МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РФ

Донской казачий государственный институт

пищевых технологий и экономики

(филиал) ФГБОУ ВО «МГТУ им. К.Г. Разумовского

(Первый казачий университет) »

Гаврилюк Г.В.
ПРОГРАММА ПОДГОТОВКИ ВЫПУСКНИКОВ К АДАПТАЦИИ НА РЫНКЕ ТРУДА

(Часть 1)
Ростов-на-Дону, 2014

УДК 331.5

Программа по подготовке выпускников к адаптации на рынке труда. Ростов-на-Дону, 2014 г.– с.

В данной программе рассматривается методико–организационные аспекты трудоустройства выпускников образовательных организаций высшего профессионального образования и адаптации на рынке труда выпускников.
Программа разработана к.э.н., доцентом кафедры экономики и корпоративного управления Г.В. Гаврилюк
	ВВЕДЕНИЕ…………………………………………………………………..
	4

	1. Теоретические аспекты адаптации выпускников на рынке труда……..
	6

	1.1. Содержание и структура трудовой адаптации………………………..
	6

	1.2. Виды трудовой адаптации……………………………………………...
	12

	1.3. Мониторинг и анализ трудоустройства выпускников учреждений высшего профессионального образования…………………………………
	14

	2. Программа подготовки выпускников к адаптации на рынке труда……
	20

	Приложения…………………………………………………………………..
	27

ВВЕДЕНИЕ

В настоящее время одна из задач высшей школы – подготовка компетентного специалиста, способного в короткие сроки приспосабливаться к реалиям и требованиям рынка труда. Успешность трудоустройства выпускников вузов является одним из критериев эффективности работы не только системы высшего образования, но и экономики в целом.
Следует отметить, что динамика спроса на специалистов определенного профиля и квалификации на рынке труда вступила в противоречие с традиционно сложившейся системой их подготовки, номенклатурой специальностей и специализаций, периодом подготовки определенного специалиста. Выпускники вузов по уровню подготовки и полученным компетенциям, как показывают опросы работодателей, не всегда соответствуют их требованиям. При этом и сами выпускники, не удовлетворенные предлагаемой работой, заработной платой и условиями труда, нередко отказываются от трудоустройства по полученной специальности. В совокупности это ведет к низкой эффективности использования труда молодых специалистов, что позволяет ставить вопрос и о «перепроизводстве» специалистов с высшим образованием, и о неудовлетворительном качестве их подготовки.
Распад системы обязательного государственного распределения, существовавшей в советский период и охватывавшей почти всех выпускников высших учебных заведений, стал причиной того, что выпускники вузов столкнулись с проблемой самостоятельного поиска рабочего места, к чему подавляющее их большинство не было готово. Образовался разрыв между вузами и работодателями, в ряде случаев не заполненный до сих пор.

В учебных планах учебных заведений Государственным образовательным стандартом не предусмотрено специальное обучение студентов адаптации выпускников на рынке трута и навыкам построения карьеры, хотя требованиями к уровню подготовки специалистов в современном мире являются не только высокий профессионализм, но и умение молодого специалиста реализовать свой трудовой потенциал. Т.о., профессиональная ориентация молодежи является актуальным направлением подготовки студентов выпускных курсов.

Цель проекта – подготовка студентов старших курсов по программе «Адаптация выпускников на рынке труда», направлена на получение будущими молодыми специалистами знаний, умений и навыков, необходимых при решении вопросов трудоустройства и адаптации выпускников на рынке труда, построения карьеры, что повышает их конкурентоспособности на рынке труда.

Для достижения поставленной цели необходимо решить следующие задачи:

- Изучить особенности и тенденции современного российского и регионального рынка труда;

- проанализировать направления в профессиональной ориентации в процессе обучения;

- рассмотреть технологии трудоустройства.

1. Теоретические аспекты адаптации выпускников на рынке труда
1.1. Содержание и структура трудовой адаптации
Начиная трудовую деятельность в организации, сотрудник интересуется различными аспектами сотрудничества, касающимися объема и времени взаимодействия, условиями своего функционирования в организации, а также какими личными интересами он должен жертвовать, что даст ему взамен организация и т.п. степень удовлетворенности сотрудника взаимодействием с организацией, его отношение к организации. Личный вклад в ее деятельность определяются сочетанием общественных интересов, установление и поддержание которого является одним из важных вопросов управления персоналом.
Слово «адаптация» заимствовано из биологии (от baf «adaptatio» - приспособление, приноровление) и означает приспособление к окружающей среде.

В различных областях науки выделяют социальную и трудовую адаптацию. В определенной мере эти два вида адаптации пересекаются друг с другом, но каждая имеет и самостоятельные сферы приложения: социальная деятельность включает и технические, и биологические, и социальные аспекты.
С точки зрения управления персоналом наибольший интерес представляет трудовая адаптация. По мнению Д.А. Амирова: «трудовая адаптация работника – это процесс активного, взаимного приспособления работника и организации, основывающейся на постепенной вырабатываемости сотрудника в новых профессиональных, социальных и организационно – экономических условиях труда».. А.П. Егоршин выделяет два термина при рассмотрении данного вопроса, - «адаптация персонала» и «адаптация работника». По мнению исследователя, адаптация персонала – это процесс приспособления коллектива к изменяющимся условиям внешней и внутренней среды организации.

Адаптация работника – это приспособление индивидуума к рабочему месту и трудовому коллективу.

Как и любой другой процесс, данный вид деятельности выполняет ряд функций и основных задач, посредством которых происходит развитие и дальнейшее функционирование предприятия.

Выделяют пять основных функций:

1. Уменьшение стартовых издержек, как личности, так и предприятия.

Новый сотрудник не может работать в полную силу, так как для этого ему не хватает знаний специфики организации, информации о нормах и ценностях этой организации. Следовательно, существуют определенные потери в эффективности. До тех пор, пока работает на предприятии менее эффективно, чем опытные сотрудники, его работа требует от организации более высоких затрат. Эффективная трудовая адаптация уменьшает эти стартовые затраты и дает возможность новому сотруднику скорее достигнуть установленных стандартов выполнения работы.

2. Снижение тревожности и неуверенности, испытываемых новым работником.

Тревожность и неуверенность в данном случае означают боязнь провалов в работе и неполную ориентацию в рабочей ситуации. Это нормальный страх человека перед новым и неизвестным.

3. Сокращение текучести кадров.

Если работники чувствуют себя неуютно на новой работе и ощущают себя ненужными, то они могут отреагировать на увольнение.

4. Экономия времени руководителя и сотрудника.

Новый сотрудник, который не полностью адаптировался в организации, требует значительно больше времени на помощь в процессе выполнения возможных на него обязанностей.

5. Развитие позитивного отношения к работе, удовлетворенности работ и разума в ожиданиях.

Процесс трудовой адаптации должен способствовать формированию положительного отношения новых работников к организации, к своему подразделению и порученному делу. Это является непременным условием высоких рабочих показателей.

Кроме того, в процессе трудовой адаптации идет решение ряда задач. По мнению Н.И. Шаталовой и Н.М. Бурносова решаются так называемые «воспитательные задачи», среди которых можно выделить шесть основных:

а) Правильное понимание работником своих задач и должностных обязанностей.

Новый работник должен быть ознакомлен со своей должностной инструкцией, с областью своих задач и полномочий, со своим рабочим местом, с людьми, с которыми придется работать, и правилами трудового (делового) поведения, что сводит к min возникающие проблемы.

б) Развитие навыка выполнения своих обязанностей.

Новому работнику первое время необходима помощь на этапе освоения профессиональных обязанностей. В этом может помочь наставник, при этом остальной коллектив не будет отвлекаться от своей работы.

Наставник сможет объяснить, показать, научить поделиться опытом. Таким образом, новый работник быстро приобретает необходимые профессиональные навыки, что влияет на снижение брака и на повышение производительности труда.

в) Достижение более высокого уровня мотивации к труду.

Выход нового работника на точку рентабельности приводит к появлению интереса к работе, начинает проявляться творческий потенциал, что дает дополнительную возможность для мотивации труда. В свою очередь это влияет на профессиональный рост нового сотрудника и открывает перспективы карьерного роста.

г) Формирование чувства причастности к делам предприятия.

Новый работник должен знать, что работа всей организации зависит непосредственно и от него. Он должен видеть, что с ним считаются, к нему прислушиваются. А значит, он будет чувствовать свою значимость для организации, понимать свою необходимость в организации, а это возможно только при полной адаптации работника.

д) Понимание своей роли в успехе предприятия.

Некачественное и несвоевременное выполнение трудовых заданий одним работником влияет на общую результативность организации. Таким образом, все взаимосвязано.

е) Заинтересованность в улучшении дел на предприятии.

Понимание работником своей роли в успехе организации приводит к повышению трудовых показателей. Но только при взаимной отдаче работник стремиться к повышению производительности и качеству выполняемой работы.
Рассматривая содержание и структуру данного вопроса, следует отметить, что есть исследователи, которые выделяют два направления в трудовой адаптации: первичная адаптация и вторичная.
Как считает А.Я. Кибанов: «первичная адаптация – адаптация работника, впервые приступившего к трудовой деятельности, приспособление молодых работников, не имеющих опыта профессиональной деятельности (выпускники вузов)»;

«вторичная адаптация – при поступлении на новое место работы, т.е. приспособление сотрудников, имеющих опыт трудовой и профессиональной деятельности».

Как мы видим, трудовая адаптация это сложный и многогранный процесс, структура которого представляется следующим образом:
Как видно из вышеописанной схемы трудовая адаптация имеет сложную структуру и включает в свой состав шесть видов трудовой адаптации:
5. Профессиональная адаптация – активное освоение профессии, ее тонкостей, специфики; овладение необходимыми компетенциями, способами принятия решений; приобретение профессионального мастерства, сноровки, необходимых для качественного выполнения должностных обязанностей, развитие профессиональных необходимых качеств; формирование устойчивого положительного отношения к своей работе. Для профессиональной адаптации в организации для вновь принятых сотрудников должно проводиться профессиональное обучение, а также ликвидирует разрыв между требованиями должности и полученными в вузе знаниями.

Как показывает практика в процессе данного вида адаптации нового сотрудника целесообразнее организовывать обучение на рабочем месте, прикрепив к нему наставника. Тем самым, вскоре наступит и удовлетворенность трудом при достижении определенных результатов.

Сложность профессиональной адаптации зависит от широты и разнообразия деятельности, интереса к ней, содержания труда, индивидуальных психологических характеристик работника.

2. Социально-психологическая адаптация – включение работника в сложившеюся систему взаимоотношений коллектива с его традициями, нормами жизни, правилами, ценностными ориентациями, приспособление к стилю работы руководителей и особенностям межличностных отношений, сложившихся в коллективе, а также привыкании работника к новой социальной роли и статусу.

Здесь на данном этапе очень важно наладить новому сотруднику традиции организации, познакомить с коллегами по подразделению и людьми из других отделов, с кем он будет связан технологически. Также стоит провести тренинги, тесты, опросы, беседу на формирование определенных норм и стиля взаимоотношений.
В процессе социально- психологической адаптации работник получает адаптацию о системы деловых и личных взаимоотношений в коллективе и отдельных формальных и неформальных группах, о социальных позициях отдельных членов коллектива, о лидерах.

Эту информацию работник соотносит со своим социальным опытом, со своими ценностными ориентациями.

3. Организационная адаптация – знакомство с особенностями организационного механизма управления, местом своего подразделения и должности в общей систему целей и в организационной структуре. В этом случае у работника формируется понимание собственной роли в общем производственной процессе.

В процессе организационной адаптации новому работнику необходимо рассказать об истории развития организации, о клиентах и партнерах, дать ознакомиться с положением об организационной структуре предприятия, должностной инструкцией.

Важнейшим объективным показателем организационной адаптации является трудовая дисциплина работника.

4. Экономическая адаптация – знакомство с экономическим механизмом управления организаций, системы экономических стимулов, мотивов, новыми условиями оплаты своего труда, различных выплат. В процессе экономической адаптации новый работник получает информацию о размере заработной платы и возможностях ее повышения, о возможных премиях и условиях различных выплат.

Отсутствие необходимой информации о системе оплаты труда приводит к необоснованным ожиданиям, разочарованиям, конфликтам и большинстве случаев к текучести кадров.

5. Психофизиологическая адаптация – освоение совокупности всех условий, оказывающих различное психофизиологическое воздействие на работника во время труда (физические и психические нагрузки, монотонность и ритм труда, санитарно – гигиенические нормы производственной обстановки, удобство рабочего места, шум, освещенность и т.п.) освоение новых требований трудовой, производственной и технологической дисциплины, правил трудового распорядка. Психофизиологическая адаптация протекает довольно быстро и без особых осложнений. Она зависит от здоровья человека, его естественных реакций, характеристики условий труда. Тем не менее, большинство несчастных случаев происходит в первые, дни работы именно из-за ее отсутствия.

К объективным показателям психофизиологической адаптации следует отнести динамику заболеваемости и травматизма. Важнейшими субъективными показателями данного вида адаптации являются утомляемость, настроение, работоспособность.

6. Культурно–бытовая адаптация – освоение особенностей организации, ее быта, традиций проведения свободного времени в коллективе.

В процессе культурно – бытовой адаптации новому сотруднику необходимо рассказать о том, как организуются и проводятся праздники профсоюзов, медико - санитарное обслуживание, система повышения квалификации, о санаториях, профилакториях, наличии системы организации культурного досуга, турбазах и мн. Др. характер этого вида адаптации определяется уровнем культуры производства, развитием его социальной инфраструктуры, общим уровнем развития членов организации.

Новый работник быстро и безболезненно адаптируется, если члены коллектива связаны не только отношениями по работе, но и проводят вместе свободное время.

Несмотря на различие между видами трудовой адаптации, все они находятся в постоянном взаимодействии, поэтому процесс управления требует наличия единой системы инструментов воздействия, обеспечивающих быстроту и успешность адаптации.

1.2. Виды трудовой адаптации

1.Профессиональная адаптация выражается в определенном уровне овладения профессиональными навыками и умениями, в формировании некоторых профессионально необходимых качеств личности, в развитии устойчивого положительного отношения работника к своей профессии. Профессиональная адаптация во многом выражается в ознакомлении с профессиональной работой, приобретении навыков профессионального мастерства, сноровки, необходимых для качественного выполнения трудовых обязанностей.

2. Социально-психологическая адаптация заключается в освоении человеком социально-психологических особенностей трудовой организации, вхождения в сложившуюся в ней систему взаимоотношений, позитивном взаимодействии с членами организации. Это включение работника в систему взаимоотношений трудовой организации с ее традициями, нормами жизни, ценностными ориентациями. В ходе такой адаптации работник постепенно получает информацию о трудовой организации, ее нормах, ценностях, о системе деловых и личных взаимоотношений в группе, о социально-психологической позиции отдельных членов группы. Эта информация не усваивается работником пассивно, а соотносится с его прошлым социальным опытом, с его ценностными ориентациями и оценивается им. При соответствии информации прошлому опыту работника, его ориентациям, она оценивается положительно, работник начинает принимать групповые нормы, постепенно происходит процесс идентификации личности с трудовой организацией. В ходе социально-психологической адаптации работник вступает в реальную жизнь организации, участвует в ней, у него устанавливаются положительные взаимоотношения с коллегами, непосредственным руководителем, администрацией. То есть новый работник вживается в коллектив, осваивает системы ценностей, устанавливает связи и вступает в отношения с остальными членами коллектива и т.д.

3. Общественно-организационная адаптация – означает освоение новыми членами трудового коллектива структуры организационной системы, системы управления и обслуживания производственного процесса, режима труда и отдыха и т.д.

4. Культурно-бытовая адаптация – это участие новых членов коллектива в традиционных для данного предприятия культурных мероприятиях вне рабочего времени. Характер этого вида адаптации определяется уровнем культуры производства, развитием его инфраструктуры, общим уровнем развития членов организации, члены которой связаны не только отношениями по работе, но и совместным досугом.

5. Психофизиологическая адаптация – это процесс освоения человеком совокупности условий труда. В современном производстве морально стареют не только техника и технологии, но и санитарно-гигиенические нормы производственной обстановки. Улучшение санитарно-гигиенических условий труда и быта работников, появление все большего количества удобных и современных квартир, одежды, предметов туалета не может не сказаться на производственной деятельности. Современный работник чутко реагирует на любые изменения субъективно воспринимаемых им санитарно-гигиенических норм комфорта, ритма труда и т.д. Материалы многих исследований свидетельствуют о том, что для рабочих вопросы, связанные с санитарно-гигиеническими нормами комфорта, весьма актуальны.

Также трудовая адаптация делится:
- первичную (при первоначальном вхождении работника в
производственную среду);

- вторичную (при смене рабочего места, без смены или со сменой
профессии или при существенных изменениях среды).

1.3. Мониторинг и анализ трудоустройства выпускников учреждений высшего профессионального образования
В настоящее время все больше проявляется интерес общественности к проблемам трудоустройства выпускников учреждений высшего профессионального образования, их профессионального и карьерного роста. В связи с этим важным становится мониторинг трудоустройства и адаптации выпускников учреждений профессионального образования на рынке труда, который является одним из основных направлений регионального мониторинга качества профессионального образования.

Ведущим из стратегических приоритетов развития системы профессионального образования, на котором основывается практический аспект трудоустройства и адаптации выпускников на современном рынке труда, является повышение её качества. Необходимым условием обеспечения качества профессионального образования является организация эффективного управления, основанного на мониторинге образовательного процесса и его результатов. Без осуществления постоянной обратной связи процесс управления становится малоэффективным, уровень объективности принимаемых управленческих решений недостаточно высоким, а реализация управленческих задач затрудняется.

Качество профессионального образования - интегральная характеристика профессионального образования, определяемая совокупностью свойств, способствующих удовлетворению образовательных потребностей обучающихся учреждений профессионального образования, отвечающих интересам общества и требованиям современного рынка труда.

Необходимым условием обеспечения качества профессионального образования является организация управления, основанного на мониторинге образовательного процесса и его результатов. Без осуществления постоянной обратной связи процесс управления становится малоэффективным, уровень объективности принимаемых управленческих решений недостаточно высоким, а реализация управленческих задач затрудняется.

В настоящее время в учреждениях профессионального образования Министерства образования и науки РФ, создается отраслевая система содействия трудоустройству выпускников, основу, которой составляют центры содействия трудоустройству выпускников или аналогичные им подразделения в структуре образовательного учреждения.
В последние два года особое внимание вопросам трудоустройства выпускников учреждений профессионального образования и их работе по учебной специальности уделяется на уровне Президента Российской Федерации и Правительства Российской Федерации.

Во исполнение поручений Президента Российской Федерации Министерство образования и науки Российской Федерации проводит работы по мониторингу, анализу и прогнозированию трудоустройства выпускников образовательных учреждений начального, среднего и высшего профессионального образования.

В рамках апробации данной методики в марте – апреле 2012 года на территории 10 пилотных регионов были проведены опросы среди учреждений профессионального образования, молодых специалистов из числа выпускников этих образовательных учреждений и работодателей пилотных регионов. По результатам пилотного обследования были доработаны как сама методика, так и инструментарий мониторинга трудоустройства выпускников. В мае – июле 2012 года аналогичный мониторинг был осуществлен в оставшихся 73 субъектах Российской Федерации.

Опрос учреждений профессионального образования проводился по четырем формам мониторинга, утвержденным Министерством образования и науки Российской Федерации среди образовательных учреждений всех уровней профессионального образования, находящихся на территории регионов. Результаты мониторинга позволили рассчитать и проанализировать показатели трудоустройства выпускников и их трудовой деятельности в различных разрезах, в том числе и по учебной специальности.

В рамках мероприятий мониторинга, трудоустройства выпускников учреждений профессионального образования проводился опрос молодых специалистов в возрасте до 30 лет (не менее 100 человек по каждому уровню профессионального образования в регионе).

Способ сбора данных – анкетный опрос выпускников государственных и негосударственных учреждений высшего, среднего и начального профессионального образования, обучавшихся как за счет бюджетных средств, так и с полным возмещением затрат.

Целью мониторинга работодателей являлась оценка количества молодых специалистов на предприятиях различных видов экономической деятельности, а также изучение существующих потребностей предприятий в молодых специалистах и требований, предъявляемых к ним работодателями.

Выпускники системы профессионального образования после окончания обучения распределяются по различным каналам занятости.
Выделяют четыре основных канала занятости:
-трудоустройство на работу,

-продолжение обучения,

-призыв в ряды Вооруженных Сил Российской Федерации,

-отпуск по уходу за ребенком.

Максимальный процент трудоустройства по учебной специальности выпускников ОУ ВПО (более 55%) наблюдается по следующим учебным специальностям:«Коммерция»; «Маркетинг»; «Вычислительные машины, системы, комплексы и сети»; «Товароведение и экспертиза»; «Бухгалтерский учет, анализ и аудит»; «Реклама» и т. д. – в основном, это учебные специальности, относящиеся к УГСН 080000 «Экономика и управление».

Необходимо отметить, что выпуск по этим специальностям (кроме учебной специальности «Бухгалтерский учет, анализ и аудит») составляет около 1000 чел. Максимальный выпуск наблюдается по учебной специальности «Юриспруденция», тогда как доля трудоустроенных по этой специальности ниже общероссийской.

К специальностям (направлениям подготовки) с минимальным процентом трудоустройства по учебной специальности относятся: «Безопасность жизнедеятельности»; «Медико-профилактическое дело»; «Технология и предпринимательство»; «Педиатрия»; «История;» «Педагогика и психология»; «Биология»; «Профессиональное обучение»; «Строительство»; «Организация перевозок и управление на транспорте». В большинстве это учебные специальности, относящиеся к УГСН 050000 «Образование и педагогика».

В федеральных округах характер распределения трудоустроившихся выпускников по уровням бизнеса различается. Так, например, в Южном ФО и Северо-Западном ФО большинство выпускников трудоустраивается на предприятия среднего бизнеса, тогда как в других федеральных округах – на предприятия малого бизнеса. Во всех федеральных округах на предприятия крупного бизнеса устраивается не более 27% выпускников. Больше всего доля трудоустроенных выпускников ОУ ВПО на предприятиях крупного бизнеса – в Северо-Западном федеральном округе. В Северо-Кавказском федеральном округе более половины трудоустроенных выпускников работает на предприятиях малого бизнеса.

По самооценке выпускников, подавляющее большинство из числа устроившихся на работу работает по учебной специальности (80% выпускников с ВПО, 82% выпускников с СПО, 93% выпускников с НПО). Показатель трудоустройства по учебной специальности по отношению к общему выпуску составляет для выпускников с ВПО 47%, с СПО – 34% и с НПО – 46%. Низкое значение этого показателя для СПО обусловлено значительным количеством выпускников этого уровня ПО, призванных в ряды Вооруженных Сил РФ и продолживших обучение на более высоком уровне.

По уровню бизнеса предприятий/организаций доминирующее место по трудоустройству выпускников всех уровней профессионального образования занимают предприятия и организации малого бизнеса.

Удельный вес выпускников с ВПО, устроившихся на работу в 79 сфере малого бизнеса, – 41%, СПО – 50%, НПО – 62%. На долю предприятий крупного уровня бизнеса приходится не более 22% выпускников по каждому уровню
профессионального образования (22% – ВПО, 16% – СПО и 11% – НПО).

При устройстве на работу выпускников ОУ ВПО и ОУ СПО сразу после окончания образовательного учреждения наблюдаются существенные расхождения между уровнем образования, требуемым в соответствии с ОКЗ для укрупненных групп занятий, и фактическими должностями, которые занимают выпускники ОУ ВПО. Так, только 48%
выпускников ОУ ВПО занимают должности, относящиеся к группе «Специалисты высшего уровня квалификации», 55% выпускников ОУ СПО занимают должности, относящиеся к группе «Специалисты среднего уровня квалификации».

2. ПРОГРАММА ПОДГОТОВКИ ВЫПУСКНИКОВ К АДАПТАЦИИ НА РЫНКЕ ТРУДА
Цель: помочь участникам стать грамотными соискателями на рынке труда.

Задачи:

Обзор рынка труда — текущая ситуация

1. Формирование ясной цели и критериев поиска работы

2. Определение своей стоимости на рынке и оценка своего потенциала

3. Технология результативного поиска работы в период кризиса и разработка индивидуального плана поиска работы

4. Правильный выбор методов и способов поиска работы, особенности и пути повышения эффективности каждого способа

5. Составление профессионального резюме

6. Подготовка к эффективному прохождению интервью: в рекрутинговых компаниях, с представителями отдела персонала в Компаниях, интервью с руководителями в Компании

7. Формирование умения грамотно оценивать предложения от компаний-работодателей

Срок обучения: 72 часа

Режим занятий: очный
Целевые группы – выпускники высших и средне-специальных учебных заведений, все желающие найти или сменить место работы.

	№
	Наименование

дисциплины и тем
	Всего часов
	В том числе
	Форма контроля

	
	
	
	Лекции
	Практические занятия.
	

	1
	Оценка ситуации на рынке труда: поиск возможностей в кризисный период.
	2
	2
	
	

	2.
	Кадровые технологии в менеджменте
	2
	2
	
	

	3
	Оценка возможностей, ресурсов участников тренинга как «игроков» на рынке труда.
	8
	4

	4
	Составление плана действий (экшн – план)

	4
	Постановка целей при поиске работы. Основные этапы поиска работы.
	6
	4
	2
	Составление Self-рекрутмент** плана

	5
	Отбор и подбор персонала в оперативном управлении
	12
	8
	4
	Проведение собеседования с с приглашенным HR-менеджером

	6
	Оценка как кадровая технология в оперативном управлении
	12
	8
	4
	разработка плана самопрезентации при устройстве на работу

	7
	Адаптация как кадровая технология
	12
	8
	4

	Разработка плана адаптации.

	8
	Кадровая технология - обучение персонала
	6
	4
	2
	

	9
	Развитие персонала
	12
	8
	4
	Самопрезентация «Построение моей успешной карьеры»

	
	Итого:
	72
	52
	20
	

Методы:

тестирование, кейсы, собеседование, анализ результатов, информирование, совместная деятельность консультанта и клиента в поиске решений, рекомендации.

В результате тренинга участники:

 • Ознакомятся с основными этапами и методами поиска работы.

 • Отработают навыки грамотного составления резюме. Разберут типичные ошибки при составлении резюме.

 • Отработают навыки прохождения собеседования. Ознакомятся с возможными вопросами работодателя, разберут нацеленность вопросов и возможные ответы на них.

 • Научатся анализировать невербальную сторону прохождения собеседования (как вести себя на встрече с работодателем/рекрутером).

Результат:

получение индивидуальных рекомендаций по результатам предыдущих блоков;

расширение знаний о профессиях и специальностях, в том числе о перспективных профессиях рынка труда г.Ростова- на Дону;

расширение представлений о будущей профессии и специальности;

расширение знаний о путях обучения, повышения квалификации и получения профессии;

ознакомление с проектами трудоустраивающих центров г.Ростова- на - Дону, в т.ч. обучающие проекты и «пилотные пробы» (пробы в профессиях)

Содержание темы

1. Оценка ситуации на рынке труда: поиск возможностей в кризисный период.

Цель:

Дать понятие - рынок труда, стоимость рабочей силы. Рассмотреть тенденции, сложившиеся на современном этапе, на рынке труда.

2. Кадровые технологии менеджмента

Цель: Рассмотреть кадровые технологии в менеджменте персоналом. Выявить особенности каждой кадровой технологии в оперативном управлении. Рассмотреть общие требования к соискателям.

3. Оценка возможностей, ресурсов участников тренинга как «игроков» на рынке труда.

Цель:

Учимся формулировать и излагать свои «сильные стороны» как личные конкурентные преимущества в поиске работы.

Практическое задание:

Ролевая игра «Строим башню». Цель: Выявить ресурсы каждого участника

Форма контроля:

Составление Экшн – плана, который включает: цель; задачи; результат; методы достижения.

4. Постановка целей при поиске работы. Основные этапы поиска работы.

Цель:

Учимся разрабатывать личную стратегию поиска работы. Работа с источниками информации о вакансиях. Рассмотрение нестандартных способов поиска вакансий. Рассмотреть понятие компетенций и компетентности.

Практическое задание:

Рассмотрение каналов Self-рекрутмента. Изучение требований; составление резюме; Учимся анализировать объявления о вакансиях. Работа с источниками информации о вакансиях. Нестандартные способы поиска вакансий. Учимся составлять резюме и сопроводительное письмо «под вакансию».

Форма контроля: Составление Self-рекрутмент плана, который включает цель; задачи; методы достижения цели; результат

5. Отбор и подбор персонала в оперативном управлении

Цель: Рассмотреть понятия отбор и подбор персонала. Правила поведения на собеседовании, дресс - код. Виды собеседований.

Практические занятия:

1 модуль «Отбор персонала». Учимся вести телефонные переговоры с работодателем. Отработка первого контакта - умение произвести впечатление по телефону и заинтересовать.

2 модуль «Подбор персонала». Практикум по прохождению собеседования участников тренинга. Эффективный рассказ о своем опыте. Учимся отвечать на основные вопросы работодателя. Учимся задавать вопросы работодателю.

 Форма контроля:

Проведение собеседования с приглашенным HR-менеджером. Видео съемка проведения собеседования с каждым участником.

6. Оценка как кадровая технология в оперативном управлении

Цель: Оценка участников по интерпретации результатов структурированного интервью. Анализ невербальной стороны прохождения собеседования. Выявление причин отклонения претендентов на работу по результатам собеседования.

Практические занятия:

Рассмотрение и анализ видео съемки собеседования каждого участника.

Форма контроля:

Составление индивидуальной методики по выявлению 14 факторов оценки кандидата, разработка плана самопрезентации при устройстве на работу

7. Адаптация как кадровая технология

Цель: Рассмотреть аспекты адаптации и направления достижения необходимой эффективности работы в минимальные сроки. Моббинг в компании.

Практические занятия:

Рассмотрение и анализ кейсов. Разработка рекомендации по избежанию моббинга. Выстраивание системы взаимодействия с коллегами. Снижение уровня неопределенности и беспокойства.

Деловая игра «Карты».
Форма контроля:

Разработка плана адаптации. (Основные критерии плана: - информация, требуемой для эффективной работы; - развитие позитивного отношения к компании в целом; - Освоение основных норм корпоративной культуры и правил поведения; Получение эффективной обратной связи от наставника и линейного руководителя по итогам испытательного срока)

8. Кадровая технология - обучение персонала

Цель: Рассмотрение методов обучения и показателей эффективности обучения.

Практические занятия:

Проведение мозгового штурма «бумажная скрепка»***

9. Развитие персонала

Цель: Рассмотрение понятия карьерного роста. Самоменеджмент как обязательный этап успешной карьеры.

Практические задания:

Ролевая игра «Волк и медведи». Основная цель игры - умение принимать решения; эффективные коммуникации;

Заполнение матрицы «Эзенхауэра». Цель - управление временем; актуализация лидерского потенциала;

Тестирование на стресс.

Форма контроля:

Самопрезентация «Построение моей успешной карьеры». Составление плана и рекомендации по выбору возможных путей построения карьеры

Технологическое оснащение и средства проведения для данного курса:

1 проектор; видеокамера; 1 ноутбук; рабочие тетради на каждого участника; ручки для каждого участника;

Приложения

 Приложение 1

	Анкета входного контроля

	

	Уважаемые студенты!

	БОУ НПО ПУ №14 проводит социологическое исследование проблемы трудоустройства выпускников университета. Ваши ответы помогут сделать выводы о специфике вашей занятости, способах поиска работы, основных элементах трудовой мотивации.

При ответах на вопросы № 2, 3, 4 подчеркните выбранный ответ (их может быть несколько, но не более 3) или в пустой графе напишите свой вариант.

	Благодарим Вас за искренние ответы и серьёзное отношение к проводимому опросу!

	1. Карьера для меня – это

2. Чем вы планируете заняться после окончания училища?
а) работать по специальности;

б) найти любую высокооплачиваемую работу;

в) поступить в аспирантуру;

г) открыть собственное дело;

д) уехать работать за границу;

е) получить второе высшее образование;

ж) другое___

3. Какие факторы являются для вас решающими при выборе работы?
а) интересная работа;

б) большая зарплата;

в) престижная работа;

г) гибкий график работы;

д) комфортные условия труда;

е) возможность сделать карьеру;

ж) перспективная работа;

з) работа по специальности;

и) другое ___

4. Совмещаете ли вы работу и учёбу?
а) да;

б) нет.

Какие причины побудили Вас совмещать работу и учёбу?

а) приобретение опыта работы по специальности;

б) возможность трудоустройства после окончания учёбы;

в) материальная независимость;

г) оплата учёбы в вузе;

д) другое ___

5. Укажите, пожалуйста, способы поиска работы, которыми вы воспользуетесь (уже пользуетесь)?

6. Пользовались ли вы услугами «Центра занятости»?
а) да;

б) нет.

7. Что вы ожидаете для себя от курса «Технология карьеры»?

8. Какие темы были бы наиболее интересны для вас в рамках данного курса?___
Группа, специальность ____________________________________

Приложение 2

	Анкета обратной связи

	

	Уважаемый выпускник!

	В связи с введением нового факультета «Адаптация на рынке труда и технология их карьеры» для нас важно Ваше мнение о пройденных занятиях.
1. Какие темы, на Ваш взгляд, в рамках курса «Технология карьеры» наиболее важны:
__
2. Какие темы необходимо рассмотреть более подробно:
__

3. Какие формы проведения занятий были наиболее эффективны и интересны:
а) лекция;
б) тренинг;
в) ситуационно-ролевая игра;
г) практические упражнения.
4. Занятия по курсу «Технология карьеры» помогли Вам:
а) в общении с другими людьми;
б) узнать себя;
в) спланировать шаги в профессиональной деятельности.
4. Ваши оценка данного факультета в целом и предложения
__
__

	Благодарим Вас за искренние ответы и серьезное отношение к проводимому опросу!

 Приложение 3

Технология поиска работы
выпуск №1

Дорогие обучающиеся
Скоро вы получите диплом, но обучение не закончено. Приходит время осознать свою истинную ценность. Новые вакансии появляются каждый день, а вместе с ними открываются новые возможности. Но вопрос не в том, что нужно делать, чтобы много зарабатывать, а в том, как жить в гармонии с тем, что ты делаешь. Если ваша работа будет приносить радость и удовлетворение, то все остальные сферы жизни тоже наполнятся ими. Какие бы тенденции ни преобладали на рынке рабочей силы, главное — занять ак​тивную позицию. Все в ваших руках, и где вы окажетесь завтра, будет зависеть от принятых вами решений сегодня. Поэтому в помощь выпускникам нашего училища была создано агентство «трудовые резервы», которое ознакомит Вас с необходимой информацией о эффективных технологиях поиска работы.

Хотите узнать, как правильно вести себя на рынке труда и устроиться на работу?
Такую информацию из первых рук, Вы можете почерпнуть из рубрики "Трудовые резервы". Здесь Вы узнаете:

	
	Как и где искать работу

	
	Как собрать информацию и написать свое резюме

	
	Как подготовить сопроводительное письмо

	
	Как успешно пройти собеседование

	
	Как вести переговоры о заработной плате

	
	Как повысить свою эффективность и все успевать

	
	Что делать, чтобы Ваш карьерный рост стал неизбежным венцом Вашей работы

	
[image: image1]
	И многое другое...
Поиск работы – это тоже работа. Если вы действительно хотите получить самую лучшую работу, вам надо расставить максимально широкие сети. Чем больше у вас будет информации, чем больше предложений у вас будет, тем больше шансов получить именно то, что вам нужно.

Основные правила поиска работы таковы:
1.Никто вам ничего не должен, в том числе и хорошую работу, за ее получение надо бороться.

2.Чем больше времени вы потратите на определение того, чем вы выделяетесь из числа претендентов на ту же работу, тем выше ваши шансы.

3.Со всей настойчивостью стремитесь к той работе, которую вы больше всего хотите.

4.Работодатели не любят неудачников. Преподносите себя как подарок судьбы. Упаси вас бог выглядеть жалкой, попрошайкой.

5.Занимайтесь поиском рабочего 40 и более часов в неделю. Хорошую работу имеет тот, кто способен ее упорно искать.

6.Настройтесь на то, что вы можете получить сотни отказов. Это нормально. При правильном самонастроении очередной отказ не будет выбивать вас из колеи, и в какой-то из следующих попыток, вы обязательно добьетесь успеха.
Приложение 4
Для выпускных групп
№2 (Подготовка к собеседованию, типичные вопросы и ответы на собеседовании)

Направляясь на собеседование, будьте готовы, что вас будут ис​пытывать на прочность. А, уж какой метод выберет работодатель – этого, узнать заранее, не дано. Стало быть, не стоит, и готовиться за​ранее. Просто хорошенечко отдохните накануне и постарайтесь, как следует выспаться.

Подготовка к собеседованию с работодателем.
Собеседование - это запланированный разговор, который имеет вполне определенную цель и достаточно прогнозируемый результат.
 Цель работодателя, к которому вы пришли, найти наиболее подходящего сотрудника.
 Ваша цель - доказать ему, что именно вы являетесь этим человеком.
 Собираясь на собеседование, вы должны помнить, что результат вашей встречи вполне можно спрогнозировать и к нему можно приготовиться.
 Для этого нужно:
 - взяв в руки свою автобиографию, еще раз оценить:
 а) собственные знания;
 б) собственные возможности;
 в) собственные желания.
 - это нужно вам для того, чтобы во время беседы вы чувствовали себя уверенно, твердо зная, что именно вы сможете выполнить ту работу, на которую претендуете;
 - прикинуть, каким образом вы доедете до места., сколько времени займет у вас дорога;
 - непосредственно перед собеседованием подготовить все необходимые документы: записную книжку, ручку, расческу, носовой платок.
 - крайне важно понимать значение умения “подать себя”, иными словами, необходимо произвести хорошее впечатление на работодателя: своей манерой одеваться, разговаривать, жестикулировать.

 Общие рекомендации при собеседовании с работодателем
1. Наведите справки об учреждении, организации, в которой вы хотите работать.
 2. Наденьте “одежду для успеха”. То, что идет и вызывает комплименты.
 3. Мысленно подбодрите себя: постарайтесь услышать убежденность в своем голосе и увидеть уверенность в своем облике.
 4. Подготовьте вопросы, которые вы сможете задать - это продемонстрирует вашу заинтересованность.
 5.Захватите копии всех документов, подтверждающие ваши способности, знания; необходимо, чтобы они выглядели аккуратно и были сложены не в цветную папку.
 6. Придите раньше. Уточните время и место собеседования, удостоверьтесь, что знаете как добраться.
 7. Прежде чем войти, сделайте три глубоких вздоха при медленном выдохе. Когда войдете - улыбнитесь. Поздоровайтесь первыми.
 8. Во время беседы установите контакт глазами и внимательно слушайте. Не начинайте формулировать ответ на вопрос, пока говорят.
 9. Не отвечайте ни на один вопрос, который вы не поняли.
 10. Задайте вопросы, связанные с информацией, которую вы имеете о данном учреждении / предприятии.
 11. Поблагодарите, отметьте какую-нибудь особенность поведения работодателя, благодаря которой вы чувствовали себя комфортно.

Пять первых критических минут
Много кандидатур на разные работы отвергают в течение первых пяти минут собеседования. Ваше заявление, возможно, подошло, и вы получили приглашение на собеседование. Сейчас работодатель хочет посмотреть, подходите ли вы по внешнему виду, разговору и поведению.
Критический момент наступает, когда вы входите - в вашем внешнем виде не должно быть ничего, что может вызвать разочарование.
Лучший первоначальный подход - это улыбаться. Это неизменно пробуждает дружелюбные чувства в человеке, улыбка дает нам почувствовать себя немного лучше и более уверенно.
Другие полезные подсказки, которые следует использовать в первые пять минут:
 - не выкладывайте ничего, что принесли с собой до того, как собеседник предложит вам сделать это;
 - предоставьте собеседнику возможность первому протянуть вам руку для рукопожатия;
 -не садитесь, пока вам не предложат.

 Поза
Устройтесь удобно, сядьте прямо, но без напряжения. Не облокачивайтесь и не кладите руки на стол собеседника. Не разваливайтесь на стуле. Вы будете выглядеть куда более представительно, сидя прямо, нога на ногу, ваши руки расслабленно лежать на коленях. Неплохо убедиться, что ваш стул отодвинут от стола собеседника и чтобы дать вам свободу движений.

Получение информации
Собеседование проводится, чтобы обе стороны давали и получали информацию. Одна из главных установок - получить всю нужную вам информацию о работе и самой организации. Никогда не соглашайтесь на работу, пока не убедитесь, что она вам подходит.

ПРОВЕРОЧНЫЙ СПИСОК ДЛЯ СОБЕСЕДОВАНИЯ
До собеседования:
- Проверьте время, дату и путь
- Исследуйте компанию
- Отрепетируйте вопросы и ответы
- Подумайте, что вы оденете, и как будете выглядеть

- Положительный подход, т.е. представьте, что вы получаете удовольствие от собеседования, уверенно отвечайте на вопросы
 Во время собеседования:
- Крепко и уверенно пожмите руку, установите контакт - взглядом
- Подождите, пока вам не предложат сесть
- Примите спокойную, но не развязную позу
- Отвечайте на вопросы уверенно, ясно и честно
- Попросите объяснить, если вы не поняли вопроса
- Проявите энтузиазм насчет работы и компании
- Постоянно сохраняйте профессиональный имидж
- Оставьте вопросы зарплаты, отпусков, доходов до того времени, как вам предложили работу
 Не надо
• Извиняться за свой возраст, здоровье, недостаток опыта и т. д.
• Перебивать собеседника
• Критиковать последнего работодателя
• Быть слишком фамильярным или самоуверенным
• Шутить, ругаться или курить

Сбор информации о вакансиях
Поиск работы - это поиск информации. Есть много мест, где она концентрируется. Существует несколько источников таких сообщений, которыми следует пользоваться.
 Источники сообщения:
• Биржи труда.
• Объявления в газетах, журналах, специальных бюллетенях;
• Реклама на радио и ТВ, реклама на улицах.
• Сообщения знакомых, друзей, коллег, бывших сослуживцев,

соседей
• Информация по каналам профессиональных и общественных
организаций.
• Отделы кадров предприятий и учреждений, различных организаций, служб, расположенных в удобном для Вас районе.
• Ответы из различных источников на Ваши запросы или объявления в газете (“обратная” форма - “сообщения о себе”).
Главное содержание письма или объявления - данные о Вас и данные о работе, которую Вы хотели бы получить.

 Типичные вопросы при собеседовании с работодателем:
Расскажите мне о себе.
 Этот открытый вопрос предполагает, что вы расскажете собеседнику о своей личной жизни. При этом вы должны ставить перед собой следующие цели:
1).Показать, что у вас есть интересы за пределами профессиональной деятельности;
2).Подчеркнуть эффективную взаимосвязь между вашими интересами и профессиональными навыками;
3).Попытаться укрепить контакт с собеседником. Коснувшись предмета, представляющего взаимный интерес;
 4).Убедить собеседника в том, что обстоятельства вашей семейной жизни не помешают выполнению служебных обязанностей;
 МОЖЕТЕ УПОМЯНУТЬ:
 - краткое жизнеописание - где вы родились и воспитывались, где учились или работали; военная служба;

 - прошлый профессиональный опыт или практику;
 - общества и организации, в которые вы входите;
- ваша семья;
- интересы и формы проведения досуга.
С какого рода машинами и оборудованием вам приходилось работать?
Большинство видов работы предполагает использование в какой-либо форме машин или оборудования и управления ими.
а) Упомяните имеющийся у вас опыт работы с оборудованием, который
может быть использован на том рабочем месте, на которое вы претендуете.
б) Опишите опыт использования других видов машин, с которыми вы
знакомы. Обязательно точно укажите тип и наименование оборудования.
в) Назовите имеющиеся у вас дипломы и свидетельства о специальной подготовке в области использования машин и оборудования.
г) Не забудьте указать те виды оборудования, которые имеют отношение к вашим личным интересам.
 Как у вас со здоровьем?
 Собеседник хочет убедиться:
а) вы достаточно здоровы, чтобы выполнять работу, на которую претендуете;
б) состояние вашего здоровья вообще хорошее.
 Вы должны дать убедительный ответ по обоим пунктам:
а) если вы практически здоровы и не хотите оговорить каких-либо условий найма - сразу скажите об этом;
б) если вы упомянули о слабом здоровье или инвалидности, повторите это, но заверьте собеседника, что проблемы со здоровьем, ни в коей мере не отразятся на вашей трудоспособности и возможности выполнять искомую работу, а в целом состояние вашего здоровья превосходное;
в) сразу же на конкретные примеры. Например, если у вас сердечное заболевание, и собеседник сомневается в вашей способности поднимать тяжести, постарайтесь убедить его;

г) получите справку от врача, подтверждающую, что вы здоровы;
д) не упоминайте о тех областях деятельности, где у вас могут возникнуть проблемы, обусловленные состоянием здоровья;
е) всегда утверждайте, что ваше здоровье вполне годится для этой работы и в целом тоже очень хорошее.
 Почему вы хотите здесь работать?
 Работодатели хотят от вас услышать позитивные причины, позволяющие предположить, что вы - скорее всего, останетесь работать в фирме, если получите работу.
 Ответ на этот вопрос дает вам возможность рассказать все, что вы узнали о фирме, продемонстрировав, что вы не поленились выяснить все о предприятии, на которое хотите трудоустроиться.
а) Упомяните о хорошей репутации фирмы как работодателя.
б) Ее репутации как перспективной организации.
в) Укажите, что фирма занимается той работой, в которой вы всегда были заинтересованы.
г) Упомяните, что эта - работа кажется вам идеальной.
 Чем вы занимались, когда у вас не было работы
 Ваш ответ не должен произвести впечатления пустого времяпровождения в период безработицы. Расскажите об активных поисках работы, об участии в Клубе ищущих работу. Если вы помогали участвовать в добровольной работе, повышали квалификацию, ухаживали за родственниками, что-либо строили или ремонтировали, упомяните об этом.
 Каковы ваши сильные стороны?
Это еще одна возможность в позитивном ключе перечислить все ваши положительные качества, имеющие отношение к вашей будущей работе:
а) навыки;
б) опыт;
в) интересы;
г) энтузиазм;
д) надежность;
е) эффективность деятельности;
ж) умение ладить с людьми;
з) гордость за хорошо проделанную работу.
 Каковы ваши слабые стороны?
1.Не помогайте работодателю отвергнуть вашу кандидатуру - не признавайте своих слабостей.
2.Ответьте приблизительно так: ”Я имею достаточный профессиональный опыт для выполнения работы, на которую претендую”.
 На какую зарплату вы рассчитываете?
Обычно вам сообщают точную зарплату или очертят ее интервал.
Иногда, впрочем, можно вести переговоры об уровне будущей зарплаты.
Дилемма с которой приходится сталкиваться при ответе на этот вопрос очевидна: при слишком больших претензиях вы можете не получить работы, при слишком низких - вам будут не доплачивать.
СТРАТЕГИЯ:
а) Избегайте точного указания каких-либо цифр.
б) Будьте уклончивы, но разумны: “Я надеюсь на разумный уровень оплаты, соответствующий объему работы”, “Полагаю, что оплата будет не ниже среднего уровня. Это меня устроит.”
в) После собеседования можно выяснить уровень оплаты труда сотрудников, выполняющих аналогичную работу. Тогда, если Вам предложат работу, у вас будет больше возможностей вести переговоры.
Почему мы должны принять на работу именно Вас?
а) Будьте готовы быстро ответить на этот вопрос. Если вы нечетко представляете себе причины, по которым желаете получить работу, не рассчитывайте на скорый положительный ответ.
б) Быстро перечислите ваши позитивные характеристики, даже если при этом придется повторить то, что вы уже сказали.
УКАЖИТЕ:
1) свою квалификацию;
2) предшествующий опыт;
3) интересы;
УБЕДИТЕ СОБЕСЕДНИКА, ЧТО ВЫ:
1) трудолюбивы;
2) надежны;
3) способны выполнять все требования, которые предъявляются к
соискателю этой работы, и другие условия.
 Ваш возраст
 Преимущества молодежи заключается в следующем:
-Вы не собираетесь искать другую работу.
-Вы планируете длительное время оставаться на этой работе.
-Вы хотите доказать свои способности, самоутвердиться.
-Вы полны желания работать, энтузиазма.
-Ваши физические способности достигли своего пика.
-Вы легко адаптируетесь к переменам.
-У вас нет вредных профессиональных привычек.

Как заканчиваются собеседования
Как известно, чем дольше собеседование, тем выше шансы на успех. Многие соискатели знают об этом правиле, но понимают его по-своему. Они умышленно затягивают разговор, долго и с излишними подробностями рассказывают какие-то малозначительные эпизоды своей профессиональной биографии и искренне надеются, что это увеличит их шансы на успех. Не допускайте подобной ошибки. Очень многие, особенно молодые руководители или специалисты по персо​налу могут часами слушать подобные речи, хотя давно уже решили про себя, что соискатель им не подходит. Я сама, например, очень долго этим грешила, мне казалось просто невежливым останавливать собеседника, если он считает нужным еще что-то сообщить.

Предоставьте интервьюеру самому определить, когда следует за​кончить собеседование, и подождите завершающей фразы. Быть мо​жет, собеседник сразу скажет вам о своем решении: "Вы произвели благоприятное впечатление, мы готовы принять вас на работу» - (В этом случае стоит, прежде всего, поблагодарить, а затем задать все необходимые вопросы.)

Как и когда следует давать ответ? Отказаться сразу можно толь​ко тогда, когда предложение выглядит сомнительно или заведомо вам не подходит. В остальных вариантах стоит руководствоваться наставлением, которое давала своим дочерям королева из сказки "Оловянные кольца":

"Ваше высочество, если вам сделают предложение руки и сердца, не говорите сразу "да", это не принято. А вы, ваше вы​сочество, если вам сделают предложение, не говорите сразу "нет", это невежливо".
Лучше всего попросить сутки на раздумье. И на другой день, спокойно обдумав свое решение, позвонить и сообщить о нем вче​рашнему собеседнику.

Услышав: "К сожалению, вы нам не подходите", не стоит впадать в отчаяние. Лучше поинтересуйтесь, чем мотивирован отказ, и сде​лайте выводы.

Нередко в тех словах, которые завершают разговор, содержится намек на возможное развитие событий. Скажем, если собеседник после всего, что было сказано, поинтересуется, когда вы сможете приступить к работе, это добрый знак. А вот если вы услышите обе​щание, что вас возьмут на работу не сразу, а через какое-то время, то, скорее всего, это просто вежливая форма отказа.

Если собеседник дает вам понять, что намерен в скором времени с вами попрощаться, но при этом не произносит ничего определен​ного, можно попытать счастья самому. Прямой вопрос: "Как вы ду​маете, каковы мои шансы?" или обтекаемый: "Насколько, с вашей точки зрения, мой уровень квалификации подходит для этой вакан​сии?" вполне могут сработать. Но лучше всего, на мой взгляд, поин​тересоваться: "Скажите, пожалуйста, когда и как я смогу узнать о результатах собеседования?"
Очень советую добиться разрешения не дожидаться звонка, а по​звонить в определенное время самому. В качестве довода опишу следующий случай.

Один из сотрудников небольшой фирмы, куда я только что уст​роилась, с первого взгляда показался мне крайне несимпатич​ным человеком. Со временем я узнала, что точно так же его вос​принимают и остальные сотрудники и даже руководство. После того, как исполнительный директор отрицательно отозвался об этом человеке, я спросила: "Насколько я знаю, он принят на работу совсем недавно. Если он вам так не нравится, почему же вы его взяли? Он что, профессионал высшего класса? Или нужный человек, чей-нибудь протеже?" - "Да нет, - отвечал руководитель. - Специалист он весьма средненький, и за спиной у него никто не стоит. Но просто он был единственным из кан​дидатов, кто звонил через день и интересовался, как продви​гается конкурс на вакансию. Нам просто неудобно было ему от​казать".

И последнее. Чем бы ни закончился ваш разговор, уходя, поблагодарите собеседника и вежливо распрощайтесь. Пусть у него останется благоприятное впечатление от вашего визита. И, возможно, Даже если в этот раз на работу будет принят кто-то другой, то при Появлении следующей вакансии могут вспомнить и о вас.

После собеседования
Вне зависимости от результата собеседование - это отличная трени​ровка, возможность приобрести бесценный опыт, который очень и очень вам пригодится. Поэтому, после того как вы немного отдохнете и ваши эмоции чуть поулягутся, необходимо вспомнить все подробности состоявшегося разговора и тщательно проанализировать свое поведение. В какой момент вы выглядели достойно, а к каким ситуациям вы оказались не готовы? Ответы, на какие вопросы да​лись вам особенно легко, а какие вызвали затруднения? Что вы мо​жете назвать своим промахом, а что сочтете несомненной заслугой? Какая из фраз прозвучала невыигрышно, а какая вышла особенно удачной? Идеально, если у вас есть помощник среди родных или друзей. Подробно перескажите ему или ей весь состоявшийся разго​вор и постарайтесь ничего не сглаживать и не приукрашивать. Вполне вероятно, что, взглянув на ситуацию со стороны, близкий вам человек сделает какое-нибудь удачное замечание или даст ценный совет.

Успешного Вам прохождения собеседования!

 Приложение 5

Как искать работу?

- Если Вы оказались перед выбором дела жизни, прежде всего, четко определите для себя, будете ли вы продолжать обучение или пойдете работать.
- Реально оцените свои способности и возможности.
- Ознакомьтесь с положением дел на рынке труда города и области.
- Соберите информацию об учебных заведениях по предстоящей работе.
- Не считайте жизненной целью конкретную должность или специальность. Выберите сначала направление.
- Помните: лучше быть отменным рабочим, чем средним специалистом.
- Будьте готовы к конкуренции и всевозможным неудачам.
- Составьте для себя четкий план поиска работы.
- Используйте любую возможность получить дополнительную специальность.

Не тяните с трудоустройством. Опыт и знания имеют свойство забываться.
- Будьте активны и настойчивы. Открываются только те двери, в которые стучаться
 Выпускник часто выходит из профессионального учебного заведения с общей установкой, найти работу по прописанной в дипломе специальности. Бесперспективно искать место «просто юриста» или «просто экономиста». Это еще не ориентир. Необходимо определиться со сферой деятельности, должностью и возможными функциональными обязанностями. А самое главное – определить, что соответственно кандидат может предложить работодателю.
 Вторая большая проблема выпускников – неумение выделить и сформулировать собственные знания и навыки по желаемой профессии, а также сильные стороны своей личности.
Выпускники профессиональных учебных заведений испытывают трудности в формулировании собственных навыков при заполнении анкеты, лишь каждый десятый грамотно готовит резюме.
Ахиллесова пята выпускников – отсутствие опыта работы. Это должно компенсироваться, кроме хороших академических оценок, навыками самопрезентации, знанием технологий эффективного поиска работы.

Приложение 6

Где поместить объявление о поиске работы?

1. Самый лучший вариант - это специализированные сайты в Ин​тернете. Даже если вы ищете не очень престижную и не слишком высокооплачиваемую работу, таким образом, вы резко повысите свои шансы попасть в приличное место и получить более солидный оклад.

2. Специализированные газеты и журналы: "Работа для вас", "Рабо​та сегодня", "Работа и зарплата" и т.д. Для решения наших с вами проблем газеты публикуют в каждом номере купон образца объявления. Кроме того, во многих изданиях существует несколько возможных вариантов публикации мини-резюме (одноразовая, несколько публикаций по цене со скидкой, резюме с фотографией, одновременная публикация и в газете, и в Интернете и т.д.).

3. Издания, не специализирующиеся на теме трудоустройства: айонные, тематические, бизнес - издания. Подберите соответственные газеты или журналы, исходя из специфики своих пожеланий. Из газет, публикующих бесплатные объявления, стоит обратить внимание только на газету "Из руки в руки", и то только том случае, если уровень ваших притязаний не слишком высок.

 Каковы основные принципы составления объявления о поиске работы (мини-резюме)?
На специализированных интернет-сайтах существует конкретная форма объявления о поиске работы. В газетах, как уже говорилось для этой цели, публикуются купоны. Это задает определенные стан​дарты форме мини-резюме, но далеко не всегда влияет на их содер​жание.
Помните, что полное и мини-резюме очень похожи. У них одни и те же цели: заинтересовать работодателя, представить вас в выгод​ном свете как профессионала и хорошего работника. И принципы у них те же: четкость, краткость, информативность и т.д.

Основные пункты объявления
· Начинать всегда следует с должности. Дайте самое обычное, по​нятное всем и наиболее часто использующееся в объявлениях о вакансиях название вашей специальности.

· Подробно писать об образовании следует в том случае, если вы еще учитесь или если закончили престижный вуз. Во всех остальных вариантах, дабы сэкономить место, лучше написать в/о или высшее экономическое (техническое, медицинское и т.д.).

· Опыт работы предполагает количество лет стажа по этой специальности. Если его недостаточно, лучше указать: есть опыт работы.
· Постарайтесь как можно более выигрышно подать свои умения и навыки.
· Не отделывайтесь общими словами: секретарская работа, опишите более подробно: машинопись(какая скорость печати), степень владения ПК (какими программами), делопроизводство, телефонные переговоры, владение оргтехникой (какой).
· Быть может, вам приходилось общаться с клиентами, вести первичную бухгалтерскую документацию, планировать рабочий день руководителя или координировать работу отделов фирмы, а это уже особые навыки. Владение иностранным языком (или несколькими языками) и степень этого владения надо указать обязательно.

· Указывать в объявлении возраст или нет - ваше личное дело.

· Что же касается уровня зарплаты (стартовое число), то его, на мой взгляд, пропускать не следует. Маловероятно, что вам пред​ложат оклад намного выше среднестатистической цены (а ее вы, конечно, знаете, так как проводили маркетинг рынка труда). А вот предложения меньших (иногда значительно) сумм поступать могут и, если только вы не заинтересованы во всех вариантах подряд, лучше сразу отсечь неподходящие. Главное – будьте объективны, не просите ни больше, ни меньше, чем вы реально стоите.

Контактная информация.
Подробно на эту тему мы уже говорили с вами в главе о резюме. Здесь стоит добавить только одно: не забудьте указать свое имя.

Дополнительные сведения.
За очень редким исключением, этот пункт в мини-резюме излишен. Перечисление разного рода личных достоинств (ответственный, исполнительный и т.д.) наводит на мысль, что человеку нечего сказать о себе как о специалисте. Еще более сомнительно выглядит упоминание разных сторон внешней привлекательности: молодая симпатичная блондинка, рост, вес и прочие параметры, ищет работу продавца элитной обуви - вы, девушка, простите, что продавать собираетесь, обувь или себя? Особенно забавно, когда подобные перечисления заканчиваются словами: интим не предлагать. Как будто по подобному объявлению можно предложить что-то другое. Кстати, о "не предлагать". Не стоит тратить место на подобные замечания. Чем более успешно вам удалось предста​вить себя как профессионала, тем меньше сомнительных предложений вам будет поступать.

Общий вывод: постарайтесь, чтобы ваше объявление выглядело не как список пожеланий, а как перечень всего того, что вы можете предложить. Помните притчу о том, как Ходжа Насреддин спасал тонущего ростовщика, славившегося на всю Бухару своей жадностью? Все кричали скупердяю: "Дай руку!", и только один Насред​дин догадался сказать не "Дай!", а "На!". Психология работодателя чем-то напоминает психологию того ростовщика. Ему тоже хочется брать, а не отдавать, во всяком случае, на первом этапе. Дальнейшие действия. По мнению специалистов из штата газеты "Работа сегодня", опти​мальным является следующая тактика публикации собственных объявлений: два-три номера подряд, а потом перерыв на одну-две недели. За это время, кстати, можно подредактировать свое мини-резюме, исправить неточности или добавить то, что было упущено. Если желаемый результат не будет достигнут, следует повторить публикацию еще раз.

Приложение 7

Как сотрудничать с агентством по трудоустройству?

Нет никакого смысла слать туда резюме - трудоустраивать будут только тех, кто заключил договор и заплатил деньги. Бесполезно также обращаться из-за конкретной одной-единственной вакансии - девяносто девять шансов из ста, что, пока вы оформите свои отношения с агентством, этой должности уже не будет. Или вакансия закроется, или выяснится, что там несколько другие условия, да и зарплата этак на треть поменьше... Словом, звоните в агентство по трудоустройству, только, если вы действительно настроены на взаимодействие с ними "по полной программе".

Единственным источником дохода таких агентств является плата от соискателей. Как уже говорилось выше, существует два этапа внесения этой платы: предварительный (зачисление в базу данных, ознакомление с банком вакансий, аванс за будущие хлопоты сотрудников и так далее), обычно это от 10 до 500 рублей и окончательный - процент от первой зарплаты (25-50%). Чем выше первая сумма, тем меньше заинтересованность агентства в вашем трудоустройстве. Поэтому советую выбирать агентство, в том числе и по признаку разницы в этих цифрах. Или работать с теми, кто вообще не берет предоплаты (такие есть). Тем более что если вы устроитесь на работу каким-то другим способом (помимо агентства), то возвращать ваши деньги вам, естественно, никто не будет.

Далее агентство назначает менеджера, который будет в дальнейшем работать с вами. Форма контакта с ним (т.е. как часто и от кого должна исходить инициатива) индивидуальна на каждой фирме и зависит от уровня профессионализма. В одних случаях менеджер будет звонить вам, и сообщать о появившихся вакансиях, в других - вы сами должны будете с той или иной периодичностью звонить ему или приезжать в агентство и получать необходимую информацию, в третьих - приглашения на собеседования будут поступать уже непосредственно от работодателей.
 Приложение 8
Особенности поиска работы с помощью телефона
· Перед тем как позвонить, положите перед собой рекламное объявление, из которого Вы узнали о вакантном месте. Подчеркните или пометьте для себя полное название организации, имя и отчество человека, который занимается набором кадров, название вакансии или профессии, которая Вас заинтересовала, и название источника информации, откуда Вам стало известно о вакансии.

· Для концентрации разговора и во избежание повторных звонков, составьте себе предварительный перечень основных вопросов, которые Вы хотели бы решить с Вашим собеседником.

· Нужно помнить, что телефонный звонок должен быть нацелен на уточнение наличия вакансии и договор о встрече.

Технология телефонного звонка состоит из трёх основных компонентов:
А) Взаимное представление: на это отводится 15-25 секунд. Говорите внятно, не очень быстро, отчётливо проговаривая числа и фамилии. Первое, что Вы должны спросить, туда ли Вы попали. Следующее, что должно прозвучать – это приглашение к телефону специалиста, который занимается кадрами (это может быть инспектор по кадрам, менеджер по персоналу, секретарь-референт или сам директор фирмы). Уточните имя и отчество нужного Вам человека, так как ничто не ласкает наш слух так, как наше собственное имя.

В) Обсуждение ситуации: для этой части предусмотрено не более 1,5 – 2 минут. Краткость достигается за счёт тщательно продуманного перечисления главных и второстепенных вопросов, требующих конкретных ответов. Начать следует со ссылки на источник информации, где Вы прочли рекламное объявление. После того, как Вы уточнили незанятость вакансии, следует перейти к требованиям, которые предъявляются к будущему работнику, и договору о встрече. Будьте готовы отвечать на вопросы о себе, своём опыте и о том, почему Вы заинтересовались именно этой вакансией. Ваш рассказ о себе должен звучать интересно и показывать Вас только с положительной стороны. Не бойтесь перехвалить себя! Этот момент не для скромности, и работодателю Вы предлагаете свою рабочую силу. Уже в этот момент Вы даёте знать работодателю, что Вы человек-победитель, а не набор проблем. При этом, как и при собеседовании, в центре разговора должна быть фирма и что Вы можете сделать для неё, а не наоборот.

С) Заключение: ему отводится 20-30 секунд. Вам важен твёрдый ответ – отрицательный или положительный. В случае положительного ответа договоритесь, где и когда Вы встретитесь с работодателем для собеседования. Уточните адрес, день, время и место встречи. Не забудьте подытожить окончание Вашего разговора фразой: "Правильно ли я Вас понял…". Нередко бывает так, что два человека говорят об одном и том же, но на разных языках, и в итоге не понимают друг друга. Понятно, что разговор должен быть закончен элементарным правилом вежливости – прощанием и словами благодарности за потраченное на Вас время и за информацию, которую Вы получили. Тем самым Вы оставили за собой право на повторный звонок. Оканчивает телефонный разговор и первым кладёт трубку инициатор звонка. Вам позвонили — ждите, когда с вами простятся и поблагодарят за внимание и время. Если разговор прервался по техническим причинам (вас разъединили), то вновь перезвонить должен инициатор разговора.

Приложение 9

Анкета-резюме для выпускников профессиональных учебных заведений (название документа писать не надо)

Ф.И.О. ___
Цель поиска работы:
какую работу Вы хотите найти _______________________________________

__
Основные личные данные:
точный адрес с почтовым индексом __________________________________

__
номер телефона __

возраст__
семейное положение ___

Образование:
полное наименование учебного заведения _____________________________

__
специальность и квалификация по диплому ____________________________

__
Опыт работы:
Полное наименование предприятия, где проходили практику______________

__
Описание знаний и навыков, приобретенных в процессе стажировки.
Ваши достижения___
__
Продолжительность практики___
Ваши личные качества, которые могли бы заинтересовать работодателя

__
Дополнительная информация:______________________________________
__
Число, месяц, год ___________________ (Личная подпись)

Приложение 10

Советы психолога выпускникам профессиональных учебных заведений.

Оформление резюме

 Грамотность. Резюме должно быть составлено грамотно, без орфографических, стилистических и пунктуационных ошибок. Попросите кого-нибудь, кто хорошо владеет языком, на котором написано резюме, проверить его.
Фотография. Прилагайте фотографию, когда это специально оговорено. Желательно иметь с собой фотографию, если Вас пригласили на интервью или Вы лично передаете ее в отдел персонала или рекрутинговую компанию.
 Оформление. Ваше резюме - одно из средств выражения индивидуальности и стиля, однако при этом не надо терять чувство меры. Проследите, чтобы резюме было оформлено в одном стиле, как можно проще, и было удобным для чтения (большие поля, не мелкий шрифт, достаточное расстояние между строками и разделами, необходимые заголовки выделите, используя жирный шрифт). Постарайтесь не применять те виды оформления, которые привлекают внимание, но создают проблемы при сканировании и передаче факса:
• Причудливая графика, штриховка и затенение текста;
• Декоративные шрифты и шрифты со специальными символами (используйте широко распространенные Times New Roman или Arial размером от 10 до 14);
• Курсив и подчеркивание
• Вертикальные и горизонтальные линии (их можно использовать, но крайне экономно)
• Вставка фотографий

 Для печати резюме используйте качественную бумагу белого цвета стандартного формата А4. Печатайте оригинал на лазерном или струйном принтере только на одной стороне листа. Очень важно уместить Ваше резюме на одной, максимум на двух страницах.
 Секрет правильного резюме заключается в словах.

 Как составить резюме таким образом, чтобы работодатель отдал предпочтение именно вам? Специалисты из бюро по трудоустройству и психологи из университета английского графства Хертфордшир составили список из 10 слов, которые производят на потенциального босса максимально благоприятное для соискателя впечатление. Кроме того, психологи составили и перечень наиболее "негативных" слов, которые лучше избегать в резюме и во время собеседования. Нельзя употреблять такие слова как "ненавидеть" или "ничего". Также, устраиваясь на работу, не стоит злоупотреблять словом "ошибки". Разумеется, просчеты и проколы есть у каждого. И все же, если вы собрались сообщить работодателю о своих "слабых" местах, для их обозначения лучше использовать словосочетание типа "ценные уроки". Главное не употреблять таких слов, как "паника", "проблема", "ужасный". Ни одно из них не подчеркнет ваших достоинств, при этом положительного эффекта на работодателя будет сложно добиться.
Какие же слова вызывают позитивное отношение к соискателю? Наиболее благотворный эффект оказывает присутствие таких слов, как "опыт", "участие", "планирование", "развитие". Понятно, что все они отражают профессиональные качества претендента на вакантную должность. Почему же все настолько зависит от того, как написано то или иное резюме? Ответ прост – психология. Дело в том, что сотрудники отделов кадров сталкиваются с огромным количеством похожих друг на друга анкет. Соответственно, чтобы найти среди всего этого разнообразия того, кто устроит фирму больше всего, кадровикам приходится в первую очередь обращать внимание на язык, которым написаны анкеты. Не последнюю роль имеет то, какое впечатление создается после ее прочтения. Например: слова "никогда" или "всегда" слишком экспрессивны, а потому могут сыграть против соискателя. Работодатель, читающий ваше резюме, может подумать, что вы очень любите преувеличивать. А эта черта является негативным качеством для будущего работника. Никогда не говори «никогда», лучше намекни на свои «достижения».
10 лучших и 10 худших слов для резюме
10 лучших: активность, индивидуальный, свидетельство, достижение, навыки, опыт, планирование, развитие, участие, эффект.

10 худших: всегда, ненавидеть, никогда, ничего, ошибка, паника, плохо, проблема, провал, ужасно «Сотрудники отдела кадров вынуждены оценивать сотни резюме и принимать решения на основе того, что они выносят из этих листов бумаги,— объясняет Карен Пайн, психолог из Хертфордширского университета.— Таким образом, верный подбор слов имеет громадную важность, если вы хотите, чтобы ваше резюме положительно выделялось из сотен других».

Приложение 11

Сопроводительное письмо
Сопроводительное письмо необходимо для того, чтобы оставить работодателю о себе информацию, как о хорошем, высоко квалифицированном работнике.

Цель письма заключается в том, чтобы побудить его получателя перейти к следующей стадии – чтению резюме.
Основное содержание сопроводительного письма заключается в следующем:

· приветствие;

· некоторые комментарии относительно резюме (на что стоит, по вашему мнению, уделить внимание);

· проявить интерес к работе фирмы или организации, выпускаемой ею продукции;

· благодарность за оказанное Вам внимание;

· контактный телефон, или координаты, по которым с Вами могут связаться.

Важно учитывать следующие особенности:

Качество бумаги играет большую роль. Мятая, мелкого формата линованная бумага совершенно не подходит для важной корреспонденции, поэтому надо несколько потратиться на приобретение достойной бумаги формата А4. Чем она будет плотнее, тем лучше (80 граммов на квадратный метр). Бумага формата А4 может быть различных цветов, и ваше письмо будет выделяться из общего потока белобумажной корреспонденции, если вы решитесь порвать с традициями. Голубого цвета следует избегать, так как с него плохо полу​чаются фотокопии.

Лучше письмо напечатать без ошибок и опечаток. Убедитесь, что ваше изложение является аккуратным и логичным.

Письмо должно быть небольшим и по существу. Максимум шесть-семь кратких абзацев.

Покажите свой энтузиазм. Прежде всего, продемонстрируйте свой энтузиазм и желание получить именно эту работу. Безразличный текст вызовет такую же безразличную реакцию. Поэтому начинайте текст письма не со слов «ссылаясь на...», а словами «мне бы очень хотелось, чтобы меня рассмотрели в качестве...» или другими подобными фразами, несущими позитивный заряд.

Объясните, почему вы хотите именно эту работу. Она предоставляет вам уникальную возможность применить все свои немалые навыки в динамично развивающейся компании.

Упомяните о трех или четырех ваших выдающихся качествах.
Не делайте упор на должностях, которые вы ра​нее занимали. Подчеркните ваши навыки и до​стижения, особенно непосредственно относящи​еся к работе, которую вы хотите получить. Употребляйте прилагательные, указывающие на действие такие, как инициативный, разви​той, расширенный, увеличенный, устоявшийся. Избегайте привлекать внимание к каким-либо моментам, несущим потенциальные проблемы для вас и ваших работодателей (например, семейные трудности, проблемы в учебе и т.д.).

Заканчивайте письмо в позитивном ключе.
 Пример сопроводительного письма:
 14.04.2000г.

Г – ну Иванову Петру Ивановичу,

Менеджеру по обучению клиентов

компании АВС,

 Уважаемый Петр Иванович! с большим интересом прочла ваше объявление в газете «Хочу работать», из которой узнала о вашей компании и работе, которую вы проводите в области обучения программному обеспечению. Мне кажется, я могла бы принести большую пользу вашей компании в должности, о которой говорится в указанном объявлении.

 Как Вы увидите из прилагаемого к этому письму резюме, в настоящий момент я работаю в компании «Компьютерлэнд», где руковожу коллективом из десяти человек, занятых обучением клиентов нашей компании. Работа, предлагаемая в Вашем объявлении, особенно заинтересовала меня разнообразием продукции, выпускаемой вашей компанией.

 С полным правом могу назвать себя настоящим «компьютерным фанатом», поскольку очень хорошо знакома практически со всеми вашими программами – даже с вашей новейшей программой баз данных, изучение которой я только что завершила. Тем не менее, полностью отдаю себе отчет в том, какой непомерный груз ощущают на себе люди, гораздо менее подготовленные и квалифицированные, чем, я, когда сталкиваются с очередной новой программой. Поэтому я стараюсь делать все от меня зависящее, чтобы процесс адаптации к новой программе людей, обучением которых я занимаюсь, проходил как можно легче.

 Рада буду встретиться с Вами лично или побеседовать по телефону. В любом случае благодарна Вам за время, которое Вы уделили моему письму. Надеюсь на ответ с Вашей стороны.

С уважением Мельник Наталья Николаевна

 Приложение 12

Как вы умеете взаимодействовать с другими людьми

Западногерманский доктор психологии К. Пальмер предлагает следующий тест, позволяющий определить, умеете ли вы ладить с людьми.

К рис. А:
1. Какое определение, по-вашему, больше подходит к этому геометрическому телу:
а) оно остроконечное; б) оно устойчиво, в) оно нахо​дится в состоянии равновесия?

2. На что оно больше всего похоже:

а) на айсберг; б) на осколок стекла; в) на туристскую палатку?

К рис. Б:
1. В каком направлении может покатиться этот шар:
а) вперед; б) назад; в) в любую из двух сторон?

2. Из чего сделан этот шар:
а) из прозрачней пластмассы; б) из стекла; в) изо льда?

 К рис. В:
1. Как точнее описать эту фигуру:
а) гранёная; б) неопределенная; в) сверкающая мно​жеством граней?

 2. Какое чувство она у вас вызывает:
а) приятное; б) неприятное; в) никакого?

Подсчитайте набранные баллы:

 а б в

1А 0 4 7

2А 0 3 7

1Б 7 0 4

2Б 7 4 0

1В 4 0 7

2В 7 0 3

0-16 баллов. Вам приходится трудно в общении с окружающими, потому что в каждом вы видите возможного конкурента или даже врага и сразу занимаете воинствен​ную позицию. Вы сами замечаете, что это не вызывает к вам симпатий, и переживаете по этому поводу. Но если уж кто-то симпатичен вам, то вы становитесь коммуни​кабельным и сердечным, Что вызывает ответную реакцию. Старайтесь обезоружить своей приветливостью даже не очень симпатичного вам человека, и наверняка если не он, так другие станут относиться к вам с симпатией.

17-27 баллов. Вы счастливый человек: в общении с окружающими — никаких проблем. Даже в критических ситуациях вы умеете найти правильный тон, чтобы разря​дить обстановку. Но и ваша мягкость имеет границы. Если вы считаете, что с вами поступают несправедливо, то прямо заявляете об этом, не задумываясь о последст​виях. Кое-кого это может отпугнуть, но та решительность, с которой вы отстаиваете свою позицию, показывает, что ваша обычная обходительность не маска, а природная черта. Умные люди вас весьма ценят.

28-42 балла. Вы удивительно гибки в общении. Никому не удается вывести вас из равновесия, вы не тратите, нервы попусту. Но вашу гибкость многие воспринимают как беспринципность, а отсюда и результат: умные люди не относятся к вам всерьез. Поэтому не старайтесь, во что бы то ни стало избегать острых углов: иногда полезно и показать шипы, отстаивая свою точку зрения.

 Приложение 13

Вопросник работодателя

	1
	2

	Опишите себя в общих словах
	Выяснить представления человека о самом себе

	В чем вы превосходите других людей?
	Определить, насколько кандидат уверен в своих способностях, навыках, знаниях, квалификации

	Что, вы думаете, о своих недостатках, и какие качества вам следует развивать в первую очередь?
	Установить, насколько кандидат реалистично себя оценивает. В чем состоят его основные неиспользованные резервы?

	Какие черты или качества вам нравились в вашем непосредственном руководителе?
	Выяснить, как кандидат относился к своему руководителю, готовность к сотрудничеству с руководством, какие качества руководителя имеют для него важное значение.

	Что вы считаете своими основными профессиональными успехами и достижениями?
	Определить, ориентирован ли кандидат на достижения. Выяснить, в каких областях деятельности он добился лучших результатов.

	Каковы ваши долгосрочные цели и задачи?
	Определить готовность человека к обучению и развитию, склонность планировать свое будущее.

	С какими людьми вам приятно (неприятно) иметь дело на работе или поддерживать деловые отношения?
	Определить деловые ценности и установки в деловом общении.

	Если бы вы начинали все сначала, как бы вы изменили свою жизнь и карьеру?
	Выяснить, что человека не устраивает в себе на сегодняшний день, какие цели являются для него наиболее привлекательными.

	За, последние 5 лет, что в ваших ожиданиях реально сбылось?
	Выяснить, способен ли кандидат достигать намеченных целей. Установить, какие значимые события произошли в его жизни за последние годы.

	Как вы думаете, что мог бы сказать о вас ваш последний (настоящий) руководитель?
	Выяснить, нет ли конфликта? Определить самооценку кандидата.

	Было ли в вашей работе что-то, что вы считали трудным для себя? Как вы с этим справлялись?
	Выяснить, что вызывает затруднения и как кандидат подходит к решению проблем.

	Что вы считаете своими основными достижениями за время учебы в институте (или другом учебном заведении)?
	Выяснить, с чем у человека ассоциируются основные успехи. Это успехи в приобретении знаний и навыков, социальные успехи, командные или лидерские?

	Чему вы научились? Что было самым значительным опытом в период обучения?
	Каковы базовые установки кандидата в отношении обучения?

	В какой должности вы видите себя через 5 лет?
	Определение карьерных планов кандидата, его уровня притязаний и самооценки.

 Приложение 14

Анкета работодателя

Выберите, пожалуйста, 5 наиболее значимых для Вас факторов и проранжируйте их

(1 – наиболее важно, 5 – наименее важно):

	Карьера
	
	Стабильность, надежность
	

	Деньги, льготы
	
	Самостоятельность и ответственность позиции
	

	Близость к дому
	
	Языковая практика
	

	Приобретение нового опыта и знаний
	
	Высокая интенсивность работы
	

	Престиж компании
	
	Сложность поставленных задач
	

 Приложение 15

Как сохранить работу?

 Если вас приняли на работу, не расслабляйтесь, ведь первые дни на новом месте - это еще не конец долгого процесса поиска работы, а его заключительный этап. Поэтому не забывайте о том, что последние шаги до цели только кажутся легкими. Любая смена налаженного ритма жизни заставляет человека испытывать эмоциональные перегрузки, а смена работы - это всегда стресс. Но вы можете сделать этот сложный период жизни более коротким и менее драматичным, если будете придерживаться следующих правил:

 10 способов правильно начать работать на новом месте

Пунктуальность
 Безусловная аксиома для всех новичков: в первый день нужно явиться на работу вовремя и никакие чрезвычайные обстоятельства не должны вам помешать. Хорошо, если вы и в дальнейшем будете отличаться пунктуальностью.
Коммуникации,
 Чтобы быстрее познакомиться со всеми сотрудниками, необходимо:
• Внимательно слушать, как коллеги обращаются друг к другу.
• Выяснить еще раз имена всех у понравившегося вам человека.
• Скопировать, если возможно, штатное расписание.
Дайте знать коллегам, что вы открыты для общения. Быть может, уже сегодня вам понадобится совет или вас попросят о помощи.
Корпоративный стиль компании
Для всех окружающих вы еще являетесь чужеродным элементом, они не знают ваших плюсов. В первые две недели понаблюдайте за поведением коллег и атмосферой в коллективе, постепенно заявляя о себе.
Присмотритесь к стилю одежды, манере говорить, особенностям общения, т.е. изучите неписаные правила поведения сотрудников, чтобы соответствовать корпоративному стилю компании. Относитесь с уважением и к себе, и к коллегам.
Задавайте вопросы
 Лучше выяснить все детали до того, как возникнут нерешенные проблемы. Не стесняйтесь задавать вопросы, заносите их в блокнот вместе с вариантами ответов и координатами человека, который помог вам. Молчаливое согласие с любым.

Не привлекайте к себе лишнего внимания
Первое время старайтесь не привлекать к себе лишнего внимания. Четырех недель вполне достаточно, чтобы к вам привыкли. Поэтому:
• Не избавляйтесь от вещей вашего предшественника - наклейки на мониторе, кактусы на компьютере и т.д.
• Не назначайте в офисе встреч со своими знакомыми.
• Не разговаривайте по телефону о личных делах слишком часто и более пяти минут.
• Не устраивайте на своем столе выставку фотографий своих близких.
• Не критикуйте ни людей, ни проекты.
• Не передвигайте свой стол на более удобное место.
• Не болейте, вы успеете сделать это позже.
Помните, что на новом месте вы каждым своим действием, словом, каждой вещью на своем столе будете заявлять о себе. В ваших интересах сделать так, чтобы окружающие воспринимали вас как делового, серьезного, приветливого и внимательного сотрудника.
Просите о помощи
Эффективность работы новичка всегда меньше, чем у старого сотрудника, поэтому у него много проблем:
• Он не знает, что нужно делать.
• Он не знает, что где лежит.
• Ему незнакомы названия фирм-партнеров и имена их представителей.
Чтобы избавиться от этих и других проблем, не стесняйтесь просить людей о помощи. Чем больше сил потратят на ваше обучение коллеги, тем скорее они привыкнут к вам и будут считать своим.
Разберитесь в связях
В любой компании есть свои подводные камни, которые непосвященному трудно заметить и обойти. Разберитесь, кто является формальным, а кто фактическим лидером. Постарайтесь понять истинные отношения между людьми, чтобы не сделать глупость.
Не бойтесь переработать
В, первые недели работы на новом месте формируется мнение о вас - у начальства и у коллег. Соглашайтесь на сверхурочные, выполняйте больший объем работы, чем остальные.
Помните, что люди с трудом меняют свои взгляды, так что, заработав себе хорошую репутацию, вы сможете долго пожинать плоды.
Не падайте духом
По мнению психологов, депрессия и физическое утомление свойственно 70% всех новых сотрудников. Это естественный процесс. Выполняя наши рекомендации, вы сможете улучшить свое состояние.
• Уделите внимание планированию своего рабочего дня, чтобы хорошо ориентироваться в ситуации.
• Доставляйте себе в этот период больше радостей: общайтесь с друзьями, ведите активный образ жизни. Спите не менее 8 часов в сутки.
• Занимайтесь спортом: физические нагрузки отвлекут вас от проблем и подготовят организм к борьбе со стрессовыми ситуациями.
Улыбайтесь,
 Всем известно, что улыбка обладает особым магнетическим действием. Она поможет вам во многих ситуациях, связанных с работой. Если вы начнете общение с улыбки в кабинете работодателя или улыбнетесь, разговаривая по телефону с секретарем, то произведете на них благоприятное впечатление. А если будете открыто и искренне, улыбаться своим новым коллегам, встречаясь с ними взглядом, вы быстро завоюете их симпатии. Древние восточные мудрецы говорили: «По улыбающемуся лицу кулак не бьет».
Что может помешать закрепиться на новом месте?
• неумение управлять собой;
• отсутствие ценностных ориентаций;
• смутные личные цели;
• нежелание заниматься саморазвитием;
• недостаточность навыка в решении проблем;
• слабое творческое мышление;
• неумение влиять на людей;
• недостаточное понимание труда коллег;
• плохие организаторские способности;
• низкая способность к обучению;
• трудности вхождения в коллектив.
Что не должен делать новичок?
 • опаздывать;
• делать преждевременные выводы;
• сваливать вину на других;
• ссылаться на неосведомленность;
• откладывать работу;
• концентрировать внимание только на зарплате;
• выступать с революционными предложениями;
• бояться задавать вопросы о прямых обязанностях;
• поддаваться панике.

 Приложение 16

Образец заявления

	

Директору ООО «Северсталь»

А.И. Шумскому

Ирины Михайловны Заболотной,
проживающей по адресу:

г. N, ул. Мира, 28, кв. 7

ЗАЯВЛЕНИЕ

 Прошу принять меня на работу штукатуром 3 разряда с 1 августа 2011 года.

30.07.13 __________________ (подпись)

 Приложение 17

АВТОБИОГРАФИЯ

	Автобиография – документ, составляемый от руки в произвольной форме самим оформляемым на работу.

 Целесообразность наличия в составе документов автобиографии объясняется практиками тем, что в ней отдельные периоды трудовой деятельности работника и ряд других частностей раскрываются подробнее чем, в других документах (паспорте, трудовой книжке и т.д.). Автобиография, кроме того, например, предусматривается в составе предъявляемых документов при поступлении на службу в таможенные органы

Макет оформления автобиографии

АВТОБИОГРАФИЯ

Я,---

 Автобиография пишется собственноручно, разборчиво, аккуратно в произвольной форме с обязательным указанием сведений: Ф.И.О. (если изменял, указать прежние); дата и место рождения, когда, где и в каких учебных заведениях учился; специальность по образованию; трудовая деятельность (периоды работы, места работы, должности); отношение к воинской обязанности, служба в Вооруженных Силах (если не служил, указать причины) когда и в качестве кого проходил службу, воинское звание при увольнение в запас; семейное положение; Ф.И.О, (если изменял, указать прежнее), год и место рождения жены (мужа), место работы и жительства; близкие родственники: родители (в том числе отчим, мачеха, усыновители), родные братья, сестры поступающего и его жены (мужа) с указанием Ф.И.О., года и места рождения, мест учебы, работы, службы и жительства; был ли за границей (где, когда, с какой целью); привлекались ли сам, его жена (муж) или кто-нибудь из близких родственников к уголовной ответственности (когда, за что, мера наказания); место постоянного жительства поступающего на работу.

 Дата Подпись

Паспорт или другой документ ______________

 __
Кем выдан, и когда _________________________ ___
___ Место регистрации_________________________

 Приложение 18

Упражнение «Самопрезентация»

Цель занятия: осознание студентами возможных психологических затруднений, препятствий и ошибок собственной презентации в ситуациях собеседования (интервью) и т.д. Порядок проведения упражнения. Игровое упражнение проводится в круге, количество участников – от 6 до 20 человек. Время проведения – 40–60 минут.

 Предварительное задание выдается за 7–14 дней до проведения практического занятия. Всем студентам предлагается составить текст выступления для самопрезентации перед потенциальными работодателями, продумать ответы на возможные вопросы, оценить внешнюю презентацию, поведение, речь, жесты и т. д.
 Инструкция. Участник, проводящий самопрезентацию, должен выступить перед импровизированными работодателями (остальной группой), ответить на их вопросы, касающиеся его выступления. Остальные участники делятся на 4 группы (специалисты по вербальному общению, специалисты по невербальному общению, имиджмейкеры и руководители предприятий). Рекомендуется в течение выступлений менять функции групп, с тем, чтобы каждый участник побывал не только в роли выступающего, но и в ролях эксперта и работодателя.
 Желательно, чтобы участники придумали по 2–3 вопроса, которые могут вызвать затруднения в ситуации собеседования (эти вопросы они могут задать в ходе упражнения, исполняя роль эксперта).

 По окончании выступлений проводится групповая дискуссия, в ходе которой обсуждаются следующие вопросы:
 – Как индивидуальность выступающего проявилась во время самопрезентации?

– Что было самым сложным?

– Насколько целостным получилось выступление?

– Что вы чувствовали во время выступления?

– Что нового узнали о себе самом в ходе этого упражнения?

Упражнение всегда вызывает живой интерес у членов группы, при обсуждении часто выясняется, что услышать мнение о своем выступлении от других очень важно. При обсуждении выступлений можно также обратить внимание на то, как участники на подготовительном этапе сумели выделить и подготовить к ответу те вопросы и трудности (в своих выступлениях), которые во время самопрезентации предлагались остальными участниками.

 В ходе данного упражнения нередко возникают интересные дискуссии, у участников появляется желание поделиться собственными ощущениями и впечатлениями. Ведущий должен поощрять такой обмен опытом, но одновременно следить и за тем, чтобы занятие проходило динамично и не увязало в несущественных деталях.

 В заключение ведущий с помощью группы определяет, чей вариант самопрезентации является наиболее успешным, психологически выгодным, оптимальным и почему. Также определяется самый «взыскательный работодатель», то есть участник, вопросы которого были объективно трудными, и «самый квалифицированный эксперт», предложивший наиболее полный и точный анализ поведения участника самопрезентации.
PAGE
2

