünk egy álláshirdetést, ha szükséges létrehozunk hozzá egy

profilt, feltöltjük az önéletrajzunkat. Ezen a szinten célszerű pontokba foglalni magát a

folyamatot, illetve kardinális pont, hogy meghatározzunk egy mérőszámot, ami részben

41

nevezhető tervnek, de egyúttal felér feltételezésnek is, hiszen ez jelenti majd számunkra

a célkitűzést, ugyanis progresszíven hat, ha folyamataink végére egyszerű eldöntendő

kérdésre illeszkedő válasszal képesek legyünk felelni. Röviden a célunk beteljesedett-e

vagy sem?

A második szint a jelöltek viselkedését fogja vizsgálni és jóval diverzifikáltabb, mint az

első. Itt a különféle játékelemeket az emberi viselkedésekkel összekapcsoljuk,

megtervezzük mire is van szükségünk, milyen tulajdonságokat szükséges képviselnie a

leendő jelentkezőnek, aki a tökéletesebb lesz vállalatunk számára. Ezen a szinten célszerű

pontokba foglalni a jelentkezők elvárt relevanciáit, preferenciáit. Pusztai Ádám megemlít

bizonyos fogalmakat, mint például ide tartoznak a triggerek (eszközök, melyek a

cselekvésre sarkallják játékosunkat), jutalmak (cselekvés utáni értékelés), illetve a

visszajelzés, melyet semmiképp sem szabad kihagyni a felsorolásból, ugyanis ez

rendkívül nagy hatással van mind a vállalatunkra, mint pedig a jelöltre.

A végső, harmadik szint a technológia kivitelezése, aminek célszerű digitalizáltnak

lennie, de ide sorolható minden olyan fizikai, vagy éppen digitális technológia, ami

szükséges lesz a projekt megvalósításához. Ezen a szinten fontos megemlíteni, hogy az

első két pontban említett feladatokat, esszenciális pontokat milyen módszerrel fogjuk

megvalósítani, mi lesz az a rendszer, amit használni tudunk majd.

Fontosnak tartom tisztázni, mi is az a narratíva. Az általam vélt legpontosabb definíció

körülírás a következő: a narratíva vagy történeti elbeszélés, egy olyan mechanizmus,

mely logikusan épül fel és értelmet ad bizonyos eseményeknek. Maga a történet

játszódhat fiktív környezetben, a lényeg, hogy kellően strukturált, ok-okozati kapcsolattal

rendelkező történéseket tartalmazzon. Fontos, hogy a történet folyamán mindig

ragaszkodnunk kell a narratívánkhoz, ehhez kell visszacsatolnunk, ez semmiképp sem

kerülheti el a figyelmünket. (https://kollektiva.eu/kojak-jatekositas-keretrendszer/) Az én

narratívámban Mr. Wolf fiktív karakter lesz a munkáltató, aki budapesti informatikai

cégéhez három hónapon belül tizenkét szoftverfejlesztő informatikust szeretne felvenni.

Ez lesz az a bizonyos mérőszám, amit a folyamat végére el szeretnénk majd érni.

A továbbiakban a teljes folyamatot fejtem ki, amit már részletesen bemutattam az 5

fejezet első ábrájában. A toborzás Mr. Wolf vállalatának karrieroldalán is fut, illetve a

LinkedIn oldalán is. Mivel ez a szakmai közösségi felület ingyenes, ezért ott a

legköltséghatékonyabb egy profilt létrehozni, emellett gyorsabb, hatékonyabb és

https://kollektiva.eu/kojak-jatekositas-keretrendszer/

42

fenntarthatóbb formula is a papírnélküliség. A létrehozott profilon Mr. Wolf közzéteszi

első bejegyzését, mely mindenkit köszönt és meginvitál egy játékra. A jelentkezőknek ezt

a posztot, illetve a LinkedIn profilt meg lehet osztani több platformon is, illetve hirdetni.

Így nagyobb elérési számra tehetünk szert. A bejegyzés lényegében leírja a feladatokat,

ismerteti a határidőket. A feladatok nehézsége és sorszáma arányosan nő. Összesen a

kitöltők öt feladattal fognak találkozni, és kritérium, hogy minimum négyet 80% fölött

teljesítsenek. Azt is ismerteti, hogy kritériumként felfogható a minimum 80%-os

kitöltöttségi szinttel rendelkező LinkedIn profil, amivel rendelkeznie kell minden

jelentkezőnek, s első teendőjük, hogy jelöljék meg Mr. Wolfot ismerősként. (A

későbbiekben a profilon található információk szolgál majd az önéletrajz

helyettesítésére). A módszer segítségével izgalmasabb módon, többféle eltérő adatot lehet

gyűjteni a jelentkezőkről, mint más felmérések segítségével, esetleg önéletrajz

beküldésével.

Mr. Wolf akkor fogja visszajelölni, ha leellenőrizte, hogy a jelentkező tényleg eleget tett-

e az elvárásoknak. Ha ez készen van, akkor következő feladatként annyi teendő adódik,

hogy írjon a jelölt egy üzenetet Mr. Wolfnak csupa nagybetűvel: VÁGJUNK BELE!

Amint az üzenetet elküldésre kerül, azzal meg is van az első kritikus pont, ugyanis

cselekvésre késztettünk egy potenciális jelöltet játékos módszerekkel. A válaszban a

„játékmester” köszönti az újdonsült játékost és elküld neki egy üzenetet, amely tartalmaz

egy linket az első feladattal. Fontos, hogy ezeket a feladatokat a cég saját honlapján lehet

elérni, így tudjuk egyértelműen azonosítani a játékosokat, emellett láthatjuk az elért

eredményeiket, és figyelemmel kísérhetjük, a haladási technikáját is. Fontos, hogy az első

feladat ne legyen túl nehéz, hiszen az elveheti a jelölt kezdeti motivációját. A feladat

megoldása után pedig szükséges lehet elkérni az email címét, hogy be tudjuk azonosítani

a kitöltőt a későbbiekben. Minden egyes kitöltő a feladat beadása után kap egy trófeát,

csillagot, jutalmat, hiszen sikeresen teljesítette az első nagyobb lépést. Ha megvan a

jutalmazás, következhet a visszajelzés és egyben a következő cselekvés triggere is. Ezek

után megjelenik egy felugró ablakban egy frappáns animációval ellátott szövegbuborék a

következő felirattal: „Megszerezted első csillagodat. Gratulálunk! Jöhet a következő

akadály?” A jelölt kiválaszthatja a képernyő megfelelő pontjára kattintva, hogy szeretné-

e folytatni a feladatok megoldását. Ezt a módszert fontos döntés néven illetett

játékmechanizmusnak hívja Pusztai Ádám (2018) a könyvében. Ezen, mechanizmus

lényege, hogy a játékos döntést hoz, ezzel hozzájárul a folyamat végső kimeneteléhez.

43

A meta mechanizmusok lényege, hogy cselekvésre buzdítsák a jelöltet, ne hagyják, hogy

lankadjon a figyelme, vagy esetleg elhagyja a folyamatot. Tehát ha valaki a NEM gombra

kattint, abban az esetben érdemes lehet az általa megadott email címre huszonnégy órán

belül küldeni egy emlékeztetőt, amiben leírjuk, hogy ne feledje egy jelentkezése még

folyamatban van. (Itt feltüntethetjük eddig elért eredményét). Azonban akik folytatni

kívánják a folyamatot, azok számára lehetőség nyílik megoldani a második számú

feladatot. A második feladatban a bejelentkezés után névre szóló köszöntésben részesítve

a jelöltek úgy érzik, hogy fontos az, amit tesznek, úgy érzik, tartoznak egy csoporthoz.

Érdemes lehet feltüntetni az eddig elért eredményeiket, s extra funkcióként beemelhetjük

a trigger fogalmát is a folyamatba, ami jelen esetben egy szövegbuborék formájában

jelenik meg: „A jelentkező mindössze 10%-a tudja megoldani a következő feladatot

teljesen hibátlanul, Te jobb vagy náluk?” Ezzel a szintén cselekvésre szólító szerkezettel

lehet elérni azt, hogy a HEXAD modell szerinti teljesítő és elemző típusú játékosok az

eddigieknél is motiváltabbak legyenek.

Minden egyes feladat végén érdemes csillaggal jutalmazni a jelölteket, majd a következő

feladatra is, az előzőhöz hasonlóan felkínáljuk, hogy szeretné-e folytatni a folyamatot

most, vagy visszatér később? Ezzel tulajdonképpen megadjuk nekik az álválasztás

lehetőségét, amelyet Pusztai Ádám (2018) hasonlóan fogalmazott meg: az álválasztás

tulajdonképpen egy döntési helyzet, mely csekély hatással van a játék menetére. Tehát

jelen esetben a jelölteket választás elé állítjuk, hogy most vagy a későbbiekben szeretnék

elvégezni a feladatot? Ám a döntésük a feladat végső kimenetelét nem fogja

megváltoztatni.

A negyedik feladat elején hasonlatosan az előzőekhez bejelentkezés után szintén névre

szóló köszöntéssel üdvözöljük a visszatért játékost, ám a feladat végén, mikor a

következő feladatra szeretne kattintani egy visszaszámláló ablak ugrik fel, ami arról

tájékoztatja, hogy az utolsó feladatot csak akkor viheti véghez, ha vár egy napot, azaz

huszonnégy órát. Érdemes lehet felépíteni egy hírlevél küldő rendszert, amely emlékezteti

a játékosokat a függőben lévő jelentkezésükről, illetve, hogy hol is tartanak a játék

folyamatában.

Aki egy adott feladat közben be szeretné zárni a feladatot, érdemes lehet bevezetni az

elsüllyedt költség elvét, ami arra sarkallja a játékost, hogy ha ne hagyja abba a feladatot,

hiszen akkor az eddigi feladatai elvesznek. Emellett hasznosnak tartom bevezetni egy

44

pontrendszert, amiben a jelentkezők pontjait, elért eredményeit, megszerzett jutalmait

vezethetjük, így ezzel is motiválni tudunk egyes jelölteket, ha közel vannak a célhoz,

hogy ne adják fel, megvan az esélye, hogy ők végezzenek a ranglista tetején. Ha már a

pontozási rendszernél tartunk, izgalmas lehet bevezetni a kollekció fogalmát is. A

kollekció fogalma véleményem mindenki számára egyértelmű lehet, és nem is kell

hatalmas dolgokra gondolni, mivel az informatikusok, szoftverfejlesztők általában

elemző, analitikus szemlélettel rendelkeznek, és maximalisták a kollekció lehetőségének

felmerülésekor céljuk lesz, hogy összegyűjtsék mind az öt csillagot a feladatok elvégzése

után. Eközben Mr. Wolf profilján megjelenne egy-két újabb cikk, mely a ranglistáról

számol be, hogy ki vezeti éppen a pontversenyt. Ezt a metódust nevezzük közszemlének.

Ugyanis bárki megtekintheti, hogy a jelentkezők milyen hatékonyan töltötték ki a

feladatsort, s hogyan teljesítettek.

Végül, de nem utolsó sorban, mint célszerű opció meg szeretném említeni a

haladásjelzőnek bevezetését a feladatba, hiszen ez is egy játékosított formula.

Megjelenhet ez egy színes csík formájában, vagy éppen az adott feladat félkövér

betűtípussal való kiemelésében is. Ezen formula szintén fenntartja a jelölt figyelmét, apró

örömöket okoz a feladatot kitöltők számára.

Véleményem szerint az imént bemutatott javaslat hatékony, izgalmas és egyben érdekes

kutatás lenne ezt a gyakorlatban is megtapasztalni. Igyekeztem mind az elméleti,

szakirodalommal alátámasztott háttérrel megfeleltetni az egyes részeket, illetve a

gyakorlati lehetőségeket is igyekeztem számításba venni és egy reális modellt alkotni.

A továbbiakban pedig saját játékosítással kapcsolatos innovatív jellegű

felvetéseimet szeretném bemutatni:

 Hasznos lehetne álláskeresési felületeken pár egyszerűbb lépéssel, gyorsan

előállítható avatár. Ez komfortosabb érzést keltene az álláskeresők számára.

Izgalmas lenne, ha ez a munkáltatók részéről is megjelenne, így amint

jelentkezünk egy pozícióra, lehetőségünk lenne megtekinteni a toborzó kollégát,

aki kezeli a hirdetést. Ezzel csökkenhetne a stressz az interjúk alkalmával.

 Az álláshirdetés hasznos, ha figyelemfelkeltő, érdekes információkat tartalmazó

képekkel, szöveggel, legyen „játékos”. (Az interjúk is bebizonyították, hogy ahol

lazább az álláshirdetés megszövegezése oda több potenciális jelölt jelentkezik, így

hatásosabb lehet az eljárás.)

45

 Hasznos lehet egy segítő szándékkal készített „hogyan regisztrálj/jelentkezz

hozzánk” videó, hiszen sokszor nagyon hosszadalmas és bonyolult a jelentkezés

folyamata.

 Érdekes lehetne „mini versenyt” készíteni a munka során felmerülő feladatokra

asszociálva, aki a legjobban tölti ki a feladatokat, az előrébb kerül a folyamatban.

 Mint az már a fentiekben említésre került, fontos az employee experience is. Ide

sorolnám a versenyképes fizetést a változatos étkezési lehetőségeket, átlátható

karrier utat, rugalmas munkavégzési, esetenként távmunka lehetőségét.

8. Összefoglalás

Végül, de nem utolsó sorban szeretném összegezni a szakdolgozatomat. Számomra egy

igencsak izgalmas téma a gamification, minden egyes percét élveztem a szakirodalom

feldolgozásának, a kutatásnak illetve a javaslattételnek is. Elméleti és gyakorlati

megjelenéseit vizsgáltam párhuzamosan a toborzás – kiválasztás folyamatrendszerével, s

igyekeztem a legjobb tudásom szerint megfogalmazni mindent, amit én megismertem a

témáról az elmúlt hónapok alatt. Bár úgy érzem hatalmas, s néhol még ismeretlen terület

a gamification, kutatásommal, a gyűjtött szakirodalmakkal, szakcikkekkel úgy érzem

jóval közelebb kerültem a terület megismeréséhez. Igyekeztem a kutatási kérdésre pontos,

releváns információkat szolgáltatni, mellyel alá tudtam támasztani saját gondolataimat.

Lezárásképpen pedig egy ajánlatot vázoltam fel, amiben bemutattam a gamification által

támogatott toborzási – kiválasztási lehetőségeket és ismertettem a kutatásom alatt

megszerzett tapasztalataimat. Ezen kívül az általam elkészített terv, bemutatja, hogy

véleményem szerint milyen irányba lenne érdemes tovább haladni.

Konklúzióként a kutatási kérdéseimet válaszolom meg röviden, lényegre törően. Tehát

szakdolgozatom 4. pontjában megjelenő kutatásmódszertan bekezdése alatt azon

kérdésekre kerestem a választ, hogy „A klasszikus toborzás – kiválasztási technikák

mennyire hatékonyak manapság?” Erre a kérdésemre az interjúk során teljes mértékben

releváns választ kaptam, ugyanis, miközben a jelenlegi toborzási módszereiket mutatták

be az interjúalanyok, többen megjegyezték, hogy a régebbi technikáikat, metódusaikat

igyekeznek frissíteni, innovatívabb formában kínálni az álláskeresők számára. A gyűjtött

szakirodalmakkal úgy érzem teljes mértékben alá tudtam támasztani azokat az elméleti

és gyakorlati koncepciókat, melyeket az egyetemen tanultam, vagy a munkám során

46

tapasztaltam. A következő kérdés arra, irányult, hogy „A toborzás – kiválasztás

folyamatát lehet - e hatékonyan játékosítani?” Erre a kérdésre a legtökéletesebb válasz

az általam bemutatott játékosított toborzási és kiválasztási modell, melynek gyakorlati

alapját az interjúk eredményével, elméleti hátterét, pedig a felhasznált szakirodalmakkal,

illetve saját véleményeimmel támasztottam alá.

Végül pedig a harmadik kutatási kérdésemet szeretném megválaszolni, miszerint: „A

klasszikus folyamatot szükséges – e játékosítani, és ha igen, hogyan?” Nos, erre a

kérdésre is egyértelmű választ kaptam mind az interjúk összegzésében, mind pedig a

szakirodalmakban. A klasszikus toborzás – kiválasztási alapokat érdemes megtartani, ám

a mai modern digitalizált világban szinte elengedhetetlen, hogy apró, ám annál

szükségesebb változtatásokat végezzünk el a folyamatban. Ilyen például az

álláshirdetések nyelvezete. Manapság egy álláshirdetés informális hangnemben

fogalmazódik meg, törekszik a minél kevesebb elvárás feltüntetésére, míg egy klasszikus

álláshirdetésben

 „A gamification meglehetősen feltérképezetlen terület, melynek hosszú távú hatásairól

egyelőre korlátozott ismeretekkel rendelkezünk.” (FEKETE, O. 2013, P. 73.

SZAKDOLGOZAT)

Részben egyetértek a fent említett idézet szerzőjével, Fekete Orsolyával, ám én

mindenesetre rendkívül izgalmas, innovatív és lehetőségekkel teli témakörnek tartom a

gamification eszközrendszerét, rendkívül sok szakirodalomban lehet felfedezni, hogy egy

a jövőben is helyt álló, szilárd módszer a gamifiaction. Ezért nagyon hálás vagyok, hogy

egy éven át kitartottam a téma mellett, hiszen ezáltal jóval közelebb kerültem egy teljesen

új, nyitott, az emberi erőforrás területén is hatékonyan alkalmazható rendszerhez.

Tévedés, hogy a játékosítás egyetlen célja az, hogy a játékélményt javítsa. Személyes

véleményem, hogy a gamification egyaránt hasznos módszer lehet szórakoztató

formában történő információszerzésre, elköteleződés elmélyítésére. Ehhez viszont

olyan szervezeti kultúrára van szükség, ami mindezeket lehetővé teszi, elfogadja, és

értékként tekinti rá. Igyekeztem a dolgozatot legjobb tudásom szerint megírni,

végezetül Pusztai Ádám idézetével zárnám dolgozatomat: „Az emberek akkor

fognak követni téged, és megtenni azt, amit kérsz, ha jó élményeket kapnak tőled. A

játékosítással ezt az élményt tudod elérni.” (PUSZTAI, Á. 2018, P.82.)

47

9. Forrásjegyzék

9.1 Szakirodalom

AKILA NARAYANAN: Gamification for Employee engagement, Impackt Publishing Ltd.,

(2014) ISBN:978-1-78300-134-7

ANDRZEJ MARCZEWSKI: Even Ninja Monkeys Like to Play: Gamification, Game Thinking

and Motivational Design, Gamified UK, (2015) ISBN: 978-151-474-566-3

BAKACSI GYULA: Szervezeti magatartás és vezetés, Aula Kiadó, (2004) ISBN: 978-963-

9585-492

BERNARD SUITS: The Grasshopper: Games, Life and Utopia, Broadview Press, (2005)

ISBN: 13978-155-111-7720

BODNÁR GABRIELLA – SIMON PÉTER: A viselkedés pszichológiai alapjai, EKTF Líceum

Kiadó, (1998) jegyzet

BOKOR ATTILA: Emberi erőforrás menedzsment, Lexika Kiadó, (2009) ISBN: 978-963-

969-82-60

CHRISTIAN JULMI: Introduction to Game theory, Ventus Publishing ApS (2012) ISBN:

978-87-403-0280-6

CSÍKSZENTMIHÁLYI MIHÁLY: Flow az áramlat, Akadémiai Kiadó, (2018) ISBN: 978-963-

0588-331

DAN HUNTER - KEVIN WERBACH: The Gamification Toolkit, Dynamics, Mechanics, and

Components for the Win, Wharton Digital Press, 2015, ISBN: 978–1–61363–069-3

DONNA Z. DAVIS - HARSHA GANGADHARBATLA: Emerging Research and Trends in

Gamification, IGI Global, 2016, ISSN: 2327-929X

DR. MAJOROS PÁL: Tanácsok, tippek trükkök nem csak szakdolgozatíróknak, avagy a

kutatásmódszertan alapjai, Kiadja a Perfekt Gazdasági Tanácsadó, Oktató és Kiadó

Zártkörűen Működő Részvénytársaság a Sanoma company, 2011, ISBN: 978–963–394–

803–3

DR. ROÓZ JÓZSEF: Perfekt Gazdasági Tanácsadó, Oktató és Kiadó Zártkörűen Működő

Részvénytársaság a Sanoma company, 2006, ISBN: 978-963-394-670-1

48

ERIC SCHMIDT - JONATHAN ROSENBERG WITH ALAN EAGLE: How Google works, HVG

Kiadó Zrt., Budapest, 2015, ISBN:978-963-304-229-8

FÜLE ROXÁNA: Játékra fel! A játékos digitális generációk és a gamifikált rendszerek,

2016, Pécsi Tudományegyetem, Szakdolgozat

FROMANN RICHÁRD: Játékoslét, a gamifikáció világa, Typotex kiadó, (2017) ISBN: 978-

963-2799-544

FROMANN, Richárd: Homo Ludens társadalma küszöbén, Doktori disszertáció, (2016)

GABE ZICHERMANN, JOSELIN LINDER: Gamification az üzleti játékok forradalmasítása a

piaci verseny leküzdésére, Z-Press Kiadó Kft., (2013) ISBN: 978-963-9493-69-8

HEIDRICH BALÁZS: Szervezeti kultúra és interkulturális menedzsment, Budapesti

Gazdasági Főiskola, (2015) jegyzet

HORVÁTH DÓRA – MITEV ARIEL: Alternatív kvalitatív kutatási kézikönyv, Alinea Kiadó,

2015, ISBN: 978-615-5303-82-1

KAROLIN MÁRTONNÉ, POÓR JÓZSEF: Emberi Erőforrás Menedzsment kézikönyv,

Rendszerek és alkalmazások, CompLex Kiadó Jogi és Üzleti Tartalomszolgáltató Kft.,

2013, ISBN: 978-963-295-108-9

KEVIN WERBACH: For the Win, Wharton Digital Press, (2012) ISBN:978-161-363-0228

NEMESKÉRI GYULA, FRUTTUS ISTVÁN LEVENTE: Az emberi erőforrás fejlesztésének

módszertana, Ergofit Kft, 2001, ISBN: 963-038-488-4

PUSZTAI ÁDÁM: Gyakorlati játékosítás, Kollektíva Kiadó, 2018, ISBN: 978-615-00-

2204-8

TÓTH-BORDÁSNÉ MAROSI ILDIKÓ, BENCSIK ANDREA: Emberi Erőforrás Menedzsment,

(jegyzet) UNIVERSITAS-GYŐR Nonprofit Kft., 2011, ISBN: 978-963-9819-70-2

UMBERTO ECO: Hogyan írjunk szakdolgozatot?, Kairosz Kiadó, 1987, ISBN: 963-9127-

53-7

Yu-Kai Chou: Actionable Gamification: Beyond Points, Badges, and Leaderboards,

Createspace Independent Publishing Platform (2015) ISBN: 978-1511-7440-41

49

9.2 Internetes forrásjegyzék

https://www.researchgate.net/publication/265337179_Gamification

Letöltve: 2018.10.05.

http://www.hszosz.hu/ Letöltve: 2018.10.11.

http://munkaugyiszemle.hu/valtozasok-humaneroforras-menedzsmentben-digitalis-

transzformacio-utjan Letöltve: 2018.11.05.

https://kollektiva.eu/kojak-jatekositas-keretrendszer/ letöltve: 2018.11.08.

https://www.nike.com/hu/hu_hu/e/nike-plus Letöltve: 2018.11.10.

https://www.telekom.hu/amostgyakornoka Letöltve: 2018.11.18.

https://www.blogs.marriott.com/marriott-on-the-move/2011/06/get-a-taste-for-what-it-

takes-at-my-marriott-hotel.html Letöltve: 2018.11.25.

https://www.gamificationnation.com/reflections-gamification-hr-summit-paris-2014/

Letöltve: 2018.11.25.

http://www.t-systems.hu/jovobankja/GAMIFICATION Letöltve: 2018.11.25.

https://yukaichou.com/gamification-examples/octalysis-complete-gamification-framework/

Letöltve: 2018. 11. 28.

https://computerworld.hu/tech/virtualis-jatszoter-lesz-a-jovo-munkahelye-150695.html

Letöltve: 2018.12.03.

https://www.researchgate.net/publication/265337179_Gamification
http://www.hszosz.hu/
http://munkaugyiszemle.hu/valtozasok-humaneroforras-menedzsmentben-digitalis-transzformacio-utjan
http://munkaugyiszemle.hu/valtozasok-humaneroforras-menedzsmentben-digitalis-transzformacio-utjan
https://kollektiva.eu/kojak-jatekositas-keretrendszer/
https://www.nike.com/hu/hu_hu/e/nike-plus
https://www.telekom.hu/amostgyakornoka
https://www.blogs.marriott.com/marriott-on-the-move/2011/06/get-a-taste-for-what-it-takes-at-my-marriott-hotel.html
https://www.blogs.marriott.com/marriott-on-the-move/2011/06/get-a-taste-for-what-it-takes-at-my-marriott-hotel.html
https://www.gamificationnation.com/reflections-gamification-hr-summit-paris-2014/
http://www.t-systems.hu/jovobankja/GAMIFICATION
https://yukaichou.com/gamification-examples/octalysis-complete-gamification-framework/
https://computerworld.hu/tech/virtualis-jatszoter-lesz-a-jovo-munkahelye-150695.html

50

9.3 Táblázat és ábrajegyzék

Táblázatok

1. táblázat - A toborzás – kiválasztási technikák tulajdonságai

(forrás: saját szerkesztés) ... 5

2. táblázat - Szervezeten belüli és kívüli toborzási módszerek

(forrás: saját szerkesztés) ... 27

3. táblázat - Szervezeten belüli és kívüli toborzási források

(forrás: saját szerkesztés) ... 28

4. táblázat - Belső és külső munkaerőforrás előnyei (forrás: saját szerkesztés) 24

5. táblázat - Munkavállalói beválási mutatók (forrás: saját szerkesztés) 26

6. táblázat - A gamification szerepe interjúalanyaim körében

(forrás: saját szerkesztés) ... 36

Ábrajegyzék

1. Bevezetés ... 2

2. Emberi erőforrás menedzsment elméleti bemutató .. 4

2.1 Toborzás – kiválasztás ..4

2.2 Képzés fejlesztés ..5

2.3 Teljesítményértékelés ..6

3. Mi a gamification ... 8

3.1 A gamification elméleti háttere ..9

3.2 Kreatív toborzási technikák .. 10

3.3 Employer branding, employee engagement ... 15

3.4 A gamification gyakorlati bemutatása .. 17

3.5 Games for Business.. 21

4. A kutatás módszertana .. 24

5. Kutatási eredményeim .. 26

Toborzás kiválasztás folyamata az interjúeredmények alapján .. 31

51

6. Keretrendszerek ismertetése ... 36

7. Toborzás – kiválasztás modell folyamat ... 39

8. Összefoglalás ... 45

9. Forrásjegyzék ... 47

9.1 Szakirodalom ... 47

9.2 Internetes forrásjegyzék .. 49

9.3 Táblázat és ábrajegyzék ... 50

1. Bevezetés ... 2

2. Emberi erőforrás menedzsment elméleti bemutató .. 4

2.1 Toborzás – kiválasztás ..4

2.2 Képzés fejlesztés ..5

2.3 Teljesítményértékelés ..6

3. Mi a gamification ... 8

3.1 A gamification elméleti háttere ..9

3.2 Kreatív toborzási technikák .. 10

3.3 Employer branding, employee engagement ... 15

3.4 A gamification gyakorlati bemutatása .. 17

3.5 Games for Business.. 21

4. A kutatás módszertana .. 24

5. Kutatási eredményeim .. 26

Toborzás kiválasztás folyamata az interjúeredmények alapján .. 31

6. Keretrendszerek ismertetése ... 36

7. Toborzás – kiválasztás modell folyamat ... 39

8. Összefoglalás ... 45

9. Forrásjegyzék ... 47

9.1 Szakirodalom ... 47

9.2 Internetes forrásjegyzék .. 49

9.3 Táblázat és ábrajegyzék ... 50

