Кадровое агентство «ПРОФИ», г. Кемерово пр.Ленина, 90/2, офис 910 тел. (3842) 496-270, т/ф. 57-44-96
[image: image1.png]ATEHTCTBO

podu ?

e-mail: mns@profy-kem.ru web: www.profy-kem.ru

РЕКОМЕНДАЦИИ ПО ПОДГОТОВКЕ К СОБЕСЕДОВАНИЮ И НАПИСАНИЮ РЕЗЮМЕ

Данное методическое пособие подготовлено рекрутерами Агентства «ПРОФИ» с целью помочь Вам успешно пройти отборочные собеседования в агентстве и в компании-работодателе. Рекомендуем внимательно прочитать данный материал, чтобы не допустить досадных ошибок и увеличить Ваши шансы на получение желаемой работы в серьезной компании.

Перспективные претенденты всегда выглядят уверенными, открытыми и полными энтузиазма относительно их будущей работы в компании! Это золотое правило почему-то игнорируется большинством кемеровских соискателей работы, приходящих на встречу со скучными лицами, скептичным отношением к самому себе и к жизни вообще. Многие руководители местных компаний с нетерпением ждут того человека, который придет и скажет: «Я могу и хочу это сделать, готов приступить к делу хоть завтра», а слышат лишь, - «Ну я попробую, но боюсь, что мне потребуется месяц, чтобы определиться с результатами».

Перспективные кандидаты демонстрируют собеседникам свои знания, серьезную заинтересованность в работе и старание «удачно вписаться» в рабочую атмосферу компании, а также осведомленность о деятельности компании в целом и ее отделов в частности (здесь вам пригодится информация, собранная вами заранее или полученная от рекрутера). Неперспективные кандидаты знают о компании лишь название и адрес, ленясь собрать хотя бы элементарные сведения. Они же в двух словах описывают свой опыт, заставляя собеседника «клещами вытягивать» из них ответы.

Вдумайтесь в слова руководителя, который описал процесс оценки кандидата: «Я смотрю, есть ли у человека характер и опыт. Что уже успел сделать претендент? Что он за человек? Как он себя ведет, представляя образцы своих работ? Я ищу навыки и профессионализм. Смотрю, насколько хорошо претендент знаком с нашим бизнесом. Что он выучил в вузе и чему научился на практике? Насколько он подготовлен к будущей деятельности? В претенденте я стараюсь увидеть признаки таланта и надеюсь найти отголоски гениальности».

Иногда может случиться, что вам попадется непутевый представитель работодателя, который станет мямлить, задавать незначительные вопросы, не захочет давать оценку вашей кандидатуры или не станет посвящать вас в планы компании относительно вашей персоны. В таком случае вам придется перехватить инициативу и задавать вопросы, начав обсуждать собственный опыт и образцы работ. Однако и здесь необходимо оставаться вежливым и не показывать недоверия.

Во время собеседования держитесь уверенно и открыто. Садитесь на передний край стула, слушайте внимательно, отвечайте внятно. Будьте настороже. Будьте готовы доказать, почему необходимо нанять именно вас. Не восхваляйте свою личность (чрезмерно), но и не умаляйте своих талантов – наоборот, демонстрируйте их. Надо «продавать» себя, заставить работодателя запомнить вас. Собеседование – не место для скромничанья. Если вы не покажете, почему вас следует нанять, то никто другой за вас это делать не будет, поэтому описывайте свои успехи и достижения в работе.

В день собеседования выйдите из дома заранее, учитывая непредвиденные задержки. Сходите в туалет – может быть, в следующий раз вы его увидите только через много часов. Пока вы ждете перед дверями кабинета вашего работодателя, слушайте, что говорят люди о свей работе и о работе других. Обратите внимание на общую атмосферу и отношение к работе. Смотрите, что все делают и насколько им это нравится (выражение их лиц вам подскажет). Говорите с людьми. Если то, что вы увидели и услышали, вам не понравилось, то на собеседовании выясните эти беспокоящие вас вопросы. Постарайтесь получить максимум информации для принятия главного решения – хотите вы получить это место или нет.

В любом случае старайтесь выслушать как можно больше мнений о своих профессиональных качествах, чем больше информации вы соберете, тем легче вам придется в будущем. Помните, нужно слушать то, что хочет сказать критик, а не то, что вам хочется от него услышать. Критика должна помочь вам уловить и устранить основные ошибки – не следует попросту изменять мелочи.

Если рынок труда по вашей специальности сейчас сужается, то выясните, какие вакансии свободны и выберите ту, которая позволит зацепиться в данной компании, не обязательно соответственно вашей квалификации, специальности или потребностям в зарплате. Если в таких сложных условиях вы сразу попытаетесь занять желаемое место, то вам наверняка окончательно откажут. При разговоре с людьми, связанными с вашим профилем деятельности, постоянно интересуйтесь, как они получили работу и как давно они занимают свою должность.

И помните: именно первое впечатление часто определяет, кто получит работу, а кто – нет, в особенности если оба кандидата профессионалы. Итак, поговорим об имидже.

ИМИДЖ

Стоит заранее побеспокоиться о том, что скажет работодателю ваша одежда, обувь, прическа, макияж, аксессуары. Внешний вид должен говорить о вашем вкусе, желании соответствовать стилю компании, уважении к организации.

ИМИДЖ ЖЕНЩИНЫ

В любом случае, женщинам и девушкам мы рекомендуем два стиля одежды, в зависимости от того, кем они устраиваются работать и стиля компании. В крупные компании, финансовые учреждения и юридические конторы - строгий костюм, юбка до колен или ниже, серые или темные тона. Например, если женщина устраивается на работу в банк, то она должна быть в юбке, блузке, пиджаке и, даже в жару, в колготках. Обязательно наличие светлой блузки, воротничка или шарфа, чтобы избежать траурности и чопорности. В более демократические организации вы можете надеть современную одежду, хорошего качества, чистую и выглаженную.

[image: image2.png]

Если вы надеваете брюки, они не должны быть чересчур обтягивающими или выглядеть ультрамодными. Миниюбка будет отвлекать работодателя-мужчину и будет плохо воспринята консервативными женщинами. В любом случае, юбка или брюки должны позволять вам двигаться свободно. Исключите романтические кружева, шляпки и спортивные костюмы. Даже при самом большом желании почти не возможно увидеть в изящной девушке в чуть прикрывающем ее шелковом платьице профессионального юриста. В нашем агентстве до сих пор вспоминают девушку, выпускницу иняза, которая пришла на собеседование с работодателем в вечернем платье. Работодателя пришлось долго убеждать, что у девушки прекрасный английский, замечательная машинопись и вообще блестящие перспективы, просто она еще юная и наивная. Другой соискательнице повредил слишком смелый вырез блузки. Проводивший беседу кадровик-американец написал в своем отчете о встрече, что девушка была «too open» («излишне открыта»).

Исключите обилие украшений, дорогих или дешевых – все равно. Бижутерия должна быть подобрана со вкусом и соответствовать стилю вашей одежды. Неприятно бросаются в глаза массивные перстни и цепи, дребезжащие серьги, - приберегите свои сокровища на другой случай. Обратите внимание на маникюр, – обкусанные ногти и грязные руки гарантируют вам полный отвод. Избегайте вульгарности и яркости в макияже, придерживайтесь умеренного стиля. Однако не допускайте, чтобы ваше лицо выглядело бледным и бесцветным. Следы бессонной ночи или вечеринки будут неприятно отражаться на вашем лице, поэтому постарайтесь хорошо отдохнуть и выспаться накануне. Рекомендуем использовать только слабые духи, соответствующие вашему образу. Исключите возможность неприятного запаха изо рта или от одежды – это отвратит от вас собеседника.

ИМИДЖ МУЖЧИНЫ

Мужчинам и юношам мы рекомендуем надеть хороший костюм, либо сочетающиеся пиджак и брюки. На некоторые вакансии возможно надеть нестарые чистые джинсы с рубашкой. Как и у женщин, одежда подбирается в зависимости от вакансии, организации, вашего стиля. Пожалуйста, исключите спортивные костюмы и спецовки, а зимой тулупы из овчины. Когда ввалившийся в офис «медведь» выражает желание быть финансистом, поневоле испугаешься … за финансы своей компании. Подстриженные волосы, усы, борода, либо чисто выбритый подбородок. Ногти на руках должны быть обрезанными, руки – чистыми. Парадокс, но мужчины редко обращают внимание на то, как они выглядят в глазах окружающих. Не злоупотребляйте одеколоном или лосьоном. Также очень не рекомендуем появляться у работодателя с похмелья – ваше состояние определят за пять минут и вычеркнут из списков кандидатов уже навсегда. Часы, сумка, ручка, портмоне, папка – хорошего качества. Согласитесь, не убедительно выглядит щеголеватого вида молодой человек, приходящий на вакансию «региональный представитель иностранной компании» в деловом костюме и … с полиэтиленовым пакетиком в руках, через две минуты уже не знающий, куда бы этот пакетик пристроить. Следите также за тем, как сочетаются ваш внешний вид, жесты и ваша речь. Когда «замухрышка» вдруг начинает говорить голосом интеллигента, а элегантный мужчина допускает нецензурные и дворовые выражения, одно с другим «не вяжется». Да, и последнее, пожалуйста, не надевайте белые носки под темную обувь и одежду!!!

ОБЩИЕ РЕКОМЕНДАЦИИ

Тщательно продумайте цветовую гамму своего костюма – слишком яркие краски или авангардные решения могут быть неправильно восприняты. Обувь должна быть хорошего качества, не стоптанной, удобной, не натирающей мозолей, – если выражение вашего лица будет меняться от того, что жмут туфли, работодатель может принять это на свой счет. Представьте также выражение своего лица, когда вас пригласят на экскурсию по офису, а вы и шага лишнего ступить не можете. Учтите, о мужчине особенно часто судят по ботинкам.

При собеседовании головной убор рекомендуем снять, а, значит, волосы ваши должны быть чистыми, уложенными в прическу. Кстати, у многих менеджеров по персоналу существует образ «бухгалтер в шапке» – как правило, это женщины за сорок, томящиеся в зимней или осенней шапке на протяжении всего собеседования. В молодые динамичные компании их никогда не примут даже только по этому признаку.

Если на улице зима, весна или осень, постарайтесь найти возможность снять верхнюю одежду, даже если «невежливый» работодатель забыл вам это предложить. Поверьте, при длительном собеседовании отсутствие свободы движений и излишнее потоотделение не прибавят вам веса в его глазах.

СИТУАЦИИ, ВОЗНИКАЮЩИЕ ВО ВРЕМЯ СОБЕСЕДОВАНИЯ

Не секрет, что сама ситуация собеседования многим неприятна - что же хорошего, когда кто-то копается в вашей жизни и выносит в результате вердикт о вашей потенциальной пригодности/ непригодности к выполнению работы. Однако если вы смотрите на вещи именно с этой стороны, то разочарования вам обеспечены. Хорошая готовность к собеседованию, умение предвидеть различные ситуации и быть к ним готовым обеспечат вам безболезненный процесс прохождения конкурсов и поможет произвести хорошее впечатление.[image: image3.png]

 Ситуация 1: Вы пришли в назначенное вам время и увидели 15-20 человек, ждущих своей очереди побеседовать с работодателем. На каждого человека уделяется 10-15 минут, что означает для вас 3 часа потерянных только лишь на ожидание. Допустимо постоять и подождать, если это вакансия на продавца или официанта, и работа вам очень нужна. Если это вакансия на главного бухгалтера, руководителя отдела, программиста - можно уходить сразу. Подумайте, если так к профессионалам относятся с самого начала, значит, в такой фирме людей попросту не уважают. Если вакансия очень для вас важна, главное - выделиться из толпы. Вспомните, каким образом получали свои места герои фильмов. Они демонстрировали расторопность (найти газету или журнал, срочно требующиеся руководителю), неординарность (постоянно напоминать, что ваш номер 56 и вы уже близко в очереди) и чувство юмора.

 Ситуация 2: Вам не предлагают ни присесть, ни снять верхнюю одежду - это признак плохого тона со стороны работодателя, либо желание изначально поставить вас в слабую позицию, заставить занервничать. Что ж, он забыл, как должен вести себя хозяин, но ведь и вы не промах. «Позвольте, я присяду»,- говорите вы, непринужденно бросая шубу на диван или кресло, и располагаетесь в удобной для вас позе около стола руководителя. Однако избегайте показной наглости. Наглость и умение чувствовать себя свободно в любой ситуации - разные вещи.

 Ситуация 3: Во время собеседования раздается телефонный звонок, или в кабинет входит посетитель. Да, такое часто случается. Проявите понимание и такт. Если чувствуете, что разговор важный и не для посторонних, покажите знаками, что готовы выйти и подождать в приемной. Вам будут благодарны за предупредительность. Ни в коем случае не встревайте в разговор, даже когда вам есть что добавить. Воспользуйтесь перерывом, чтобы спокойно обдумать заданные вам вопросы и спрогнозировать дальнейший ход собеседования. Сохраняйте серьезный и сосредоточенный вид, помните, за вами наблюдают.

 Ситуация 4: Во время беседы ваш собеседник неожиданно замолчал. Вы уже закончили отвечать на вопрос и не хотите «болтать попусту». Уместно будет спросить, есть ли к вам другие вопросы или начать задавать свои. Если же молчание собеседника не связано с вами, а вы видите, что он погрузился в задумчивость - не сбивайте его с мысли, помолчите немного. Часто крупные руководители осознают решение проблемы, над которой давно работают, несколько не вовремя. В их голове мыслительные процессы развиваются бурно. Закончив «прокручивать» свои мысли, собеседник снова сосредоточит свое внимание на вас и извинится.

 Ситуация 5: Вам обещают позвонить и сообщить ответ в течение недели, но не делают этого. Будет вполне приемлемым позвонить самому в конце назначенного срока и поинтересоваться результатом. Если ответ будет отрицательным, вам объяснят причины отказа. Если решение еще не принято, сообщат новый срок окончательного ответа.

ТАКТИЧЕСКИЕ ПРИЕМЫ НА СОБЕСЕДОВАНИИ

Успешного сотрудничества на многие годы фирма и кандидат могут достичь лишь в том случае, если в ходе собеседований и та, и другая сторона получит всю необходимую информацию для принятия решения. Но одной лишь информации в деле найма явно недостаточно – главную роль, подчас, играет общее впечатление, которое вы оставляете: Приятный ли вы человек? Умеете ли внимательно слушать собеседника? Не болтаете ли лишнего? Не агрессивны ли вы? Каковы ваши манеры? Не слишком ли вы волнуетесь? Поэтому идти на собеседование вам нужно с оптимистическим настроением, демонстрируя уверенность в себе, и не забывать, что ваш собеседник, прежде всего, тоже человек. Часто оказывается, что интервьюер - более симпатичен и дружелюбен, чем кажется на первый взгляд, вам нужно лишь разбудить его лучшие чувства. Помните, если вы понравитесь собеседнику как личность, ваши шансы на получение работы возрастают в несколько раз.

 Держитесь уверенно. Кандидаты часто испытывают страх перед началом собеседования, хотя для этого нет особых оснований. Страх обычно возникает по четырем причинам:

· Опасение, что вам не удастся найти лучшее место работы, чем у вас есть в настоящее время.

· Страх перед неопределенностью.

· Опасение, что собеседнику удастся полностью распознать вашу личность (раскопать так тщательно скрываемые секреты).

· Страх перед очередным отказом.

Чтобы вас отпустило это ощущение, следует, прежде всего, сказать самому себе: «И чего, собственно, я боюсь? Меня же там не съедят». А дальше постараться разобраться в причинах страха. Часто получается так, что мы боимся неизвестности, а она оказывается даже приятной. Впоследствии, мы смеемся над собой и над своими страхами. Но в следующий раз все повторяется. Вспомните себя перед экзаменом, если вы расслабляетесь и уверенно входите в экзаменационную аудиторию, спокойно берете билет и идете готовиться к ответу, экзаменатор не обращает на вас особого внимания. Если же вы долго колеблетесь перед пачкой билетов, норовя заменить один билет другим, ваш голос дрожит, а руки трясутся – это знак для экзаменатора, что вы плохо приготовились. В конце концов, вы можете получить отличную оценку просто потому, что способны приятно рассуждать на заданную тему, даже если ненароком забыли фамилии, названия и даты. Когда вы идете на собеседование – вам нечего терять! Чем увереннее – тем надежнее!

 Внимательно слушайте собеседника. Вы должны внимательно слушать собеседника, не прерывая его. Руководящие сотрудники фирмы обычно говорят охотно и много. Лучше лишь дополнять их высказывания, кивать головой и демонстрировать всем своим видом исключительное внимание. Если предмет разговора вам хорошо знаком (вы уже выполняли подобные функции, работали с такой техникой, знакомы с упоминаемыми людьми), дайте это понять краткой фразой. Во многих случаях представитель фирмы говорит больше, чем кандидат. Кандидату такое поведение только на пользу – он получит для себя большой объем информации, которая впоследствии поможет ему принять правильное решение и удачно ответить на вопросы. К тому же, внимательное слушание производит на собеседника более благоприятное впечатление, а для вас это очень важно. Если от вас хотят услышать что-то определенное, а вы упорно «поете» не о том, - вы не внимательно слушали, и отказ будет для вас заслуженной оценкой.
 Всегда оставайтесь дружелюбным. Собеседования протекают по-разному. Бывают случаи, когда представитель фирмы ведет собеседование, рассчитанное на стрессовое состояние кандидата. Вам могут задавать «неудобные вопросы», при которых трудно сохранить самообладание. Не следует бояться этого, давайте четкие ответы и не проявляйте агрессии. Резкие замечания типа «И зачем вам это надо?», «А что это, собственно, вам даст?» хорошему кандидату не к лицу. Агрессия никогда еще к положительному результату не приводила. Если беседа протекает не так, как вам бы того хотелось, не стоит демонстрировать свое недовольство. Это может быть «провокацией» и «ловушкой» со стороны фирмы, рассчитанной на то, чтобы изучить вашу возможную реакцию. Ваше дружелюбие – ваша лучшая защита. С другой стороны, излишне нервные кандидаты с самого начала вызывают негативную реакцию, а истерические нотки в голосе провоцируют работодателя расстаться с ним как можно быстрее.

 Смотрите в глаза собеседнику. Смотрите собеседнику прямо в глаза, когда он говорит. Если вы говорите сами, старайтесь избегать слишком продолжительного визуального контакта. Лучший показатель вашего внимания и вашей искренности – контакт глаз 60% от времени разговора. Не смотрите в потолок – это признак рассеянности. Не смотрите в пол – это признак невнимательности и желания утаить информацию. Исключения могут быль лишь в тех случаях, когда вы размышляете над ответом на слишком сложный вопрос. Кстати, опытный интервьюер фиксирует даже то, в какую сторону движутся ваши глазные яблоки.

Кандидат, избегающий прямого визуального контакта, производит неприятное впечатление. Если в ходе собеседования вы упорно смотрите на стену или в окно, это вызовет подозрения у вашего собеседника: «Что он пытается скрыть?», «Правдива ли эта информация?», «Или это просто неприятная привычка?».

 Проявляйте активность в ходе собеседования. Не зависайте на одних и тех же фактах, событиях, цифрах. Если вы говорите об одном и том же в третий раз – это плохо. Вы также лишь разочаруете собеседника, если будете только отвечать на его вопросы, и не зададите своих. Он расценит как положительный аспект ваше желание узнать побольше о компании, о руководстве, о предлагаемой работе. Задавайте вопросы даже в тех случаях, когда у собеседника нет особого желания на них отвечать. Однако делайте это осторожно. Не создавайте у собеседника впечатления, что вы хотите взять на себя руководство беседой. Терпимо относитесь к его авторитету, даже если он им и не обладает. Постарайтесь сделать так, чтобы беседа развивалась именно в том направлении, которое позволит вам показать себя в наилучшем свете. Собеседник не будет иметь ничего против, если вы в определенной степени возьмете на себя роль человека, управляющего беседой, если, конечно, вы не оставляете его вопросы без ответов. Поэтому не ждите слишком долго получения от него необходимой вам информации, а переходите в наступление.

Чего не любят рекрутеры

Солидные компании все чаще ищут персонал через рекрутинговые агентства. И сами специалисты предпочитают теперь трудоустраиваться не через знакомых, а через профессионального посредника. Но отношения с рекрутерами и их клиентами – работодателями тоже нужно выстраивать особым образом.

Прежде всего, и рекрутеры, и компании хотят, чтобы кандидат горел желанием получить именно эту – и никакую другую – работу. Вид, показывающий, что вы «в принципе не против, хотя…», не допустим, если только вы не высококлассный специалист, которого уговаривают перейти на новое место, а не вы сами ищете работу. В ваших глазах должен гореть энтузиазм. Получив реальное предложение, тут же продемонстрируйте свою осведомленность: «Отлично. Я так и представлял свою будущую работу».

 Очень плохо, если представитель рекрутинговой компании поймет (или подумает), что вы играете в несколько ворот, то есть, обратились в несколько агентств. Для рекрутера это невыгодно тем, что вы будете тянуть с ответом на его предложения, сначала можете согласиться, а потом отказаться. Вообще обращаться сразу в несколько мест - это совершенно нормально, что понимают и сами агентства. Только они предпочитают, чтобы с ними не играли в кошки-мышки, а открыто говорили: «Меня интересует ваше предложение, но я получила еще два и хочу сходить туда на интервью, после чего смогу принять окончательное решение». Дополнительная опасность такого поведения: рекрутер может заподозрить, что вы относитесь к типу «профессиональных ходоков по собеседованиям». Таких рекрутеры тут же вычеркивают из своих списков. «Ходоки» – это люди, которые не собираются покидать место работы. Они обращаются в агентства, с энтузиазмом ходят на собеседования в компании, получают предложения – и исчезают. Им просто доставляет удовольствие сам процесс. Кроме того, они используют его как средство повышения самооценки и зарплаты, давления на собственное руководство.

После интервью в компании, куда вас направили, не забудьте перезвонить в агентство и сообщить о результатах, даже если они вас разочаровали. Иначе сочтут, что вы не умеете себя вести.

В пособиях по трудоустройству есть очень ценный совет «узнайте о компании-работодателе как можно больше информации», которым подавляющее большинство почему-то пренебрегает. На интервью с работодателем часто оказывается, что соискатель ничего не знает о его фирме, кроме упоминания рекламных роликов, если они конечно есть. Компании это очень раздражает. Просмотрите деловые и отраслевые газеты и журналы, попробуйте узнать что-то через знакомых, в конце концов, наберитесь храбрости, позвоните в отдел по связям с общественностью и попросите у них какую-нибудь информацию о фирме. А также внимательно выслушивайте рекрутера, рассказывающего вам о вакансии и предстоящих обязанностях: не стоит во время собеседования переворачивать все с ног на голову.

Почаще думайте о том, что рекрутер тоже человек, и кандидат может по-человечески так ему не понравиться, что в глубине души он его и устраивать-то никуда не захочет. Типичный пример опальных кандидаток – женщины, добившиеся серьезных постов. Им часто присуща некоторая «стервозность», «льдинки в глазах», заносчивость, позиция «что вы здесь глупостями занимаетесь…». Они знают себе цену, четко понимают чего хотят. То есть, ведут себя по-деловому, но … не вполне по-женски. Это, конечно, очень помогает им в работе, но отнюдь не располагает к живому общению (особенно, если рекрутер - мужчина). Еще хуже – если вы, не занимая пока высокой должности, будете вести себя слишком напористо. Помните - рекрутер ваш союзник, он крайне заинтересован, чтобы вы нашли работу, соответствующую вашим знаниям, навыкам и потребностям.

 Не требуйте зарплату на порядок выше, чем нынешняя, или работу в совершено иной должности – ссылаясь на то, что вашу подругу из секретарей пригласили работать директором по продажам (хотя отлично знаете, что директор компании – лучший друг ее отца). Кстати эксперты отмечают, что именно в последнее время многие кандидаты требуют огромную зарплату, потому что кто-то где-то получает именно столько. Вообще не стоит на первом же интервью с работодателем поднимать вопрос о зарплате (с рекрутерами же, наоборот, это можно и нужно делать сразу). Кстати, в агентстве вас сориентируют, как оплачивает труд людей, обладающих вашей квалификацией.

Трезво оценивайте свои достоинства и соответствующе ведите себя. Не выдавайте себя за суперспециалиста, если вы таковым не являетесь, и меньше говорите о себе в превосходной степени. Такая презентация больше свойственна американской культуре. Для нас пока скромность и адекватность остается добродетелью. Щедрая самореклама хороша лишь в том случае, когда вы работаете в области продаж: если вы убедительно продаете себя, то также будете продавать товар вашего будущего работодателя.

Вы плохо себя зарекомендуете, если напишите в резюме в разделе «опыт работы» что-нибудь неконкретное вроде «занималась исследованием в рамках крупного проекта», а на собеседовании не сможете внятно ответить, что это за проект, и в чем состояло ваше исследование. Поэтому продумайте все ответы заранее или вообще ничего не пишите по поводу этого проекта. Иначе интервьюер подумает, что вы просто блефуете.

Еще один забавный момент в приукрашивании фактов. Почему-то женщины часто говорят рекрутерам неправду о своем семейном положении: что они замужем, тогда как не замужем, и наоборот. Чаще случается первое: должно быть, женщинам кажется, что в их возрасте стыдно не иметь семью. Однако когда этот невинный обман обнаруживается, представители агентства искренне недоумевают.

[image: image4.png]

Выше сказанное не означает, что нужно быть кристально честными. Например, в агентствах не любят «летунов», то есть людей, часто менявших работу. Нелюбовь объясняется просто: агентства несут обязательства перед клиентом, который платит им деньги за постоянного работника. В противном случае агентство должно будет платить неустойку, проводить замену и, возможно, потеряет клиента. Желательно, чтобы вы продержались на одном месте работы не менее года. Если вы до него чуть-чуть не дотянули, то в резюме не следует искусственно исправлять этот недостаток. Всегда есть риск, что агентство будет проверять информацию о вашем опыте работы и обнаружит несоответствие.

И последнее – не окружайте себя таинственностью. Скажем, на вопрос рекрутера о том, чем вы занимались на последнем месте работы, не надо отвечать «это коммерческая тайна» или что-нибудь подобное. Но излишняя откровенность тоже ни к чему. Не рассказывайте о том, что занимаетесь необычными видами спорта (каким-нибудь пляжным волейболом или фигурным катанием на лыжах), что любите проводить досуг в рейверских ночных клубах или что вы поклонник Владимира Жириновского. Вас сочтут эксцентричной особой. А такие, как уже было сказано, компаниям обычно не требуются. Также не рекомендуем обливать грязью предыдущего шефа, даже если он сильно вам насолил, поскольку будущий шеф не захочет, чтобы о нем отзывались так же, на случай вашего возможного увольнения.

А теперь сосредоточимся на главном, представляющем вас документе - резюме.

РЕЗЮМЕ

Личное резюме требуется далеко не всем. Мы, однако, рекомендуем подготовить данный документ кандидатам на должности управленцев среднего и высшего звена (в производственные, торговые, финансовые, посреднические компании), финансистов, программистов, юристов, офисных работников.

Сухие факты биографии вряд ли могут дать полное представление о человеке, логике его действий, возможностях и реальном опыте. Однако, все люди, ищущие хорошую работу, обязательно составляют несколько вариантов собственного резюме, которые направляют работодателю, как свою визитную карточку. Резюме рекомендуется размножить в нескольких экземплярах и всегда держать под рукой. Если в объявлении о работе требуется прислать именно резюме, у вас будет возможность сделать это без промедления, ведь скорость отправки тоже имеет значение.

 Разумеется, резюме должно быть набрано на компьютере, тщательно отредактировано и распечатано в красивом формате на хорошей бумаге. Это кажется пустяком, но в деле представления себя незнакомому человеку мелочей не бывает. У опытных профессионалов резюме должно занимать около двух страниц, с подробным описанием функций, для молодежи достаточно 1 страницы. Как правило резюме выполняется в стандарте Times New Roman Cyr размером шрифта 11-12. Соблюдайте поля 2-2.5 см (в нашем образце их нет из-за экономии площади).

 Можно подготовить несколько разных резюме, в которых будут подчеркнуты разные стороны вашей личности и профессионализма. Рассмотрим образец одного из типов резюме, которое взято за образец в агентстве «ПРОФИ». Этот тип резюме носит название “функциональное”, поскольку раскладывает все по полочкам (образец на странице 8).

 Рассмотрим правила составления отдельных частей:

 ШАПКА: в верхней части страницы нужно последовательно указать свои фамилию, имя, отчество, возраст, домашний адрес и телефоны, семейное положение.

 Цель обращения: должность на которую вы претендуете. На цель обращения смотрят в первую очередь, и если она не привлекательна для работодателя, терять время на дальнейшее прочтение информации он не будет. Поэтому цель обращения выносят на первое место после вашего имени и личных данных. Например: «получение работы руководителя отдела снабжения».

 Если вы знаете точно название вакансии, выпишите его. Не пытайтесь изменить или приукрасить вакансию, заявленную в объявлении фирмы, иначе ваше резюме будет автоматически отложено в сторону (не следует менять “торговый представитель” на “управляющий представительством” или “секретарь” на “офис-менеджер”). Цель обращения должна быть значимой и поддержанной всей последующей информацией в резюме. Сюда можно также включить функциональный отдел компании, в котором вы хотели бы работать. Например: «получение работы художника-дизайнера в отделе рекламы».

Если вы способны претендовать на работу по нескольким несмежным специальностям, лучше составить разные резюме, поддерживающие каждую из них. Согласитесь, следующая запись звучит, по меньшей мере, глупо: «Работу управляющего, товароведа, водителя». Не стоит напускать “тумана” и “загадочности”. Будьте точными в формулировках. Например, многие люди ищут “хорошую высокооплачиваемую работу”, выпускники стараются получить “интересную перспективную работу с возможностью продвижения”. Эти резюме работодатель безжалостно выбрасывает в мусорную корзину. Вы хотите, чтобы ваш шедевр оказался там же?

 Образование: всегда пишется в обратном порядке. Сначала последнее, затем все другие виды образования вплоть до школы. Саму учебу в школе указывать не нужно. Типичная форма: сроки обучения, вуз, факультет, форма обучения, специальность, особые отличия: «1983-1988 Кемеровский государственный университет. Юридический факультет. Дневное отделение. Специализация: “гражданское право”. Диплом с отличием».

 Можно указать номер диплома, присвоение степени или звания, но это не обязательно. Названия же учебных заведений указываются полностью, а не в “зашифрованном виде”. Что, скажите, для москвича будет означать КВВКУС? Он же не знает, что это наше местное Училище Связи. Не забудьте указать свою специализацию. Только на экономических факультетах их несколько: менеджмент, маркетинг, финансы и кредит, бухгалтерский учет и аудит и т.д. Не заставляйте работодателя гадать и угадывать. Молодым специалистам можно указать тему дипломной работы.

 Если вы указываете курсы повышения квалификации или семинарские занятия, впишите темы занятий, количество дней/ часов (смотри образец). Не забывайте о том, что ваше участие в семинарах, курсах, тренингах, конференциях часто говорит работодателю больше, нежели упоминание вашего формального высшего образования.

 Если вы сдали экзамены на квалификационный аттестат (например, на «профессионального бухгалтера», «специалиста по ЦБ»), или имеете лицензию (например, на охранную деятельность), укажите их номера после указания данных о том образовательном центре, где вы их получали, и дату окончания срока действия (если имеется).

 Опыт работы: Также как и образование, всегда располагается в обратном порядке, начиная с последнего места работы, с указанием точных дат выхода на работу и, соответственно, увольнения. Четко обозначьте название предприятия, опишите профиль его деятельности, укажите тип производимой продукции (ассортимент товара, тип оказываемых услуг и т.д.). Например: «19.03.1992-12.06.1995 “Сибирская лесная компания” - производство и экспорт древесины, пиломатериалов, продукции деревообработки из сосны и ели».

 Важно четко описать свои функциональные обязанности, поскольку размытые формулировки типа “обслуживание клиентов”, могут означать что угодно. Обратите внимание, в образце мы даем резюме молодого специалиста с ограниченными обязанностями, если же вы управленец высшего или среднего звена, то ваши обязанности должны быть полномасштабными и детально расшифрованными. Работодатель должен представить объем вашей деятельности и степень ответственности за результаты. Перечислите ваши достижения: повышение объема продаж, участие в конференциях, успешное прохождение аудиторских и налоговых проверок, ведение переговоров на высоком уровне, заключение объемных контрактов, ведение конкретной рекламной кампании и т.д.

Помните, это наиболее значимая часть вашего резюме, отнеситесь к ней со всей серьезностью. Неясностей относительно вашего послужного списка у работодателя оставаться не должно. Хорошо продумайте формулировки. Многие описывают свои обязанности примерно так: “занимался договорной/ коммерческой работой” или “руководил коллективом в 15 человек”. А теперь давайте посмотрим, как это будет выглядеть: «1993-1995 Директор фирмы “Логарифм”. Издательская деятельность. Руководил коллективом в 15 человек. Заключал договора». Говорит ли эта запись что-либо о человеке и уровне его профессионализма? Очень мало. По уровню подобного формулирования обязанностей можно легко вычислить «непрофессионалов». Гораздо эффективнее разложить все по полочкам, как это показано в образце, особенно если ваши обязанности были сложны и многогранны.

В целях экономии места в образце мы указываем только последние два места работы. Если же ваш послужной список больше - это обязательно должно быть отражено. Часто случается ситуация, когда на последних должностях вы проработали по два-три месяца и вывели это на первый план в резюме, а свой четырехлетний опыт в предыдущей компании указать позабыли.

Если вам 40-45 лет, и ваш трудовой стаж велик и разнообразен, лучше конкретно показать опыт работы за последние 8-10 лет. Весь предшествующий опыт можно дать одной записью. Например: «1976-1989 Работа на предприятиях химической промышленности в должностях мастер, зам. начальника цеха, начальник цеха».

 Прочие навыки: Перечислите все ваши достоинства, начиная с иностранных языков, оформления первичных бухгалтерских документов, знания технических параметров металлорежущих станков, заканчивая деловыми связями.

 Стандартно указываются следующие технические навыки: знание компьютера (конкретные программные продукты, степень владения, знание «железа», программирование), машинопись (кол-во ударов в минуту, русская/латинская клавиатура), стенография, делопроизводство (кадровое, бухгалтерское, секретарское), знание конъюнктуры какого-либо рынка, экономический анализ (по параметрам), навыки бизнес-планирования, водительское удостоверение (категория, стаж вождения) и другие. Здесь у вас свобода творчества. Для каждой профессии навыки требуются разные, убедитесь, что вы рассказали работодателю обо всем, что умеете.

 ДРУГОЕ: упомяните наличие собственного автомобиля, компьютера, баз данных по какому-либо рынку, способность выезжать в командировки, наличие хобби, занятия спортом/ музыкой и т.д.

 ЛИЧНЫЕ КАЧЕСТВА: вставляются в резюме по желанию. Постарайтесь представить себя человеком неординарным, интересной личностью, хорошим работником.

ПРОЧИЕ РЕКОМЕНДАЦИИ

· Вставляйте важную информацию на видные места. Не делайте акцента на датах (даты не являются рекламным моментом), лучше выделите жирным шрифтом занимаемые должности, научные степени, навыки. Избегайте длинных абзацев. Используйте несколько ключевых слов, тщательно отобранных и расположенных в стратегически выгодных местах. Тщательно систематизируйте информацию. Начинайте фразы с глаголов или активных слов и вы произведете впечатление человека “активного”, а не того, кто сидит на месте и ждет у моря погоды. Покажите, что вы и есть тот человек, которого ищет компания.

· АКТИВНЫЕ СЛОВА ДЛЯ СОСТАВЛЕНИЯ РЕЗЮМЕ:

Достигнул, добился, применил, рекомендовал к использованию, проанализировал, одобрил, организовал, ассистировал, построил, рассчитал, составил каталоги, изменил, отобрал, расширил возможности, разъяснил, обучил, принял участие, достигнул, закончил, произвел, проконсультировал, скоординировал, создал, награждался (чем-либо), участвовал в обсуждении, продемонстрировал, разработал, определил цель и масштабы, направлял, отредактировал, эффективный, ограничил, с энтузиазмом, установил, оценил, расширил, финалист, спрогнозировал, основал, был удостоен звания, внедрил, улучшил, нововведения, знающий, опыт, возглавлял, читал лекции по, логический, основной, максимальный, минимальный, методично, преодолел, убедил, принципиальный, предложил, опубликовал, ответственный, схема, решение, стратегия, структурный, успешный, стабилизировал, в итоге.

· Обратите внимание на правильное написание названий компьютерных программ: Word, Excel, Access, Page Maker, Corel Draw, Photoshop и т.д.

типичные ошибки при составлении резюме:

1. Вы забываете указать свой возраст, и человек, читающий резюме, вынужден тратить время на вычисление даты вашего рождения через даты образования. Это для него ненужные затраты времени и сил, а подобная маленькая хитрость вам все равно не поможет, если вы на 5-10 лет расходитесь с возрастными ограничениями.

2. Вы забываете указать свой телефон или адрес (как вариант, вы неверно указываете номер телефона, или не указываете код города). Ситуация глупейшая. Вы очень заинтересовали работодателя, но он не знает, как вас найти. Именно поэтому телефон и адрес помещаются в ШАПКЕ резюме, на самом видном месте.

3. Желаемая вакансия никак не согласуется с вашим прошлым опытом. Если работодатель в своем объявлении указал необходимость определенного опыта работы и знания какого-либо сектора рынка, не пытайтесь убедить его, что человек со стороны, без опыта - великолепный кандидат. Например, вы хотите стать менеджером по персоналу, а описываете свой опыт работы в качестве продавца-консультанта или психолога в детском саду.

4. Вы забываете указать профиль организаций, в которых трудились до этого. Хорошо, если название фирмы всем известно, а если это просто “Альфа Плюс”, “Ривьера” или “Нортэкс и К”? Чем могут в принципе заниматься организации с таким названием? Да чем угодно! Не дело работодателя гадать.

5. Резюме не структурировано. Сегодня никто не будет читать сплошной текст автобиографии “Я, Коновалов Сергей Петрович, 1966 года рождения, имеющий высшее техническое образование, хотел бы получить перспективную работу в вашей компании …”. Кстати, именно такие резюме мы до сих пор получаем из Новокузнецка и Томска.

Ерофеев Максим Юрьевич

Дата рождения 04.10.70

Адрес г. Кемерово пр. Петровский 5-33

Тел. (3842) 59-45-76 (дом.) 38-33-34 (раб.)

Семейное положение: женат, 1 ребенок

Цель обращения: Получение работы агента по развитию рынка в компании “3M”

Образование:

1988-1993 Омский государственный университет. Экономический факультет. Специализация: менеджмент. Отличные оценки по дисциплинам: “Социология труда”, “Стратегическое планирование”, “Организация труда”, “Макро и микроэкономика”, “Основы маркетинга”.

Декабрь 1997 Курсы “Техника работы с клиентами”. г. Москва, Обучающий центр компании “Frosen Bucks”. 10 дней. Анализ клиентской базы, техника привлечения новых клиентов, расчет эффективности продаж, работа с клиентом на маршруте.

Опыт работы:

09.1997- 09.1998 “Frosen Bucks” - Кемеровское представительство. Головной филиал в г. Москва. Профиль деятельности: оптово-розничная торговля обувью производства Голландии и Финляндии.

Должность: агент по развитию рынка.

Функциональные обязанности:

1. Поиск новых точек сбыта продукции по городам северной части Кемеровской области (Мариинск, Анжеро-Судженск, ЯЯ, Тяжин, Гурьевск, Березовский). Результат: за период работы с нуля привлечено 26 клиентов, общий объем продаж составил $53000.

2. Контроль за позиционированием товара в торговых залах, консультации по характеристикам и качеству товара.

3. Проведение маркетинговых и рекламных мероприятий совместно с клиентами - исследования потребностей населения в определенных видах зимней и летней обуви, статистические опросы.

4. Составление отчетов, первичная бухгалтерия, отслеживание платежей, “выбивание долгов” у должников.

5. Обучение 3-х новых агентов по развитию рынка в процессе работы.

Деловые контакты и связи: оптовые компании и розничные промтоварные магазины городов Мариинск, Анжеро-Судженск, ЯЯ, Тяжин, Гурьевск, Березовский.

В подчинении: 2 человека (водитель и экспедитор).

Причина увольнения: уход компании с рынка России в связи с финансовым кризисом.

012.1995-09.97 г. Омск “Мир техники” (розничный магазин по продаже бытовой техники, аудио-видео аппаратуры, канцелярских товаров).
Должность: продавец-консультант, с 02.97 менеджер отдела бытовой техники.

Функциональные обязанности:

1. Работа с покупателями в торговом зале;

2. Консультации по техническим характеристикам и преимуществам товара;

3. Улаживание претензий и оформление гарантийных обязательств;

4. Контроль за работой продавцов-консультантов, обучение;

5. Позиционирование товара в торговом зале.

В подчинении: 5 продавцов-консультантов.

Результат деятельности: отдел бытовой техники увеличил объем продаж в 1,3 раза, текучести кадров не было.

09.1993-09.1995 Служба в Армии. Воздушно-десантные войска.

Профессиональные навыки: Поиск и привлечение клиентов. Планирование и прогноз объема продаж. Маркетинговые исследования на рынке непродовольственных товаров.

Дополнительные сведения: Английский язык- разговорный. Windows, Word, Excel. Водительское удостоверение “В, С, Д”, стаж вождения 5 лет, личный автомобиль –ВАЗ 2101.

Личные качества: Целеустремленность, честолюбие, желание добиваться высоких результатов, умение работать в команде, трудолюбие, хорошие навыки межличностного общения.

Другое: Увлекаюсь футболом, активно занимаюсь самообразованием, вредных привычек не имею.

Резюме дано в качестве образца. Фамилии и названия организаций - вымышленные.

� EMBED Word.Picture.8 ���

[image: image5.png]_969177022.doc
[image: image1.png]ATEHTCTBO

podu ?

