

RICARDO DIEGO BLASCO RUIZ

- 1. License** in 1981, in Philosophy and Sciences of Education, at the University of Barcelona.
- 2. PhD** in Philosophy and Sciences of Education. University of Barcelona, Department of Methodology of Social Sciences, at the Faculty of Psychology. 1988.
- 3. Position in the University:** Full professor in the Social Psychology Department. Area of Organizational Psychology, at the Faculty of Psychology of the University of Barcelona, since 1989

4. Teaching experience in Work and Organizational Psychology:

Has been teaching, since 1988, regularly courses on Organizational Psychology in different Universities (Barcelona, Tarragona, Sevilla), on different subjects. Among others:

- “Recruitment and Personnel Selection”, from 1988. (Undergraduate)
- “Methods and Technics in Social Research”, only 1988-89. (Undergraduate).
- “Organizational Psychology”, from 1995. (Undergraduate).
- “Psychology of Safety and Prevention”, at the doctoral programme “Human Resources and Organizations”, Department of Social Psychology, University of Barcelona, from 1994.
- “Psychology of Safety and Prevention”, at the doctoral inter-universities programme “Work and Organizational Psychology”, Department of Social Psychology, University of Barcelona, with University of Valencia, University of Sevilla and University of Castellón. from 2002.
- “Groupal Methods in Personnel Selection”, at the Master in “Groups Management and Analysis, in Organizations”. Department of Social Psychology. University of Barcelona, since 1990.
- “Risk Management”, at the postgraduate Master in “Management and Recycling Dangerous Materials”. University of Barcelona. 1992.
- “Social Aspects in Road Safety” at the postgraduate course on “Psychology of the Traffic Safety”. Department of Methodology, University of Barcelona. 1994.
- “Assessment Centres: An experience”, at the Postgraduate Master in “Management of Human Resources and Consultancy of Processes in Organizations”, at the University of Barcelona, 1995.
- “Recruitment and Personnel Selection”, at the Postgraduate Master in “Management of Human Resources and Consultancy of Processes in Organizations”, at the Department of Social Psychology, University of Barcelona, 1990-1997.
- “Managers Selection”, at the postgraduate Master in “Human Resources Management”, at the University of Sevilla. 1991.
- Public Safety and mobility, at the postgraduate Master “Intervention in Environmental Psychology”, at the Department of Social Psychology, University of Barcelona. 1992-1996.

- “The videoconference in Personnel Selection Interviews”, at the postgraduate Master in “Management of Human Resources”. University of Tarragona. Since 2004.

5. Research:

Projects:

- “Chance and Human Factors in the Traffic Accidents”. (doctoral disertation). 1988.
- “The influence of previous accidents on the probability to having a next traffic accident”. 1993-1996.
- “Managers Selection Procedures in Brasil”, at the doctoral programme ”Human Resources and Organizations”, Department of Social Psychology, University of Barcelona, 2003.
- “Managers Selection Procedures in Spain”, at the doctoral program ”Human Resources and Organizations”, Department of Social Psychology, University of Barcelona, 2004.
- “The Profession of Biologist in Catalonia”. Sponsored by the Professional Association of Biologist of Catalonia. 2002-2003.
- “Psychological aspects of Behavior and Safety into the Road Tunnels”. Sponsored by Geoconsult España, S.A. (tunnel builders). 2003-2004.
- “Distraction while driving”. Sponsored by Catalonia Traffic Authority (starting)

- Recent publications:

- Blasco, R.D. (1999). El psicólogo y la selección de personal. En S. Cerro y S. Aguirre (Eds.) El psicólogo en la empresa. Barcelona: Instituto Antropológico de Barcelona. 45-66
- Blasco, R.D. (2000). Selección de Personal. En R. Reyes (Dir). Diccionario Crítico de las Ciencias Sociales. Madrid: Universidad Complutense. <http://www.ucm.es/info/eurotheo/diccionario/S/index.html>
- Blasco, R.D. (2000). De la gestión del riesgo a la gestión de la seguridad. Aspectos humanos. Revista de Psicología del Trabajo y de las Organizaciones, 16(3), 299-328.
- Blasco, R.D (2000). Le interviste nella sicurezza e nella prevenzione En G. Trentini (Ed.) Oltre l'intervista. Il colloquio nei contesti sociali Milán: UTET. 221 258
- Blasco, R.D. i Armadans, I. (2002). Estudi socioprofessional dels biòlegs a Catalunya. En M. Gual (Ed.) Els biòlegs a Catalunya. Barcelona: Col·legi de Biòlegs de Catalunya. 26 89
- Blasco, R.D., Cornejo, J.M. & Prieto, J.M. (2003). Accident probability after accident occurrence. Safety Science, 41, 481-501
- Blasco, R.D. (2004). Reclutamiento y selección de personal: Viejo y nuevo rol del psicólogo. Psicologia: Organizações e Trabalho 4(1), 91-122

- Blasco, R.D. (2004). La selección de personal y las tecnologías de la comunicación y de la información. Revista de Psicología del Trabajo y de las Organizaciones.

6. Professional activity:

Institutional charges:

Professor responsible of undergraduate courses:

- “Recruitment, Personnel Selection and Development”, at the Faculty of Psychology, University of Barcelona
- “Organizational Psychology”, at the Faculty of Psychology, University of Barcelona.
- Member of the Studies Council at the Faculty of Psychology, University of Barcelona.

Doctoral charges:

- Tutor of the doctorate inter-universities programme “Work and Organizational Psychology”. University of Barcelona, University of Valencia, University of Castellón and University of Sevilla.
- Director of the doctoral programme “Human Resources and Organizations” at the Department of Social Psychology, University of Barcelona.

Other activities:

- Member of the Editorial Board of the Journal “Revista de Psicología del Trabajo y de las Organizaciones”. Madrid, from 1985.
- Founder Member of the Professional Association of Psychologists of Catalonia. (n. 6).