

„Odezwiemy się wkrótce...”

Co należy wiedzieć przy ubieganiu się o pracę w innym kraju EOG

Komisja Europejska

„ODEZWIEMY SIĘ WKRÓTCE...”

**Co należy wiedzieć przy
ubieganiu się o pracę
w innym kraju EOG**

Komisja Europejska

Dyrekcja Generalna ds. Zatrudnienia,
Spraw Społecznych i Równości Szans

Dział D.3

Tekst ukończono w lutym 2009 r.

Informacje zawarte w niniejszej książeczce zostały dostarczone przez krajowe służby zatrudnienia państw należących do EOG. Komisja Europejska, ani żadna osoba działająca w imieniu Komisji, nie ponosi odpowiedzialności za sposób wykorzystania informacji zawartych w niniejszej publikacji.

© Zdjęcia

Używanie i kopiowanie zdjęć nieobjętych prawami autorskimi Wspólnot Europejskich jest możliwe po uzyskaniu zgody bezpośrednio od właścicieli tych praw.

Europe Direct to serwis, który pomoże
Państwu znaleźć odpowiedzi na pytania
dotyczące Unii Europejskiej.

Numer bezpłatnej infolinii*:
00 800 6 7 8 9 10 11

* Niektórzy operatorzy telefonii komórkowej nie udostępniają połączeń z numerami 00 800 lub pobierają za nie opłaty.

Wiele informacji na temat Unii Europejskiej można znaleźć w Internecie w portalu Europa (<http://europa.eu>).

Dane katalogowe znajdują się na końcu niniejszej publikacji.

Luksemburg: Urząd Oficjalnych Publikacji Wspólnot Europejskich, 2009

ISBN 978-92-79-11652-0

doi 10.2767/35559

© Wspólnoty Europejskie, 2009

Powielanie materiałów dozwolone pod warunkiem podania źródła.

Printed in Germany

WYDRUKOWANO NA PAPIERZE W CAŁOŚCI POZYSKANYM Z MAKULATURY

Przedmowa

Dixie Dansercoer – belgijski podróżnik i sportowiec

© SOPAM

Wydaje się, że w dzisiejszym oszalałym świecie każdy próbuje opętańczo zrobić więcej w krótszym czasie.

Jakość musi ustępować miejsca ilości, a wdzięk, styl i refleksja znikają z każdym napisanym

naprędce e-mailem czy SMS-em. Przytłaczająca może być już sama ilość informacji, którą jesteśmy codziennie zasypywani.

Moje długie i wyczerpujące wyprawy polarne udowodniły mi, że natura nie podąża tym samym torem. Podczas wędrówek, które dane mi było odbyć na terenach Bieguna Północnego i Południowego i wokół nich, byłem zmuszony zwalniać i z pokorą przyglądać się rzeczom, które są naprawdę ważne.

Trzeba mieć wolną i silną duszę, żeby wytrzymać trudne warunki w Arktyce i Antarktyce, więc z każdej wyprawy wracałem bogatszy jako człowiek. Teraz patrzę na świat z całkowicie innej perspektywy i zaczynam tęsknić za urozmaiceniem, gdyż życie staje się zbyt monotonne. Takie są skutki kontaktu z odmiennymi warunkami kulturowymi czy geograficznymi; mogą się one okazać niezwykle wzbogacające.

Tak jak w pogoni za marzeniami, żeby osiągnąć cel, potrzebna jest ciężka praca. Przygotowanie wyprawy polarnej zajmuje trzy, cztery lata i wymaga zaangażowania sieci ludzi z całego świata współpracujących ze sobą. Myślę, że szukanie pracy za granicą, zdobywanie kontaktów i urzeczywistnianie tego marzenia to projekt na podobnie wielką skalę. Powodzenie moich wielu wypraw nigdy nie było moją wyłączną zasługą. Oprócz mojego partnera lub partnerów i pracowników obsługi technicznej często zgadzałem się na towarzystwo misji naukowych i edukacyjnych, które dodatkowo obciążały nasze mocno już obciążone sanie. Ten nadprogramowy

wysiłek podczas wyprawy – czy proszono nas o wykopanie dwumetrowego dołu w śniegu i lodzie, czy o odnotowanie temperatury na trudnych terenach – może się wydawać męczący, ale daje ogromną satysfakcję na zakończenie wyczerpującej wyprawy. Nie jesteśmy w stanie sami osiągnąć naszych celów; niezbędna jest sieć wspierających nas ludzi, a kiedy uda nam się pokonać przeszkody – satysfakcja jest ogromna. Zachęcam Was wszystkich do wykorzystania wyzwań, które przed Wami stają i które mogą być zarówno ekscytujące, jak i zniechęcające, oraz do zastanowienia się, jak wzbogacające i owocne może się okazać życie i praca w innym kraju oraz przyjęcie innej perspektywy w patrzeniu na świat.

Dixie Dansercoer urodził się w 1962 r. w Nieuwpoort, mieście na wybrzeżu Belgii. Ma żonę i czworo dzieci. W połowie lat 80. Dansercoer dwa razy odbył podróż dookoła świata w przeciwnych kierunkach. Od końca lat 90. pokonał 4000 km przejścia przez Antarktydę na nartach z Alainem Hubertem oraz przeszedł Morze Arktyczne od Syberii po Grenlandię, czyli ponad 1800 km w 106 dni. Ma doświadczenie w biegach długodystansowych i ultramaratonach, zdobył także Mont Blanc i Mount Everest. W 2008 r. wziął udział w morskiej wyprawie na Półwysep Antarktyczny „Śladami Belgiki” upamiętniającej i odtwarzającej 20 zejść na ląd Adriena de Gerlache’a 110 lat wcześniej. W 2009 r. stworzył projekt dotyczący ekologicznych konsekwencji zmian klimatu o nazwie „Antarctic Matters” (Sprawy Antarktyki). Dansercoer opublikował trzynaście książek. Niektóre dotyczyły jego wypraw, ale jest wśród nich również książka o tym, jak zorganizować przedsięwzięcie takie jak wyprawa, książka na temat motywacji, którą napisał razem z żoną, albumy oraz książki przygodowe dla młodzieży. Dixie Dansercoer jest ambasadorem belgijskiego UNICEF-u, został odznaczony orderem Wysokiego Oficera Korony przez belgijskiego króla Alberta II. Był patronem pierwszej wyprawy na Mont Blanc poprowadzonej przez jednonogą alpinistkę Kristien Smet, patronem Umicore Solar Team w 2007 r. i członkiem (amerykańskiego naukowego) komitetu doradczego EOS Magazine. Rozległe doświadczenie Dansercoera w wyprawach nauczyło go przede wszystkim, że współpraca i sprawne dostosowywanie się do nowego środowiska są niezbędne, aby przetrwać.

Odwiedźcie stronę Dixiego Dansercoera na www.circles.cc.

Spis treści

Przedmowa	3
Wprowadzenie	7
Tworzenie mobilności na skalę europejską.....	9
Procedury aplikacyjne w krajach EOG	11
1. Bulgaria (Bułgaria)	13
2. België / Belgique / Belgien (Belgia)	22
3. Česká republika (Republika Czeska)	30
4. Danmark (Dania)	40
5. Deutschland (Niemcy)	45
6. Eesti (Estonia)	51
7. Éire / Ireland (Irlandia)	56
8. Elláda (Grecja)	61
9. España (Hiszpania)	65
10. France (Francja)	70
11. Ísland (Islandia)	74
12. Italia (Włochy)	82
13. Kýpros / Kíbris (Cypr)	87
14. Latvija (Łotwa)	91
15. Liechtenstein	96
16. Lietuva (Litwa)	100
17. Luxembourg (Luksemburg)	105
18. Magyarország (Węgry)	110
19. Malta	115
20. Nederland (Niderlandy)	121
21. Norge (Norwegia)	134
22. Österreich (Austria)	144
23. Polska	151
24. Portugal (Portugalia)	163
25. România (Rumunia)	178
26. Schweiz / Suisse / Svizzera / Svizra (Szwajcaria)	184
27. Slovenija (Słowenia)	191
28. Slovensko (Słowacja)	205
29. Suomi / Finland (Finlandia)	209
30. Sverige (Szwecja)	219
31. United Kingdom (Zjednoczone Królestwo)	225
Podziękowania	234

Wprowadzenie

Świat się zmienia, ludzie nie oczekują już, że będą mieli jedną pracę przez całe życie, i są przygotowani na to, że w związku z pracą może zaistnieć potrzeba przeprowadzenia się za granicę. Doświadczenie pracy za granicą (krótko- lub długoterminowej) pozwala zdobyć podstawowe umiejętności, poznać inne kultury, poszerzyć horyzonty i współdziałać z innymi ludźmi. Wiele osób uważa, że jest to wzbogacające doświadczenie, pozwalające, dzięki umiejętnościom, które zdobyli pracując za granicą, znaleźć lepszą pracę, kiedy zdecydują się na powrót do ojczyzny. Decyzji o wyjeździe do pracy za granicę nie można jednak podjąć z dnia na dzień – wymaga ona starannego rozważenia i zastanowienia. Dobre przygotowanie to podstawa.

EURES oferuje narzędzia potrzebne do realizacji tego dążenia do ubogacenia. Dzięki internetowym bazom wolnych stanowisk i wzorom CV oraz dzięki zaangażowaniu ponad 750 w pełni wykwalifikowanych doradców EURES serwis nawiązuje kontakty z pracodawcami i poszukującymi pracy w celu dopasowania umiejętności do stanowisk na poziomie europejskim, dostarczenia informacji dla zainteresowanych pracą i życiem za granicą oraz monitorowania nieustannie zmieniającego się rynku pracy. EURES od 15 lat dopasowuje umiejętności i stanowiska w całej Europie, rozwijając się dzięki zapotrzebowaniu na skoordynowaną obsługę ułatwiającą realizację jednej z czterech podstawowych swobód Unii Europejskiej – swobodnego przepływu osób. Zapewniamy niezbędne porady, wsparcie i motywację w Waszej ojczyźnie, nie wspominając o pomocy w poszukiwaniach i przygotowaniu Was do rozmów kwalifikacyjnych, ale nasza pomoc na tym się nie kończy. EURES działa w 31 krajach Europy (w 27 państwach członkowskich UE, Norwegii, Islandii, Liechtensteinie i Szwajcarii oraz w ponad 20 wyspecjalizowanych jednostkach na obszarach transgranicznych), więc kiedy już znajdziecie się w kraju docelowym, nadal macie dostęp do usług EURES. Możemy dostarczyć porad dotyczących formalności związanych z ubezpieczeniem społecznym, dodatkowych informacji na temat rynku pracy lub wskazówek dotyczących lokalnych zwyczajów. EURES jest zawsze w zasięgu ręki.

Niniejsza książka powstała, ponieważ EURES chciał zebrać w jednym miejscu informacje, które serwis zdobywał przez lata, aby wszyscy obywatele europejscy mogli korzystać z tej wiedzy i odwoływać się do niej, kiedy zajdzie taka potrzeba. Broszura ta prawdopodobnie najbardziej przyda się osobom poszukującym pracy, dostarczając im konkretnego źródła pomocy w szukaniu pracy i w przełamywaniu niektórych widocznych barier kulturowych w Europie. Będzie również przydatna dla pracodawców, którzy dowiedzą się z niej trochę więcej na temat pochodzenia kulturowego ich kandydatów.

Utworzona sieć to największa siła EURES. Podręcznik ten był koordynowany przez VDAB (flamandzkie publiczne służby zatrudnienia) oraz inne belgijskie publiczne służby zatrudnienia, ale cała sieć przyczyniła się do jego powstania; bez wkładu i specjalistycznej wiedzy członków książka ta by nie powstała. Mamy nadzieję, że będzie ona dla Was przydatna – życzymy Wam szczęśliwej i owocnej mobilności zawodowej.

Tworzenie mobilności na skalę europejską

Życie nie stoi w miejscu – każdego dnia uczymy się czegoś nowego lub stajemy przed nowym wyzwaniem. Europejski rynek pracy jest taki sam – pracownicy się starzeją, podczas gdy wskaźniki zatrudnienia często zmieniają się z roku na rok. W EURES chcemy mieć pewność, że jak najlepiej wykorzystacie swoje prawa i możliwości w Europie, cokolwiek przyniesie jutro.

Europejska mobilność zawodowa ciągle rośnie – mimo że niektóre kraje z początku wprowadziły ograniczenia wobec pracowników z nowych państw członkowskich UE, większość z nich została już zniesiona. Coraz więcej ludzi nie ma już „pracy na całe życie” – taką sytuację można traktować jako szansę odkrycia całej palety sektorów, posad i miejsc. Dzięki elastyczności i otwartemu umysłowi pracodawcy i zatrudnieni mogą skorzystać ze stale zmieniających się tendencji na rynku pracy w Europie: poszukujący pracy mogą poznać fascynujący wachlarz rozwijających się tendencji zawodowych, w tym pracę na odległość i dzielenie pracy na jednym stanowisku między kilka osób, podczas gdy pracodawcy mogą zapewnić sobie różnorodną i dynamiczną siłę roboczą poprzez przyjmowanie zgłoszeń z zagranicy i zapewnianie pracownikom możliwości osiągnięcia zdrowej równowagi między życiem zawodowym a prywatnym. Dzięki odpowiedniej pomocy i wsparciu zarówno pracodawcy, jak i poszukujący pracy mogą znaleźć możliwości zatrudnienia i rekrutacji poza swoim najbliższym otoczeniem. Niniejsza książka ma na celu dostarczenie szerokiego wachlarza porad i podstawowej wiedzy, by ułatwić Wam wykorzystanie tych możliwości.

EURES zajmuje wyjątkową pozycję, która pozwala dostrzec ogromne możliwości dostępne dla każdego w Europie, ale również – co ważniejsze – nadal istniejące przeszkody, przed którymi stają ludzie przed wyjazdem za granicę i po nim. Wiele z tych przeszkód wynika z różnego rozumienia innych kultur – to, co czyni Europę tak zróżnicowaną, może również powodować dezorientację osób chcących wykorzystać te możliwości. Będąc obywatelami zjednoczonej Europy, nadal możemy być sobie obcy, zwłaszcza w tak ważnej sytuacji, jaką jest proces rekrutacji.

Napisałiśmy ten podręcznik specjalnie dla tych, którzy chcą znaleźć pracę poza swoją ojczyzną – czy to poprzez wyjazd za granicę, czy to jako pracownik transgraniczny – jak również dla pracodawców, którym pomoże on zapoznać się z pochodzeniem kulturowym kandydata. Książka ta zawiera opis każdego państwa członkowskiego z podstawowymi informacjami i najważniejszymi wskazówkami, co robić, a czego unikać przy składaniu podania o pracę albo rekrutacji pracowników za granicą.

Specjaliści od mobilności zawodowej EURES okazali się bezcennym źródłem informacji podczas pisania tej książki. To dzięki wiedzy tej 800-osobowej sieci europejskiej, a także dzięki systematycznie aktualizowanym informacjom na naszej stronie (eures.europa.eu), możemy przedstawić Wam poniższe informacje, według nas niezbędne dla tych, którzy planują przeprowadzenie się za granicę. Polecamy również zwrócenie się o pomoc do naszej sieci w razie dalszych pytań lub w celu uzyskania indywidualnej porady oraz odwiedzenie strony internetowej. Mamy nadzieję, że książka się Wam spodoba.

Procedury aplikacyjne w krajach EOG

→ BUŁGARIA

Język urzędowy

Ustrój polityczny

Powierzchnia

Stolica

Jednostka monetarna

Członek UE lub EOG

Międzynarodowy

numer kierunkowy

Domena internetowa

bułgarski

republika parlamentarna

110 910 km²

Sofia

lew

UE

+359

.bg

1. Procedury aplikacyjne powszechne w Bułgarii

W ramach standardowej procedury aplikacyjnej kandydat ubiegający się o pracę zgłasza swoją kandydaturę, a następnie jest zapraszany na rozmowę kwalifikacyjną przeprowadzaną przez pracodawcę lub jego przedstawiciela.

Osoby ubiegające się o pracę powinny mieć na uwadze, że długość okresu upływającego od dnia publikacji ogłoszenia o wakacie do czasu rozpoczęcia pracy na danym stanowisku zależy od wymagań pracodawcy. Czas dzielący rekrutację i dzień rozpoczęcia pracy rzadko dochodzi do kilku miesięcy. Jedynym ustawowym terminem jest czas określony w art. 17 pkt 4 ustawy o promocji zatrudnienia, który mówi, że pracodawca jest zob-

wiązany do powiadomienia na piśmie rejonowego biura pracy o wynikach rekrutacji.

Pierwszy kontakt oraz ogólne zasady mające zastosowanie w przypadku, gdy kandydat poszukuje pracy przez Rejonową Dyрекcję Biura Pracy:

- wysłuchanie osoby poszukującej pracy i sprawienie, by czuła się swobodnie;
- sprawdzenie dokumentów przedłożonych przez osobę poszukującą pracy;
- zapoznanie osoby poszukującej pracy z dokumentami wymaganymi do rejestracji w biurze pracy;
- wprowadzenie danych osoby poszukującej pracy do zautomatyzowanego systemu informacji;
- omówienie preferencji dotyczących zatrudnienia;
- udzielenie informacji osobie poszukującej pracy o istniejących odpowiednich dla niej wakatach;
- podsumowanie i potwierdzenie przez osobę poszukującą pracy usług Rejonowej Dyrekcji Biura Pracy, które są najodpowiedniejsze dla kandydata.

O czym warto pamiętać, ubiegając się o pracę drogą elektroniczną:

- bardzo ważne jest, by kandydat ocenił, czy zakres obowiązków na danym stanowisku odpowiada jego zainteresowaniom; niektóre strony internetowe skierowane są do przedstawicieli konkretnych zawodów, inne do osób poszukujących pracy w określonych regionach;
- kolejnym istotnym aspektem jest możliwość umieszczenia na niektórych stronach internetowych CV kandydata i rejestrowania się pracodawców; jeżeli kandydat zainteresowany jest pracą w konkretnym przedsiębiorstwie, może skorzystać ze strony internetowej poświęconej wyłącznie temu przedsiębiorstwu;
- istotne jest, aby poszukiwać pracy na stronach internetowych, które są regularnie uaktualniane;
- CV kandydata w formie elektronicznej powinno być zgodne z ogólnym europejskim formatem CV;
- jeżeli wymagane jest wypełnienie zgłoszenia, należy upewnić się, że zostało to wykonane prawidłowo;

- dokumenty w formie elektronicznej (CV, listy motywacyjne, formularze aplikacyjne itp.) należy przesłać w terminie określonym w ogłoszeniu o pracę.

O czym warto pamiętać, ubiegając się o pracę przez zgłoszenie pisemne:

- CV w formie papierowej powinno być zgodne z europejskim formatem CV;
- należy napisać list motywacyjny;
- oprócz CV pracodawca może zażądać złożenia innych dokumentów;
- aby wywrzeć dobre wrażenie na pracodawcy, warto zadbać o elegancki układ graficzny dokumentów;
- należy przestrzegać terminu składania dokumentów.

O czym warto pamiętać, podejmując kontakt telefoniczny:

Z założenia odradza się ubiegania się o pracę drogą telefoniczną, ponieważ ułatwia to pracodawcy odrzucenie kandydatury. Celem rozmowy telefonicznej jest ustalenie z pracodawcą terminu rozmowy kwalifikacyjnej. Prowadząc rozmowę telefoniczną, kandydat powinien pamiętać, żeby:

- przedstawić się;
- jasno określić, jakim stanowiskiem jest zainteresowany i z jakiego powodu dzwoni;
- krótko wyjaśnić, co sprawia, że jest odpowiedni na dane stanowisko;
- podjąć próbę ustalenia terminu rozmowy kwalifikacyjnej.

Aby rozmowa kwalifikacyjna przebiegła pomyślnie, kandydat opisując swoje umiejętności, powinien odnieść się do najważniejszych wymagań określonych w ogłoszeniu o pracę (nie powtarzając ich przy tym słowo w słowo).

2. Jak przygotować się do rozmowy kwalifikacyjnej

Osoba przeprowadzająca rekrutację oczekuje od kandydata odpowiedniego wykształcenia, kwalifikacji i doświadczenia zawodowego. W przypadku niektórych stanowisk ważna może okazać się znajomość jednego lub więcej języków obcych, umiejętność obsługi komputera, posiadanie prawa jazdy itp.

Długość procedury rekrutacyjnej zależy od wymagań pracodawcy odnośnie do długości okresu składania zgłoszeń.

Ogólne zasady dotyczące procedury aplikacyjnej przeprowadzanej za pośrednictwem rejonowego biura pracy:

- wstępna selekcja kandydatów odpowiednich na dane wolne stanowisko;
- pierwszy kontakt z wybranymi kandydatami, których zaprasza się na spotkanie z pracownikiem rejonowego biura pracy;
- spotkanie i rozmowa z osobami poszukującymi pracy; celem jest stworzenie profilu kandydata odpowiadającego charakterystyce danego stanowiska;
- pomoc osobom poszukującym pracy w przygotowaniu CV i innych dokumentów zgodnie z wymaganiami pracodawcy;
- przygotowanie osoby poszukującej pracy do rozmowy kwalifikacyjnej z pracodawcą;
- przygotowanie referencji;
- zorganizowanie rozmowy kwalifikacyjnej z pracodawcą;
- przeprowadzenie rozmowy kwalifikacyjnej z pracodawcą;
- informacja zwrotna od pracodawcy i osoby poszukującej pracy odnośnie do rezultatu procedury kwalifikacyjnej.

W trakcie rozmowy kwalifikacyjnej pracodawca zwraca uwagę na dokładność, wygląd, opanowanie, pewność siebie oraz gestykulację kandydata. Rozmowę kwalifikacyjną prowadzi pracodawca lub jego przedstawiciel.

Jeżeli rozmowa odbywa się w rejonowym biurze pracy udział w niej biorą: pracownik biura pracy, kandydat oraz pracodawca lub jego przedstawiciel. Jeżeli zaś rozmowa ma miejsce w siedzibie przedsiębiorstwa, jej uczestnikami są: pracodawca lub jego przedstawiciel oraz kandydat.

Spotkanie trwa od pół godziny do maksymalnie godziny. W przypadku gdy pracodawca wymaga, by kandydat po części teoretycznej przeszedł sprawdzian praktyczny, procedura trwa odpowiednio dłużej.

Nie należy okazywać zdenerwowania (trzeba unikać przewracania oczami, nerwowego wykręcania dłoni, drżenia, bawienia się włosami itp.); należy mówić wyraźnie i dostatecznie głośno; w trakcie rozmowy nie należy palić papierosów ani żuć gumy; warto wystrzegać się użycia języka potocznego, nie należy krytykować własnej osoby, zaleca się udzielanie krótkich odpowiedzi na pytania, nie należy krytykować swych poprzednich pracodawców; warto unikać frazesów, nie należy porównywać się z innymi kandydatami na to samo stanowisko, nie należy także poruszać kwestii osobistych ani omawiać trudności finansowych.

Zdarza się, że w trakcie rozmowy kwalifikacyjnej kandydatowi proponuje się coś do picia. Propozycję taką można śmiało przyjąć.

Na koniec rozmowy kandydat może zadać pytania. Pytania te mogą dotyczyć następujących kwestii: struktura zarządu przedsiębiorstwa; jak wygląda typowy dzień osoby pracującej na danym stanowisku, termin podania wyniku procedury kwalifikacyjnej, programy szkoleń i podwyższanie kwalifikacji pracowników.

Spotkanie najczęściej przebiega według poniższego schematu:

- kandydat i pracodawca spotykają się i witają,
- kandydat zajmuje swoje miejsce,
- pracodawca lub jego przedstawiciel zadają pytania, na które odpowiada kandydat,
- na koniec rozmowy pracodawca prosi kandydata o zadanie ewentualnych pytań,

- pracodawca stara się, by rozmowa kwalifikacyjna przypominała zwykłą rozmowę; od kandydata oczekuje się pewności siebie i opanowania.

To, ile tematów zawodowych, a ile pozazawodowych zostanie poruszonych w trakcie rozmowy, zależy od wymagań dotyczących danego stanowiska.

Kandydaci powinni wyjaśnić, dlaczego ubiegają się o dane stanowisko, opowiedzieć pracodawcy o sobie, a także opisać swoje zalety i przybliżyć zainteresowania. Na mocy ustawy o promocji zatrudnienia zabrania się bezpośredniej lub pośredniej dyskryminacji kandydatów w toku procedury aplikacyjnej. Pracodawca nie ma prawa pytać kandydatów o kwestie dotyczące ich prywatnego życia. Ustawa o ochronie danych osobowych definiuje informacje prywatne jako wszelkie informacje o osobie, które mogą zostać odszukane przy pomocy indywidualnego numeru.

Kandydat powinien posiadać wiedzę na temat charakteru działalności przedsiębiorstwa, zarządu, klientów, konkurentów oraz szans na rozwój.

Pracodawca często zadaje następujące pytania:

- Dlaczego ubiega się Pan/Pani o tę pracę?
- Jak może się Pan/Pani przyczynić do dobrego funkcjonowania naszego przedsiębiorstwa?
- Proszę mi o siebie opowiedzieć. Kim Pan/Pani jest? Co Pana/Panią wyróżnia?
- Jakiego wynagrodzenia oczekuje Pan/Pani?

Po upływie pewnego czasu od rozmowy kwalifikacyjnej kandydat kontaktuje się z pracodawcą (osobiście lub drogą telefoniczną), aby zapytać o wynik rozmowy, chyba że wcześniej ustalono inaczej.

3. Negocjowanie warunków umowy

Odradza się kandydatom określania w trakcie rozmowy kwalifikacyjnej swoich preferencji względem wynagrodzenia. Zależnie od kraju wynagrodzenie wypłacane jest w stawkach godzinowych lub miesięcznych. Wysokość wynagrodzenia natomiast ustalana jest na podstawie czasu pracy lub wyników produkcji. Wynagrodzenie za jednostkę sprzedaży (kwoty produkcji) jest ustalane przez pracodawcę i pracownika i nie może być niższe niż suma określona w zbiorowym układzie pracy.

W niektórych przypadkach pracodawcy proszą kandydatów o odbycie jednodniowego okresu próbnego, jednak nie jest to powszechna praktyka.

Procedura aplikacyjna kończy się z chwilą podpisania umowy o pracę lub kiedy kandydat zostanie powiadomiony o niepomyślnym dla niego rezultacie rozmowy. Pracodawca ma obowiązek w terminie siedmiu dni poinformować rejonowe biuro pracy o rezultacie procedury rekrutacyjnej. Gdy rejonowe biuro pracy bierze aktywny udział w zorganizowaniu rozmowy kwalifikacyjnej, informuje ono osoby, których kandydatura została odrzucona, o niepomyślnym wyniku rozmowy.

4. Czy potrzebne są referencje

Poprzedni pracodawcy mogą udzielić referencji. Referencje służą potwierdzeniu, że określony kandydat jest odpowiedni na dane stanowisko.

W trakcie rozmowy kwalifikacyjnej wymagane może być okazanie odpisu dyplomu. Niektórzy pracodawcy mogą wymagać przedłożenia listów referencyjnych.

To, czy wymagane jest zaświadczenie o niekaralności, zależy od charakteru wykonywanego zawodu.

5. Jak zrobić dobre wrażenie

Przed udaniem się na rozmowę kandydat powinien upewnić się, że ma prawidłowy adres siedziby przedsiębiorstwa oraz że wie, jak tam dotrzeć przy pomocy środków transportu publicznego. Powinien także sprawdzić, czy godzina spotkania jest prawidłowa i zabrać ze sobą wszystkie niezbędne dokumenty. Należy zawsze potwierdzać przybycie na rozmowę kwalifikacyjną.

Niestawienie się na rozmowę kwalifikacyjną jest dopuszczalne jedynie z uzasadnionych przyczyn. W takim wypadku konieczne jest przeproszenie za swoją nieobecność i podanie jej przyczyny.

Na rozmowę kwalifikacyjną należy ubrać się elegancko. Wykluczone jest założenie odzieży sportowej, krótkiej spódnicy lub ubrań w jaskrawych kolorach. Odzież powinna być czysta. Buty powinny być wypastowane i dobrane do reszty stroju. Odradza się użycie dezodorantów i perfum o intensywnym zapachu. Warto poświęcić nieco uwagi szczegółom takim, jak czyste włosy i paznokcie, nienaganna fryzura, mężczyźni powinni być gładko ogoleni lub mieć odpowiednio przycięty zarost. Odradza się zakładania przesadnie oryginalnej biżuterii.

Kandydata powinna cechować ogłada, życzliwe nastawienie oraz uśmiech. Powinien utrzymywać kontakt wzrokowy z osobą prowadzącą rozmowę, uważnie słuchać pytań, udzielić odpowiedzi na wszystkie stawiane pytania (nie dłuższej niż dwie minuty), mówić wyraźnie, zachowując pewność siebie i opa-

nowanie, krótko opisać swoje zalety, opowiedzieć o swoim doświadczeniu zawodowym z perspektywy wymagań stawianych na dane stanowisko. Na koniec należy podziękować pracodawcy za poświęcony czas lub nawet wystosować do pracodawcy list z podziękowaniem.

→ BELGIA

Język urzędowy

Ustrój polityczny

Powierzchnia

Stolica

Jednostka monetarna

Członek UE lub EOG

Międzynarodowy

numer kierunkowy

Domena internetowa

niderlandzki (północ),
francuski (południe), niemiecki
monarchia konstytucyjna

30 528 km²

Bruksela

euro

UE

+32

.be

1. Procedury aplikacyjne powszechne w Belgii

Jeżeli poszukuje się pracy spontanicznie, procedura aplikacyjna zazwyczaj rozpoczyna się od zebrania informacji na temat istniejących wakatów lub osób kontaktowych. Aby zasięgnąć informacji o wolnej posadzie, można skontaktować się z danym przedsiębiorstwem. Można także samodzielnie wyszukać informacji o działalności prowadzonej przez pracodawcę. Jeżeli któraś z ofert pracy zainteresuje osobę poszukującą pracy, należy przygotować list motywacyjny oraz CV i przedłożyć je pracodawcy w uzgodniony wcześniej sposób.

W przypadku gdy pracodawca jest zainteresowany profilem kandydata, może dojść do jednej lub kilku rozmów kwalifikacyjnych. Kandydat może zostać także poddany ocenom, spraw-

dzianom umiejętności oraz testom psychologicznym. Ostatnim etapem procedury jest decyzja pracodawcy oraz przekazanie informacji zwrotnej kandydatowi. Informacji zwrotnej pracodawca może udzielić na prośbę samego kandydata, co z perspektywy pracodawcy może stanowić wyraz zwiększonej motywacji i zainteresowania ze strony pracownika.

Najpowszechniej stosowana procedura polega na dokonaniu selekcji na podstawie CV i listu motywacyjnego. Warto zauważyć, że wszystkie stanowiska w Belgii dostępne są zarówno dla kobiet, jak i mężczyzn. Nie istnieje limit wieku.

Średnia długość okresu od opublikowania ogłoszenia o pracę do rozpoczęcia pracy na danym stanowisku zależy od kilku czynników: liczba rozmów kwalifikacyjnych i ocen kandydata; czy dana posada dotyczy sektora prywatnego czy publicznego; czy umowa jest tymczasowa czy na czas określony; okres wypowiedzenia, który obowiązuje u poprzedniego pracodawcy; czas potrzebny na zmianę miejsca zamieszkania itp. Średni czas trwania rekrutacji na wszelkiego typu stanowiska wynosi sześć tygodni, ale w niektórych przypadkach (np. w razie zgłoszenia się niewielkiej liczby kandydatów) może być dużo krótszy.

Ubiegając się o pracę drogą elektroniczną, należy używać „profesjonalnego” adresu poczty elektronicznej. Zbyt wymyślny adres może zrazić pracodawcę. Należy jasno określić, w jakiej sprawie się pisze, a do listu elektronicznego załączyć list motywacyjny. Warto zadbać o schludny układ graficzny zarówno listu motywacyjnego, jak i CV. Pisząc list motywacyjny, należy stosować się do norm przyjętych w Belgii, jeśli takie są kandydatowi znane. Jeżeli kandydat ubiega się o pracę drogą pocztową, do przygotowania dokumentów powinien użyć gładkiego papieru. Dzwoniąc do pracodawcy, należy się krótko i wyraźnie przedstawić oraz mówić w stosownym języku. Jeżeli kandydat ubiega się o pracę spontanicznie, powinien się przedstawić i jasno określić, jakim stanowiskiem jest zainteresowany.

Znajomość charakterystyki stanowiska i działalności przedsiębiorstwa odzwierciedla motywację osoby ubiegającej się

o pracę. Dodatkowo kandydat powinien przygotować odpowiedzi na pytania dotyczące jego wad i zalet.

CV stanowi najistotniejszy dokument. W Belgii w momencie zgłaszania kandydatury na dane stanowisko nie wymaga się innych dokumentów. Pracodawcy mają zaufanie do kandydatów odnośnie do deklarowanego wykształcenia. Kandydat może jednak zostać poproszony o okazanie dyplomu, zaświadczeń itp. w czasie podpisywania umowy. Należy zatem przygotować odpis dyplomu w odpowiednim języku, ale nie przysyłać go ze zgłoszeniem.

Zaleca się, by kandydat wykazał inicjatywę w zakresie informacji o wyniku rekrutacji. Z punktu widzenia pracodawcy stanowi to istotny wskaźnik motywacji osoby ubiegającej się o pracę. Po upływie dwóch tygodni od dnia rozmowy, jeżeli wcześniej nie powiadomiono o wyniku rekrutacji, kandydat może sam skontaktować się z pracodawcą (chyba że wiadomo, iż okres podejmowania decyzji potrwa dłużej).

Osoba ubiegająca się o pracę powinna zawsze być uprzejma, szczerą i powinna zachowywać się w sposób profesjonalny. Pod żadnym pozorem nie należy okłamywać pracodawcy. Należy mówić wyłącznie o faktach będących przedmiotem zainteresowania pracodawcy. Rozmowa kwalifikacyjna stanowi raczej proces negocjacyjny niż sesję pytań i odpowiedzi.

2. Jak przygotować się do rozmowy kwalifikacyjnej

Pracodawca w pierwszej kolejności zwraca uwagę na nastawienie kandydata, asertywność, uprzejmość oraz sposób, w jaki się prezentuje. Osoba ubiegająca się o pracę w danym przedsiębiorstwie ma stać się jego wizytówką. Co więcej, musi pasować do reszty zespołu. W rozmowie kwalifikacyjnej udział biorą najczęściej dwie lub trzy osoby. Pierwszą rozmowę przeprowadza zazwyczaj psycholog. Następnie ma miejsce rozmowa z osobą, która będzie bezpośrednim przełożonym nowego

pracownika, a w dalszej perspektywie być może nawet współpracownikiem. Ostatnią rozmowę (dotyczącą ustalenia wynagrodzenia itp.) przeprowadza przedstawiciel działu kadr. Należy przyjąć, że rozmowa kwalifikacyjna potrwa około 45 minut, a inne sprawdziany – kolejne pół dnia.

W procesie selekcji istotną rolę odgrywa zarówno komunikacja werbalna, jak i niewerbalna. Jeżeli kandydatowi zaproponowano kawę lub wodę, może śmiało przyjąć napój. Na koniec rozmowy można poprosić o udzielenie dodatkowych informacji na temat danego stanowiska oraz przedsiębiorstwa. Można także zapytać o praktyczne aspekty pracy na danym stanowisku.

Rozmowa kwalifikacyjna zazwyczaj rozpoczyna się od przedstawienia się osób, które ją prowadzą. Następnie kandydat proszony jest o przedstawienie się. Osoba przeprowadzająca rozmowę w pierwszej kolejności zadaje bardzo ogólne pytania, a następnie przechodzi do bardziej szczegółowych. Na koniec rozmowy kandydat może zadać dodatkowe pytania. Rozmowę kończy ustalenie długości okresu decyzyjnego oraz sposobu powiadomienia o wyniku rekrutacji.

Rozmowa ma zazwyczaj oficjalny charakter i jest utrzymana w atmosferze profesjonalizmu. Co więcej, kandydat powinien zachowywać się w sposób profesjonalny także przed rozmową i po jej zakończeniu. Udzielając odpowiedzi na pytania, należy kierować się konsekwencją. Warto zwrócić szczególną uwagę na moment przedstawiania się osób przeprowadzających rozmowę. Zwracanie się do tych osób po imieniu jest dopuszczalne wyłącznie w przypadku, jeśli one same stosują tę formę zwracania się do siebie. Atmosfera, w której utrzymana jest rozmowa, nie zawsze odzwierciedla atmosferę panującą w przedsiębiorstwie.

Największy nacisk podczas rozmowy kwalifikacyjnej kładzie się na kwestie zawodowe. Stosunek pytań dotyczących kwestii zawodowych do pytań o kwestie prywatne wynosi zazwyczaj 80:20.

Istotne jest, by przekonać pracodawcę do swoich kompetencji i umiejętności. Należy o nich opowiedzieć w trakcie rozmowy kwalifikacyjnej. Kandydat powinien oczekiwać, że zostanie poproszony o poparcie swojej motywacji oraz swoich umiejętności przykładami z życia, zainteresowaniami, wolontariatem itp.

Pracodawca ma obowiązek przestrzegać prywatności kandydata. Osoba ubiegająca się o pracę nie ma obowiązku udzielania odpowiedzi na pytania dotyczące wyznania, preferencji seksualnych, chęci posiadania dzieci itp. Kandydat ma prawo zataić prawdę na te tematy, pod warunkiem że nie dotyczą one pracy, o którą się ubiega. Unikanie wypowiedzi na drażliwe tematy może być wyrazem asertywności wobec pracodawcy i zostać przez niego odebrane jako zaleta. W Belgii obowiązuje prawo zabraniające dyskryminacji. Jeżeli kandydat odczuwa, że stał się przedmiotem dyskryminacji, ma prawo złożyć oficjalną skargę.

Pracodawcy doceniają, jeżeli kandydat zapozna się z działalnością przedsiębiorstwa. Informacje na temat sektora, w którym działa przedsiębiorstwo, projektów realizowanych w niedawnym czasie przez przedsiębiorstwo itp. można wyszukać w Internecie.

Większość pytań dotyczyć będzie motywacji, osobowości i umiejętności kandydata. Uwaga: każde pytanie jest zadawane w jakimś celu. Należy zatem zawsze zastanowić się z jakiego powodu osoba przeprowadzająca rozmowę chce poznać na nie odpowiedź.

3. Negocjowanie warunków umowy

Negocjowanie wynagrodzenia odbywa się zazwyczaj w ostatniej fazie procedury rekrutacyjnej, kiedy to kandydat może zadać ewentualne pytania. W Belgii wynagrodzenie na ogół wyraża się w postaci miesięcznej lub godzinowej stawki brutto, w zależności od rodzaju umowy. Kandydat może śmiało poprosić

o dokładny opis zawartości pakietu wynagrodzenia. W ramach wynagrodzenia rocznego wynegocjować można dodatkową trzynastą lub nawet czternastą pensję. Nie stanowią one składnika wynagrodzenia opisanego w ogłoszeniu o pracę. W Belgii negocjowanie wynagrodzenia jest możliwe wyłącznie w sektorze prywatnym.

Dodatki przysługujące w Belgii do świadczeń ustawowych to: talony na posiłki, ubezpieczenie szpitalne, samochód służbowy, telefon komórkowy, komputer oraz zwrot kosztów transportu dla osób dojeżdżających do pracy. W negocjacjach udział biorą kandydat oraz przedstawiciel działu kadr. Z prawnego punktu widzenia nie istnieje możliwość odbycia jednodniowego okresu próbnego, chyba że zostanie on zorganizowany za pośrednictwem biura pracy (co oznacza, że osoba ubiegająca się o pracę otrzyma za ten dzień wynagrodzenie). Możliwe, że kandydat zostanie poddany praktycznym sprawdzianom w miejscu pracy, jednak nie trwają one dłużej niż czas potrzebny na zweryfikowanie jego umiejętności.

Z chwilą poinformowania kandydata o wynikach rekrutacji procedurę aplikacyjną uznaje się za zakończoną. Zachęca się kandydatów, aby sami zapytali o decyzję pracodawcy.

4. Czy potrzebne są referencje

W Belgii nie ma tradycji posługiwania się referencjami. Czasem pracodawca może o nie poprosić, jednak zdarza się to dość rzadko.

W przypadku niektórych zawodów reglamentowanych lub jeżeli wysokość wynagrodzenia zależy od stopnia wykształcenia, konieczne jest przedłożenie odpisu dyplomu.

W Belgii nie korzysta się z listów referencyjnych. W niektórych wypadkach konieczne może być okazanie zaświadczenia

o niekaralności, np. w zawodach wymagających pracy z dziećmi czy więźniami.

5. Jak zrobić dobre wrażenie

Należy zawsze być punktualnym. Lepiej jest przyjść pięć minut za wcześnie, ale nigdy za późno. Jeżeli zdarzy się, że z powodu korków, opóźnienia pociągu itp. kandydat może się spóźnić na rozmowę, powinien powiadomić o tym fakcie pracodawcę. Należy zatem upewnić się, że jadąc na spotkanie, ma się przy sobie numer kontaktowy.

Kwestią dobrego wychowania i profesjonalizmu jest powiadomienie pracodawcy o zamiarze przybycia na rozmowę kwalifikacyjną, tak by w umówionym terminie pracodawca oczekiwał kandydata. Jeżeli kandydat nie może przybyć na spotkanie w wyznaczonym terminie, powinien jak najszybciej skontaktować się z pracodawcą i ustalić nowy termin rozmowy.

W Belgii większość osób codziennie dojeżdża do pracy. Oznacza to, że większość pracodawców oczekuje, że osoba ubiegająca się o pracę będzie mogła stawić się na rozmowę w wyznaczonym terminie. W Belgii odległości dzielące poszczególne miejsca są niewielkie, więc dojechanie na spotkanie w sprawie pracy nie powinno stanowić problemu.

Nie ma określonych zasad dotyczących ubioru. Należy ubrać się stosownie do tego, jak zazwyczaj ubiera się osoba na danym stanowisku. Nie ma potrzeby zakładania garnituru na rozmowę o pracę hydraulika. Ubiegając się o pracę przedstawiciela handlowego, nie wypada jednak przyjść w szortach lub dżinsach. Biżuteria i perfumy powinny pasować do całości stroju. Nie należy z nimi przesadzać. Warto pamiętać, że wygląd jest odzwierciedleniem osobowości.

→ REPUBLIKA CZESKA

Język urzędowy

Ustrój polityczny

Powierzchnia

Stolica

Jednostka monetarna

Członek UE lub EOG

Międzynarodowy

numer kierunkowy

Domena internetowa

czeski

republika parlamentarna

78 866 km²

Praga

korona czeska (CZK)

UE

+420

.cz

1. Procedury aplikacyjne powszechne w Republice Czeskiej

Standardowa procedura aplikacyjna polega na odpowiadaniu na ogłoszenia o pracę zamieszczane w Internecie, prasie oraz w urzędzie pracy. Pracodawca zazwyczaj zamieszcza w ogłoszeniu adres poczty elektronicznej, na który można przysyłać CV i listy motywacyjne. Wiele osób poszukujących pracy korzysta z usług prywatnych biur pośrednictwa pracy. Po zarejestrowaniu się w takim biurze kandydat powiadamiany jest o aktualnych ofertach pracy.

Po przesłaniu zgłoszenia pracodawcy należy spodziewać się, że odpowiedź na nie nadejdzie w ciągu kilku dni lub tygodni. Pracodawca zazwyczaj zaprasza kandydatów na indywidualne

rozmowy kwalifikacyjne. Często zdarza się, że jeżeli pracodawca nie jest zainteresowany profilem jakiejś kandydatury, dana osoba nie otrzymuje żadnej odpowiedzi na zgłoszenie. W Republice Czeskiej na pracodawcach ciążyą określone obowiązki. Pracodawcy mają obowiązek powiadomić urząd pracy o wszelkich istniejących wakatach, które nie zostały wypełnione w ciągu dziesięciu dni. Strona internetowa urzędu pracy zawiera największą bazę danych dotyczących wolnych stanowisk.

Długość okresu dzielącego publikację ogłoszenia o pracę od dnia rozpoczęcia pracy na danym stanowisku różni się w zależności od stanowiska. Dokładny termin podpisania umowy lub rozpoczęcia pracy może być określony w ogłoszeniu o pracę lub może zostać uzgodniony przez pracodawcę i kandydata.

Należy bezzwłocznie odpowiedzieć na wybrane ogłoszenie o pracę, biorąc pod uwagę podstawowe kryteria określone w ogłoszeniu. Celem kandydata jest zwrócenie na siebie uwagi pracodawcy, stąd pierwszy kontakt z pracodawcą jest wyjątkowo istotny.

O pracę można ubiegać się drogą elektroniczną (przesyłając oficjalne CV i list motywacyjny pocztą elektroniczną, wypełniając zgłoszenie zamieszczone na stronie internetowej pracodawcy, w portalach pracy itp.). Należy ograniczyć się do jednej strony. Odradza się wysyłania zgłoszenia do pracy z wykorzystaniem skrzynki poczty elektronicznej obecnego pracodawcy, używając adresu zawierającego pseudonim lub przy pomocy wiadomości grupowej. Zaleca się wypełnienie pola tematu wiadomości, np. przez wpisanie nazwy stanowiska. Należy jasno opisać załączniki do wiadomości. CV przesyła się jako osobny załącznik.

Zgłoszenie pisemne powinno zawierać poprawny adres spółki, datę, nazwę stanowiska, o które ubiega się kandydat, informację o tym, gdzie znalazł ogłoszenie o pracę, co kandydat może zaofiarować (kwalifikacje, doświadczenie zawodowe), prośbę o wyznaczenie terminu rozmowy kwalifikacyjnej, imię i nazwisko kandydata oraz jego dane kontaktowe. Do zgłoszenia należy dołączyć oficjalne CV.

Informacje dotyczące kontaktu telefonicznego znaleźć można w ogłoszeniu o pracę lub na stronie internetowej danego przedsiębiorstwa. Należy przygotować się na pytania pracodawcy – w trakcie rozmowy telefonicznej warto mieć pod ręką długopis, notatnik oraz CV. Zaleca się, by kandydat odbył rozmowę z osobą odpowiedzialną za dany dział. Na pytania należy odpowiadać zwięźle i na temat. Kandydat powinien także poprosić pracodawcę o spotkanie. Należy dołożyć wszelkich starań, by przyjąć termin zaproponowany przez pracodawcę. Najlepiej dzwonić do pracodawcy rano, w dzień roboczy.

Jeżeli kandydat chciałby pracować w określonym przedsiębiorstwie, nawet jeżeli obecnie nie ma tam żadnych wakatów, powinien sformułować zgłoszenie, opisując ewentualne stanowisko, na którym chciałby pracować, oraz przyczyny zainteresowania się pracą dla danego przedsiębiorstwa.

Osoby rekrutujące oczekują od kandydatów znajomości przedsiębiorstwa (jego struktury, zakresu działalności) oraz charakterystyki stanowiska będącego przedmiotem ogłoszenia. Kandydaci zostaną poproszeni o wyjaśnienie, dlaczego chcą pracować dla danego przedsiębiorstwa. Co więcej, kandydaci powinni być także przygotowani na pytania dotyczące ich wiedzy fachowej oraz innych kwalifikacji (cech osobowościowych, umiejętności pracy indywidualnej lub w zespole, rzetelności, elastyczności, doświadczenia itp.). W celu sprawdzenia osobowości kandydata niektórzy pracodawcy wymagają także wzięcia udziału w testach psychodiagnostycznych.

W trakcie rozmowy kwalifikacyjnej kandydat zobowiązany jest do okazania dokumentów poświadczających jego wykształcenie i kwalifikacje (dyplom, świadectwa ukończenia kursów językowych, prawa jazdy, licencji spawacza itp.); odpisy dyplomów oraz kopie dokumentów dostarcza się zazwyczaj w czasie podpisywania umowy o pracę. Ponadto pracodawcy wymagają zazwyczaj zaświadczenia o niekaralności.

Aby rozpocząć procedurę aplikacyjną, kandydaci przesyłają swoje CV wraz z listami motywacyjnymi. Po upływie kilku dni lub tygodni pracodawca zazwyczaj kontaktuje się z wybranymi

kandydatami i zaprasza ich na indywidualną rozmowę kwalifikacyjną. Rozmowa kwalifikacyjna odbywa się według poniższego schematu: 1) Prezentacja przedsiębiorstwa oraz stanowiska przez osobę rekrutującą; 2) Sprawdzenie wiedzy specjalistycznej i umiejętności kandydata lub test psychodiagnostyczny; 3) Indywidualna rozmowa kwalifikacyjna. O wyniku rozmowy kwalifikacyjnej zawiadamia się drogą listowną lub telefoniczną.

2. Jak przygotować się do rozmowy kwalifikacyjnej

Udając się na rozmowę kwalifikacyjną, kandydat powinien oczekiwać, że przeprowadzać ją będzie od jednej do trzech osób. Długość spotkania, zachowanie oraz atmosfera spotkania mogą się różnić w zależności od charakteru stanowiska oraz rodzaju pracodawcy. Na przeciętnej rozmowie kwalifikacyjnej najpierw zadaje się pytania kandydatowi (dotyczące zwłaszcza wykształcenia, doświadczenia oraz motywacji), a następnie pozwala się kandydatowi zadać ewentualne pytania pracodawcy. Niektóre rozmowy kwalifikacyjne składają się z większej liczby etapów, które należy przejść, aby otrzymać pracę. Ważne jest, by zachować pewność siebie, wykazywać zainteresowanie stanowiskiem oraz przedsiębiorstwem. Pytania o wynagrodzenie mogą być kłopotliwe. Lepiej poczekać z nimi, aż pracodawca sam poruszy tę kwestię lub zadeklaruje chęć zatrudnienia danego kandydata.

Z zasady spotkanie z osobami ubiegającymi się o pracę nie ma określonej struktury. Może mieć ono formę rozmowy kwalifikacyjnej, sprawdzianu, procedury selekcji lub też inną. Zazwyczaj jednak spotkanie takie ma charakter rozmowy kwalifikacyjnej. W zależności od struktury przedsiębiorstwa w rozmowie udział bierze właściciel przedsiębiorstwa, pracownik działu kadr, kierownik danego działu lub wszystkie te osoby. Większość spotkań otwiera krótka rozmowa wstępna na temat danych kandydata zamieszczonych na CV, które, jak dotąd, nie były omawiane. Następnie padają pytania mające za zadanie pomóc pracownikowi działu kadr w uzyskaniu

dodatkowych i bardziej szczegółowych informacji o kandydacie, jego oczekiwaniach oraz stawianych sobie przez niego celach zawodowych. Pytania te dotyczą głównie wykształcenia i doświadczenia zawodowego. Kolejną część rozmowy kwalifikacyjnej poświęcona jest stanowisku, o które ubiega się kandydat. Dzięki niej kandydat uzyskuje informacje o przedsiębiorstwie i stosunkach wewnętrznych w nim panujących, co umożliwia mu zapoznanie się z działalnością firmy oraz środowiskiem pracy. Część końcowa rozmowy może być poświęcona kwestiom pozazawodowym. Kandydat może także zostać poproszony o wyjaśnienie swojej motywacji do pracy, zaprezentowanie swoich umiejętności oraz wiedzy. Stosunek tematów zawodowych do pozazawodowych wynosi 80:20.

W Republice Czeskiej nie istnieją osobne przepisy regulujące problem dyskryminacji. Kwestie dotyczące dyskryminacji poruszone są w przepisach kilku ustaw (np. kodeks pracy, prawo pracy). Kandydat nie ma obowiązku udzielania odpowiedzi na pewne pytania, np. dotyczące wyznania, przynależności do mniejszości, zdrowia, liczby posiadanych dzieci, stanu cywilnego, kwestii majątkowych. Na tego typu pytania stawiane przez pracodawcę można odpowiedzieć, uprzejmie pytając: Jaki ma to związek z pracą, o którą się ubiegam?

Kandydat może wzbudzić zainteresowanie pracodawcy, udowadniając swoje zainteresowanie pracą dla danego przedsiębiorstwa. Zaleca się, by kandydaci dowiedzieli się możliwie jak najwięcej na temat danego przedsiębiorstwa. Posiadanie takiej wiedzy (dotyczącej historii, obszaru działalności gospodarczej, działalności eksportowej i produkcyjnej, charakterystyki pracy, liczby pracowników itp.) jest istotne. Źródłem takich informacji może być przykładowo strona internetowa przedsiębiorstwa.

Pytania najczęściej zadawane na rozmowie kwalifikacyjnej:

- Czy mógłby Pan / mogłaby Pani opowiedzieć o sobie?
- Czy już wcześniej pracował Pan / pracowała Pani na takim (lub podobnym) stanowisku?

- Dlaczego chce Pan/Pani pracować właśnie dla naszego przedsiębiorstwa?
- Jakie ma Pan/Pani oczekiwania odnośnie do pracy w naszym przedsiębiorstwie?
- Dlaczego Pana/Pani zdaniem powinniśmy Pana/Panią zatrudnić?
- Jakie są Pana/Pani zalety?
- Jakie są Pana/Pani wady?
- Czy jest Pan/Pani skłonna podróżować w celach służbowych?
- Jakiej pracy Pan/Pani poszukuje?
- Z jakiego powodu odszedł Pan / odeszła Pani z ostatniej posady?
- Co Pan/Pani wie na temat naszego przedsiębiorstwa?
- Czym zajmował się Pan / zajmowała się Pani, kiedy był Pan / była Pani bezrobotna?
- Kiedy może Pan/Pani rozpocząć pracę?
- Jakiego wynagrodzenia Pan/Pani oczekuje?
- Czy jest Pan skłonny / Pani skłonna pracować po godzinach?
- Jak oceniłby Pan / oceniłaby Pani swoją umiejętność obsługi komputera?
- Czy posiada Pan/Pani jakieś referencje?
- Czy ma Pan/Pani jakieś pytania?

W trakcie rozmowy kwalifikacyjnej nie powinny paść pytania o:

- przekonania polityczne, członkostwo w partii politycznej,
- przynależność do grup wyznaniowych,
- sytuację rodzinną i majątkową,
- stosunki partnerskie, śluby.

Zaleca się, by kandydat ustalił w dziale kadr wstępny termin spotkania w sprawie rozmowy kwalifikacyjnej czy testu.

3. Negocjowanie warunków umowy

Po upływie pewnego czasu od rozmowy kwalifikacyjnej kandydaci powiadamiani są o decyzji pracodawcy (która powinna zostać przekazana w formie pisemnej). W przypadku gdy wynik rekrutacji jest pomyślny i kandydat zdecydował się podjąć pracę, powinien skontaktować się z pracownikiem działu kadr (kierownikiem działu kadr) w przedsiębiorstwie, potwierdzić chęć podjęcia pracy oraz uzgodnić termin rozpoczęcia pracy, a także istotne szczegóły dotyczące umowy o pracę.

Zatrudnienie opiera się na umowie zawartej przez pracodawcę i pracownika. Pracodawca jest zobowiązany do sporządzenia umowy pisemnej (kodeks pracy). Umowa powinna określać podstawowe warunki: rodzaj pracy, miejsce pracy, termin rozpoczęcia pracy, czas obowiązywania umowy. Aby uniknąć nieporozumień w przyszłości, zaleca się określenie w umowie o pracę zakresu obowiązków pracownika oraz przysługujących mu praw, opisu pracy, czasu pracy, długości okresu próbnego, przysługującego urlopu, okresu wypowiedzenia oraz skali i warunków wynagrodzenia.

Kandydat może negocjować wysokość wynagrodzenia, jednak zależy to od sytuacji. Dobrze mieć orientację w stosunku do wysokości wynagrodzenia. Zmienia się ona w zależności od branży oraz lokalizacji. Sprzyjającą jest sytuacją, w której to sam pracodawca w trakcie rozmowy kwalifikacyjnej porusza kwestię wynagrodzenia, a kandydat jedynie czeka na propozycję. Negocjowanie wynagrodzenia jest łatwiejsze w przypadku mniejszych i prywatnych przedsiębiorstw. W dużych przedsiębiorstwach, administracji publicznej i państwowej oraz instytucjach należących do sfery budżetowej skala wynagrodzenia jest zależna od poziomu stawek. Wynagrodzenie jest wyrażane w stawkach godzinowych lub miesięcznych, rzadziej w stawkach rocznych – z wyjątkiem wysokich stanowisk kierowniczych.

Podstawowe zasady dotyczące urlopu płatnego określa kodeks pracy. Obie te kwestie mogą zostać zmienione na mocy ogólnego porozumienia pracodawcy ze związkami zawodowymi działającymi w danym przedsiębiorstwie. W niektórych przypadkach przedmiotem negocjacji mogą być roczne premie i inne warunki. Dotyczy to głównie kontraktów menedżerskich.

Dodatek do wynagrodzenia mogą stanowić specjalne korzyści finansowe przyznawane na podstawie wyników pracy, np. umożliwienie pracownikom zakupu produktów przedsiębiorstwa po okazyjnych cenach, talony na obiady w obniżonych cenach, bilety do teatru, karnety na basen, bony zniżkowe, dodatki urlopowe. Istnieje możliwość negocjacji między pracodawcą a związkami zawodowymi.

Na mocy przepisów kodeksu pracy długość okresu próbnego nie może przekraczać trzech miesięcy. Pracodawcy zazwyczaj decydują się na zastosowanie okresu próbnego, uwzględniając go w umowie o pracę. Istnieje możliwość negocjowania długości okresu próbnego (tzn. ustalenia okresu krótszego niż trzy miesiące). Z reguły jednak kandydaci zgadzają się w tym względzie na propozycję przedsiębiorstwa.

4. Czy potrzebne są referencje

Zazwyczaj nie wymaga się listów polecających. Pracodawcy sprawdzają informacje podane przez kandydatów o ich poprzednim zatrudnieniu, dzwoniąc do byłych pracodawców.

W trakcie rozmowy kwalifikacyjnej osoby rekrutujące na ogół sprawdzają tylko dyplom oraz dokumenty. Odpisy dyplomów i kopie dokumentów zazwyczaj dostarcza się po podpisaniu umowy o pracę.

Ponadto pracodawcy wymagają zazwyczaj zaświadczenia o niekaralności.

5. Jak zrobić dobre wrażenie

Sytuacją wyjątkowo niepożądaną byłoby spóźnienie się kandydata na rozmowę kwalifikacyjną. Z reguły dopuszczalne jest spóźnienie się pięć minut, ale nie więcej. Pracodawcy reagują na spóźnienie w zależności od potrzeb. Zazwyczaj jednak spóźniony kandydat nie zostaje dopuszczony do rozmowy. Na ogół termin spotkania obydwie strony potwierdzają drogą elektroniczną lub telefoniczną. Nieprzybycie na rozmowę jest dopuszczalne wyłącznie po uprzednim powiadomieniu pracodawcy.

Najpowszechniejszą formą rozmowy kwalifikacyjnej jest spotkanie się osobiście z pracodawcą. Pierwszy etap rozmów może jednak zostać przeprowadzony drogą elektroniczną. Korzystanie z nowych metod medialnych jest jeszcze niezbyt powszechne.

Zaleca się, by strój kandydata był stosowny do stanowiska, o które się ubiega. W przypadku stanowisk kierowniczych wypada założyć bardziej stonowany strój. Natomiast starając się o pracę na stanowisku, które wymaga kreatywnego myślenia, warto odejść od utartych schematów i wybrać strój, który odzwierciedla cechy kandydata. Ubiorem zalecanym powszechnie jest w przypadku mężczyzn – ciemny garnitur, gładki krawat, dobrej jakości skórzane buty oraz aktówka. W przypadku kobiet zaś – stonowana dwuczęściowa garsonka, kostium ze spodniami lub żakiet i spódnica. Spódnica powinna mieć długość do kolan. Stroju dopełniają dobrej jakości buty, dyskretny makijaż i twarzowa fryzura oraz biżuteria – tylko drobne elementy pasujące do stroju – niewielka broszka, delikatny naszyjnik czy skromne kolczyki.

Nie należy podejmować prób przekupienia pracowników. Nie dopuszczalne jest, by kandydat stawił się na rozmowę w stanie upojenia alkoholowego, zabrudzony lub niechlujnie ubrany.

Przed rozmową zaleca się wyszukanie jak największej ilości informacji o przedsiębiorstwie, jego pracownikach oraz atmosferze w nim panującej. Należy dobrze przygotować się do rozmowy kwalifikacyjnej, a przystępując do niej, mieć pozytywne nastawienie i postarać się zaadaptować do stosunków panujących w przedsiębiorstwie. Kandydaci nie powinni mówić zbyt wiele. Co więcej, powinni udzielać jasnych odpowiedzi na pytania pracodawcy.

→ DANIA

Język urzędowy

Ustrój polityczny

Powierzchnia

Stolica

Jednostka monetarna

Członek UE lub EOG

Międzynarodowy

numer kierunkowy

Domena internetowa

duński

monarchia konstytucyjna

43 098 km²

Kopenhaga

korona duńska (DKK)

UE

+45

.dk

1. Procedury aplikacyjne powszechne w Danii

Pracodawcy ogłaszają wolne stanowiska na własnych stronach internetowych lub na oficjalnej stronie www.jobnet.dk. Wolne etaty dostępne dla cudzoziemców znajdują się również na stronie www.workindenmark.dk, gdzie można przesłać swoje CV. Czasami pracodawcy decydują się na umieszczenie ogłoszenia o wolnym miejscu pracy na konkretnych stronach o zasięgu krajowym lub zlecają dokonanie wstępnej selekcji kandydatów agencjom pośrednictwa pracy.

Pracodawca i kandydat utrzymują z reguły bezpośredni kontakt. Procedura aplikacyjna opisana jest w ogłoszeniu i należy jej przestrzegać. Okres pomiędzy ogłoszeniem wolnego sta-

nowiska a rozpoczęciem pracy jest zróżnicowany i zależy od sektora – wynosi od jednego do półtora miesiąca.

Wysyłając aplikację – zazwyczaj drogą elektroniczną – należy pamiętać, by była ona dopasowana do danego pracodawcy. Kontakt z pracodawcą może odbywać się tylko w języku określonym w ogłoszeniu. Zawsze należy kontaktować się osobiście. Osoba rekrutująca oczekuje, że kandydat posiada odpowiednie kwalifikacje. Dokumenty sporządzone w języku obcym muszą mieć poświadczenie zgodności. Po przesłaniu aplikacji należy czekać na kontakt ze strony pracodawcy. Odpowiadając na ogłoszenie, kandydaci zazwyczaj kontaktują się bezpośrednio z pracodawcą. Szczegóły zawsze znajdują się w ogłoszeniu.

2. Jak przygotować się do rozmowy kwalifikacyjnej

Pracodawcy zwracają szczególną uwagę na to, czy kandydat posiada wymagane kwalifikacje. O przebiegu spotkania decyduje pracodawca. Liczba osób uczestniczących w rozmowie lub teście waha się między 1–5. Spotkanie trwa zazwyczaj około godziny, a w jego trakcie kandydatowi oferowana jest kawa lub herbata. Palenie w trakcie spotkania jest niedopuszczalne.

Na koniec spotkania kandydaci mogą zadać kilka pytań dotyczących stanowiska, wynagrodzenia, warunków pracy, typu umowy, urlopu, dodatkowych uprawnień itp.

Spotkania mają określony porządek. Rozpoczyna je niezobowiązująca rozmowa o pogodzie, dojeździe na miejsce rozmowy lub na inny temat ogólny. Następnie odbywa się krótka prezentacja – najpierw przedsiębiorstwa, później kandydata, który może również zadać kilka pytań. Kiedy spotkanie dobiega końca, kandydat dowiaduje się, jakie będą następne etapy. Atmosfera rozmów jest z reguły przyjazna i bezpośrednia i również takiego nastawienia oczekuje się od kandydatów.

Pytania dotyczące życia zawodowego są najważniejsze podczas rozmowy. Dodatkowo, w ramach zakończenia rozmowy, mogą pojawić się tematy niezwiązane z pracą, takie jak zwierzęta domowe, dzieci lub sport oraz inne zainteresowania.

Należy przygotować się do odpowiedzi na pytania dotyczące powodów i motywacji ubiegania się o pracę oraz korzyści, jakie pracodawca odniesie, przyjmując kandydata do pracy. Zgodnie z prawem UE w Danii obowiązują przepisy antydyskryminacyjne dotyczące płci, wieku, niepełnosprawności, religii i poglądów politycznych. Nie ma obowiązku odpowiadania na wszystkie pytania. Orientacja seksualna oraz planowana liczba dzieci to przykłady tematów ściśle osobistych. Najczęściej zadawane pytania dotyczą słabych i mocnych stron kandydata, jak również tego, gdzie widzi się za 3–5 lat od rozmowy. Nie zadaje się pytań podchwytliwych.

3. Negocjowanie warunków umowy

Istnieją standardowe umowy o pracę, ale poszczególne przedsiębiorstwa mogą używać własnych wzorów. Aby upewnić się, że w takiej indywidualnej umowie nic nie zostało pominięte, należy porównać ją z umową standardową. Można ją nabyć w każdej księgarni.

Zwyczajowo negocjuje się wynagrodzenie i godziny pracy, jak również świadczenia dodatkowe, w zależności od stanowiska. Wynagrodzenie może być naliczane w systemie godzinowym, tygodniowym lub miesięcznym. Wynagrodzenie roczne jest rzadko spotykane. Wynagrodzenie za okres urlopowy regulowane jest ustawowo. System premii, jeśli taki istnieje, powinien być omówiony oddzielnie. Można negocjować dodatkowe świadczenia, w zależności od charakteru pracy. Najczęstsze przykłady to darmowy telefon, prasa, samochód, dostęp do Internetu itp. Negocjacje odbywają się z kierownictwem przedsiębiorstwa lub specjalistą z działu personalnego.

Z wyłączeniem kilku zawodów nie praktykuje się jednodniowego okresu próbnego. Kandydat może nie zgodzić się na taką propozycję. W umowach często przewidziany jest trzy-miesięczny staż.

Kandydatom nie przysługuje zwrot kosztów poniesionych w ramach stawienia się na rozmowę. Na końcu spotkania pracodawca informuje kandydata o dalszej procedurze.

4. Czy potrzebne są referencje?

To, czy referencje są potrzebne, zależy od sytuacji. Pracodawca skontaktuje się z osobami wskazanymi jako źródła referencji, jeśli będzie miał jakieś wątpliwości lub jeśli oferowane stanowisko wymaga wysokich kwalifikacji, jak na przykład stanowisko kierownicze lub uniwersyteckie. Referencji mogą udzielić byli pracodawcy lub współpracownicy (pracodawca oczekuje, że osoby te zgodzą się udzielić referencji na jego prośbę).

Wymagana jest kopia dyplomu, którą należy wysłać razem z aplikacją i CV.

Pomocny może okazać się list polecający. Pochlebna opinia zawsze jest przydatna. Aby podjąć pracę z dziećmi albo osobami starszymi lub w sektorze finansowym wymagane jest zaświadczenie o niekaralności.

5. Jak zrobić dobre wrażenie

Duńczycy są bardzo punktualni. Najlepiej jest przybyć na spotkanie 5–10 minut przed czasem. Nie ma wymogu potwierdzenia przybycia. Jeśli kandydat nie pojawi się na rozmowie, raczej nie ma szans na nowy termin, chyba że jego kwalifikacje są bar-

dzo wysokie. Ubiór powinien być stonowany, niezbyt krzykliwy, ale też niezbyt swobodny. Biżuteria powinna być subtelna – należy unikać kolczyków w widocznych miejscach.

Często można zadzwonić lub umówić się na kolejne spotkanie, aby poznać wyniki rekrutacji lub by dowiedzieć się, co można poprawić.

Czego należy się zdecydowanie wystrzegać w aplikacji:

- błędów w pisowni nazwy i adresu przedsiębiorstwa,
- błędów w zgłoszeniu,
- nielojalności wobec poprzednich pracodawców,
- spóźnienia na rozmowę.

Rzeczy, o których należy pamiętać:

- dobry kontakt wzrokowy w trakcie rozmowy,
- mocny uścisk dłoni na spotkaniu,
- samodzielne wypełnienie aplikacji,
- posługiwanie się językiem określonym w ogłoszeniu,
- nie trzeba posiadać wszystkich wymaganych kwalifikacji, ale niezbędna jest znajomość języka określonego w ogłoszeniu.

→ NIEMCY

Język urzędowy
Ustrój polityczny
Powierzchnia
Stolica
Jednostka monetarna
Członek UE lub EOG
Międzynarodowy
numer kierunkowy
Domena internetowa

niemiecki
republika federacyjna
357 021 km²
Berlin
euro
UE

+49
.de

1. Procedury aplikacyjne powszechne w Niemczech

W Niemczech najbardziej popularna jest aplikacja pisemna. Przed napisaniem listu motywacyjnego można telefonicznie skontaktować się z pracodawcą i dowiedzieć się więcej o danym stanowisku. Należy się upewnić, że aplikacja pisemna jest kompletna i składa się z listu motywacyjnego, CV, zdjęcia oraz listów polecających. Dokumenty muszą być nienaganne i nie mogą zawierać żadnych błędów w pisowni.

Można także ubiegać się o pracę, odpowiadając na ogłoszenia opublikowane na stronie internetowej pracodawcy. W przypadku gotowych formularzy aplikacyjnych należy odpowiedzieć na wszystkie pytania. Wysyłając aplikację przez e-mail, najlepiej

jest załączyć list motywacyjny, CV, zdjęcie oraz listy polecające w postaci jednego pliku. Dzwoniąc do przedsiębiorstwa w trakcie procedury aplikacyjnej i rozmawiając z kimś z kierownictwa lub działu personalnego, należy zawsze się odpowiednio przedstawić (podać imię i nazwisko) i być uprzejmym. Odpowiedzi powinny być zwięzłe i należy przygotować je przed rozmową.

W przypadku aplikacji spontanicznych, bez uprzedniego zorientowania się, czy są wolne miejsca pracy, należy dobrze się przygotować, mówić pewnie i umieć odpowiedzieć na pytanie o powód takiej aplikacji.

2. Jak przygotować się do rozmowy kwalifikacyjnej

Nie istnieje jeden, utarty schemat przygotowywania się do procedury aplikacyjnej, jej poszczególnych etapów i wymaganych dokumentów. Każda sytuacja jest specyficzna i zależy od indywidualnego podejścia pracodawcy, który ogłosił nabór.

Ważne dla pracodawcy jest, aby kandydat pojawił się na rozmowie punktualnie. Na rozmowie należy zaprezentować się jak najlepiej, gdyż pierwsze wrażenie jest dla pracodawcy bardzo ważne. Ubiór, fryzura, biżuteria itp. są poddawane dokładnej ocenie. Podczas rozmowy należy pamiętać o należyтым nastawieniu, mowie ciała, kontakcie wzrokowym oraz sposobem wyrażania się.

Osoby prowadzące rozmowę oczekują uścisku dłoni na powitanie, kiedy kandydat wchodzi do pokoju. Przed wejściem należy wyłączyć telefon komórkowy. Jeśli pracodawca oferuje coś do picia (kawę, wodę itp.), można się śmiało poczęstować. Należy przekonać pracodawcę o swojej motywacji do podjęcia pracy. Można tego dowieść, zadając różne pytania podczas rozmowy. Należy jednak pamiętać, by nikogo ani niczego nie krytykować. Nawet jeżeli pracodawca sam poprosi o skrytykowanie czegoś lub kogoś, należy sformułować odpowiedź tak pozytywnie, jak to tylko możliwe.

Z reguły rozmowa prowadzona jest przynajmniej przez dwie osoby. W zależności od wielkości przedsiębiorstwa liczba osób biorących udział w rozmowie może wzrosnąć do sześciu, w tym: właściciel lub dyrektor generalny przedsiębiorstwa, osoby na stanowiskach kierowniczych, specjaliści działu personalnego oraz inni pracownicy. Rozmowa zazwyczaj trwa około godziny, chociaż czas ten może się zmienić w zależności od sektora lub konkretnej sytuacji.

Rozmowy mają zazwyczaj określony porządek. Rozpoczynają się od prezentacji przedstawicieli przedsiębiorstwa oraz zakresu działalności firmy. Potem przychodzi kolej na kandydata. Po przedstawieniu się przedstawiciel przedsiębiorstwa zaczyna zadawać różne pytania. W miarę jak rozmowa zbliża się do końca, kandydat ma szansę zadać przedstawicielom przedsiębiorstwa jeszcze kilka pytań. Na zakończenie omawiana jest dalsza procedura aplikacyjna oraz termin, w którym kandydat zostanie powiadomiony o decyzji pracodawcy.

Jeśli przedsiębiorstwo zdecyduje się zatrudnić kogoś, informacja o tym zazwyczaj przekazywana jest telefonicznie. Podpisanie umowy jest gwarancją podjęcia pracy.

W czasie rozmowy należy się spodziewać pytań dotyczących wielu różnych kwestii. Można założyć, że padnie jedno lub kilka z poniższych pytań:

- Dlaczego wybrał Pan / wybrała Pani naszą firmę?
- Dlaczego powinniśmy zatrudnić właśnie Pana/Panią?
- Jakie są Pana / Pani mocne i słabe strony?
- Czego spodziewa się Pan / Pani po tej pracy, współpracownikach itp.?
- Czy mógłby Pan / mogłaby Pani opowiedzieć nam o swoich osiągnięciach oraz przykładach właściwego postępowania?
- Dlaczego chce Pan / Pani pracować w Niemczech?
- Jak zareaguje rodzina na Pana / Pani pracę w Niemczech?
- Jak długo zamierza Pan / Pani dla nas pracować?
- Dlaczego zrezygnował Pan / zrezygnowała Pani z poprzedniej pracy? Dlaczego wyjechał Pan / wyjechała Pani ze swojego kraju?

- Dlaczego został Pan zwolniony / została Pani zwolniona przez swojego poprzedniego pracodawcę?
- Czy nie uważa Pan/Pani, że Pana/Pani kwalifikacje są zbyt wysokie do tej pracy?
- Czy nie uważa Pan/Pani, że Pana/Pani kwalifikacje są nieadekwatne do tej pracy?

Należy pamiętać, że niektóre pytania są podchwytliwe. Szczególnie ostrożnie i dyplomatycznie należy odpowiadać na pytania o mocne i słabe strony oraz o nieadekwatne kwalifikacje. Wszystkie swoje wady powinno się zaprezentować jako zalety. Na przykład brak cierpliwości do kolegów z pracy można przedstawić pozytywnie jako umiejętność motywowania współpracowników do dotrzymywania terminów lub częste pytanie o wyniki ich pracy. Pracodawcy mogą potraktować to jako zaletę, szczególnie w trakcie ubiegania się o pracę.

Jeśli pracodawca spyta kandydata, czy jego kwalifikacje nie są zbyt wysokie na stanowisko, o które się ubiega, może on odpowiedzieć, że owszem, obecnie tak jest, ale jest przekonany, że po okresie wdrożenia pracodawca z pewnością powierzy mu stanowisko lub obowiązki znacznie bardziej odpowiadające posiadanym kwalifikacjom.

Na wypadek gdyby w trakcie rozmowy padło pytanie o znajomość przedsiębiorstwa, zawsze należy spróbować przygotować się na taką ewentualność, sprawdzając, w czym przedsiębiorstwo się specjalizuje, oraz zaznajamiając się z jego produktami, liczbą pracowników, lokacjami w kraju i za granicą itp.

Z reguły przeprowadzający rozmowę oczekują odpowiedzi na wszystkie pytania. W Niemczech obowiązuje prawo antydyskryminacyjne znane jako AGG (Allgemeines Gleichbehandlungsgesetz) – ogólna ustawa o równym traktowaniu. Zgodnie z tą ustawą pytania dotyczące spraw prywatnych, niezwiązanych z życiem zawodowym są zabronione. Pytania o stan zdrowia, planowane dzieci, sytuację finansową, wyznanie, orientację seksualną itp. uważa się za zbyt osobiste.

3. Negocjowanie warunków umowy

Negocjacja warunków umowy zależy od przedsiębiorstwa i sektora, w którym działa. Wynagrodzenie może podlegać negocjacjom, z wyjątkiem zawodów, w których wynagrodzenie jest ustalone z góry. Negocjując stawki należy pamiętać, że w Niemczech wynagrodzenie naliczane jest w systemie godzinowym lub miesięcznym. Kwestie wynagrodzenia negocjuje się z odpowiedzialnym przedstawicielem przedsiębiorstwa („zuständige Führungskraft”). Poza wynagrodzeniem można negocjować dodatkowe świadczenia, nieregulowane ustawowo, takie jak wynagrodzenie za okres urlopowy lub roczne premie – pod warunkiem że nie są określone w umowie.

Niektóre przedsiębiorstwa mogą zaproponować jednodniowy okres próbny. Zaleca się przystać na taką propozycję. Niektóre firmy oferują zwrot kosztów poniesionych na rzecz dojazdu na rozmowę. Jednak nie jest to ogólna reguła i pracodawcy nie są zobowiązani do zwrotu tych kosztów. Kandydat musi zdać się w tej kwestii na pracodawcę.

4. Czy potrzebne są referencje

Rekomendacja potwierdzająca wydajność i obowiązkowość kandydata jest niezbędna, by przekonać potencjalnego pracodawcę, że jest on właściwą osobą na dane stanowisko. Z kolei referencje i listy polecające nie są rozpatrywane przez większość przedsiębiorstw. Nowy pracodawca może skontaktować się z poprzednim tylko w wyjątkowych okolicznościach, aby dowiedzieć się czegoś o kandydacie i jego umiejętnościach.

Rekomendacje należy przesłać wraz z kopią dyplomów, listem motywacyjnym oraz CV.

Ubiegając się o pracę w sektorze publicznym, należy pamiętać o zaświadczeniu o niekaralności, które można otrzymać z policji. W przypadku innych stanowisk nie zawsze jest wiadomo, czy takie zaświadczenie będzie potrzebne. Pracodawca może poprosić o nie przy podpisywaniu umowy.

5. Jak zrobić dobre wrażenie

Punktualność jest bardzo ważna dla pracodawcy. Oczekuje się, że kandydat potwierdzi swoje przybycie na rozmowę kwalifikacyjną. Pracodawca zazwyczaj sam prosi o takie potwierdzenie. Jeśli w wyniku poważnych komplikacji kandydat nie będzie mógł dotrzeć na rozmowę, może telefonicznie przeprosić i spróbować ustalić nowy termin. Możliwe jest to tylko w szczególnych przypadkach.

Rozmowy kwalifikacyjne odbywają się przeważnie na terenie firmy. W niektórych przypadkach, kiedy przedsiębiorstwo szuka jednocześnie kilku nowych pracowników, może zorganizować rozmowę w hotelu lub innym publicznym budynku niedaleko swojej siedziby. W szczególnych przypadkach, w zależności od rodzaju pracy, może się zdarzyć, że taka rozmowa zostanie przeprowadzona telefonicznie. Skype oraz programy VoIP wykorzystywane są przez nieliczne firmy i tylko w wyjątkowych okolicznościach.

Należy upewnić się, że ubiór wybrany na rozmowę jest stosowny do rodzaju działalności firmy oraz danego stanowiska. Na przykład pracownicy banków powinni założyć krawat. Należy unikać zbyt okazałej biżuterii.

Zazwyczaj na koniec rozmowy pracodawca udziela kandydatowi informacji o kolejnych etapach i terminach procedury aplikacyjnej. Od kandydata oczekuje się dotrzymywania podanych terminów oraz czekania na kontakt ze strony pracodawcy co do kolejnych etapów. Jeżeli uzgodniony termin upłynie, a pracodawca lub osoba rekrutująca nie skontaktuje się z kandydatem, kandydat może podjąć inicjatywę i poprosić o więcej informacji.

→ ESTONIA

Język urzędowy
Ustrój polityczny
Powierzchnia
Stolica
Jednostka monetarna
Członek UE lub EOG
Międzynarodowy numer kierunkowy
Domena internetowa

estoński
republika parlamentarna
45 228 km²
Tallin
korona estońska (EEK)
UE

+372
.ee

1. Procedury aplikacyjne powszechne w Estonii

W Estonii procedura aplikacyjna najczęściej polega na znalezieniu odpowiedniego wolnego miejsca pracy, przesłaniu CV i listu motywacyjnego oraz umówieniu się z pracodawcą na rozmowę. Można założyć, że od momentu ogłoszenia wolnego miejsca do rozpoczęcia pracy upłyne miesiąc.

Aplikacja przesyłana drogą elektroniczną powinna być krótka i zwięzła. Aplikacja elektroniczna jest preferowana, należy jednak unikać dodawania załączników, gdyż pracodawca może je uznać za wirus i zignorować. Pisemna aplikacja powinna być czytelna, poprawna gramatycznie, krótka i rzeczowa.

Przygotowując się do rozmowy telefonicznej, należy mieć pod ręką informacje o miejscu pracy oraz CV, jak również być przygotowanym na udzielenie informacji o swoich umiejętnościach czy na zanotowanie czegoś. Należy zlokalizować odpowiednią osobę kontaktową – specjalistę z działu kadr. Po wyrażeniu swojego zainteresowania ofertą należy spytać, gdzie przesłać wymagane dokumenty. Kandydat powinien być uprzejmy, słuchać z uwagą, mówić wolno i wyraźnie, odpowiadać na zadane pytania oraz udzielić informacji o swoich referencjach. Warto wykazać się aktywnością.

2. Jak przygotować się do rozmowy kwalifikacyjnej

Kandydat powinien znać firmę, zakres jej działalności oraz stanowisko, o które się ubiega. W miarę możliwości należy przynieść dyplomy oraz zaświadczenia posiadanych kwalifikacji lub ich kopie. Wystarczy pokazać dyplom dający najwyższe kwalifikacje. Nie ma potrzeby przynoszenia dyplomów, które są starsze niż dziesięć lat, nie są związane z danym stanowiskiem ani nie poświadczają wymaganych umiejętności.

Dobrze jest kontrolować na bieżąco oferty pracy oraz wysłane zgłoszenia, gdyż może się to okazać przydatne w momencie, kiedy zadzwoni pracodawca.

Podczas rozmowy pracodawca będzie próbował dowiedzieć się więcej o motywacji kandydata, jego przeszłości zawodowej i zdobytym doświadczeniu, powodach, dla których wybrał daną firmę, zaletach, jakie ma do zaoferowania itp.

Na rozmowie można się spodziewać oficjalnego przedstawiciela pracodawcy oraz specjalistów z działu personalnego, a czasem również innych kandydatów, jeśli przeprowadzana jest rozmowa grupowa. W przypadku testów należy spodziewać się 2–10 kandydatów. Testy trwają zazwyczaj od pół do półtorej godziny.

Uścisk dłoni jest akceptowalną formą powitania, aczkolwiek należy poczekać, aż pracodawca pierwszy wyciągnie rękę. Należy być miłym i otwartym, stać lub siedzieć prosto, mówić głośno i wyraźnie, utrzymywać kontakt wzrokowy. Można się poczęstować napojem bezalkoholowym (na przykład wodą); alkohol i papierosy są niedopuszczalne. Dodatkowe informacje o wolnym etacie i firmie można przeważnie uzyskać na koniec rozmowy.

Na początku spotkania należy oczekiwać krótkiej rozmowy wstępnej (pytań ogólnych), a następnie pytań dotyczących osobowości i motywacji. Później kandydat krótko się przedstawia. Mogą paść pytania o słabe i mocne strony, powód zainteresowania tym konkretnym stanowiskiem, o wykształcenie, szkolenia i poprzednie doświadczenie zawodowe, hobby, oczekiwane warunki pracy i wynagrodzenie. Kandydat powinien być szczery i przyjazny, jednocześnie uważając, aby się nie spoufalać.

Zgodnie z konstytucją zabroniona jest wszelka dyskryminacja ze względu na płeć i wiek, jak również na tle rasowym i narodowościowym. W miarę możliwości należy odpowiedzieć na wszystkie pytania, szczególnie te związane z pracą. Pytania dotyczące życia osobistego (np. na temat orientacji seksualnej, wyznania, ciąży, chorób, sytuacji finansowej) uważa się za ściśle prywatne.

Kandydat powinien dysponować podstawową wiedzą o firmie, tj. znać ogólny profil firmy, zakres obowiązków, kierunek rozwoju, liczbę pracowników. Można spodziewać się pytań o obowiązki, warunki pracy, przyszłych współpracowników, premie, wynagrodzenie oraz ogólnych pytań dotyczących poprzedniej pracy, obowiązków oraz powodu jej zakończenia.

3. Negocjowanie warunków umowy

Negocjowanie umowy może dotyczyć terminu rozpoczęcia pracy, wynagrodzenia oraz premii. Wynagrodzenie może podlegać negocjacjom, ale to zależy od stanowiska oraz przedsiębiorstwa. Wynagrodzenie naliczane jest zazwyczaj w systemie tygodnio-

wym. Wynagrodzenie za czas urlopu w Estonii regulowane jest ustawowo. Premia roczna nie może być regulowana oddzielnie.

Najczęstsze dodatki do wynagrodzenia to: samochód firmowy, zwrot kosztów podróży, zniżki na zajęcia sportowe (siłownia, basen itp.). W sektorze prywatnym te dodatki można negocjować. Wszystkie świadczenia dodatkowe negocjuje się z bezpośrednim przełożonym.

W Estonii nie praktykuje się okresów próbnych; na stanowiskach państwowych czy rządowych trzeba odbyć staż trwający 4–6 miesięcy.

Nie przysługuje zwrot kosztów poniesionych w ramach stawienia się na rozmowę. Większość firm (60%) powiadamia kandydatów o wynikach procedury aplikacyjnej w przeciągu dwóch tygodni od rozmowy. Inne (40%) nie informują kandydatów o wynikach.

4. Czy potrzebne są referencje

Referencje mogą pochodzić od poprzednich pracodawców (nazwisko, firma, stanowisko, telefon służbowy). Mogą potwierdzić informacje zawarte w CV oraz podawać informacje dodatkowe (tylko związane z pracą).

Na pierwszą rozmowę należy przynieść dyplom, dopuszczalne są również kopie.

Kandydaci do pracy w policji, służbie publicznej itp. muszą okazać zaświadczenie o niekaralności. Wymagane jest ono też w innych zawodach (np. dla kierowców – odnośnie do ich wykroczeń drogowych).

5. Jak zrobić dobre wrażenie

Bardzo ważne jest, aby stawić się na rozmowę punktualnie. Nieuzasadnione spóźnienie jest niedopuszczalne. Najlepiej jest przybyć na miejsce kilka minut przed czasem – będzie to dowodem punktualności i zainteresowania stanowiskiem. Przed rozmową zawsze należy potwierdzić swoje przybycie. Jeśli kandydat nie może wziąć udziału w rozmowie, ważne jest, aby jak najszybciej poinformować o tym pracodawcę. Rozmowy odbywają się z reguły na terenie firmy.

Przeważnie nie ma ogólnych zasad dotyczących ubioru. To zależy od stanowiska. Należy ubrać się w sposób stonowany i wygodny. Można nosić biżuterię.

Pracodawca oczekuje, że na koniec kandydat przejmie inicjatywę. Pod koniec rozmowy można zapytać, kiedy można spodziewać się decyzji. Jeżeli kandydat takiej informacji nie otrzyma w terminie uzgodnionym z pracodawcą, może sam zadzwonić i zapytać o wyniki. Po rozmowie można przesłać pracodawcy e-mail i podziękować za spotkanie – dzięki temu pracodawca będzie wiedział, że kandydat jest naprawdę zainteresowany pracą i lepiej go zapamięta. Nie należy pytać o opinię od razu. Warto poczekać z tym na koniec rozmowy.

Trzeba być pewnym siebie, skupionym, uśmiechniętym i odpowiednio się przygotować. Można wziąć ze sobą długopis i notes, aby sporządzać notatki w czasie rozmowy. Przed zajęciem miejsca należy poczekać, aż pracodawca sam to zaproponuje. Nie zaleca się żucia gumy. Nie należy wyrażać się zbyt kolokwialnie. Należy zachowywać się zdecydowanie i przekonująco.

→ IRLANDIA

Język urzędowy
Ustrój polityczny
Powierzchnia
Stolica
Jednostka monetarna
Członek UE lub EOG
Międzynarodowy numer kierunkowy
Domena internetowa

irlandzki, angielski
republika
70 273 km²
Dublin
euro
UE

+353
.ie

1. Procedury aplikacyjne powszechne w Irlandii

W Irlandii z reguły praktykuje się dwa sposoby rekrutacji:

- kandydat proszony jest o przesłanie CV,
- przedsiębiorstwo zapewnia formularz aplikacyjny odnoszący się do oferowanego stanowiska.

Czas, jaki upływa od ogłoszenia wolnego stanowiska do rozpoczęcia pracy, zależy od rodzaju pracy. W niektórych sytuacjach stanowisko może być obsadzone następnego dnia po ogłoszeniu oferty. Jednak pracodawca czasami woli sprawdzić dokładniej kandydatów, ich zaświadczenia, kwalifikacje i referencje. W takim przypadku cały proces rekrutacji od ogłoszenia wolnego stanowiska do rozpoczęcia pracy może trwać sześć tygodni.

Wysyłając zgłoszenie drogą elektroniczną, trzeba pamiętać, że należy wypełnić wszystkie pola oraz podać wszystkie informacje na swój temat. Należy jasno określić swoje kwalifikacje oraz dodać informację, że zaświadczenia dotyczące tych kwalifikacji będą udostępnione na życzenie.

Pisemna aplikacja zazwyczaj składa się z wydrukowanego CV oraz listu motywacyjnego. Do CV należy załączyć kopie wszystkich istotnych zaświadczeń o kwalifikacjach.

Nie zaleca się kontaktu telefonicznego z pracodawcą w celu innym niż poproszenie o udostępnienie formularza lub dopytanie o szczegóły procedury aplikacyjnej.

2. Jak przygotować się do rozmowy kwalifikacyjnej

Osoba rekrutująca spodziewa się, że kandydat zaznajomi się z podstawowymi informacjami o firmie. Oczekuje również, że kandydat będzie znał szczegóły dotyczące oferowanego stanowiska.

Osoby prowadzące rekrutację wymagają dostarczenia kopii wszystkich istotnych dyplomów itp. i zazwyczaj potwierdzają ich autentyczność. Kandydat może zostać poproszony o przyniesienie oryginałów tych dokumentów na rozmowę kwalifikacyjną.

Osoba prowadząca rekrutację zazwyczaj dokładnie informuje kandydata o poszczególnych etapach i terminach procedury aplikacyjnej oraz ewentualnych dodatkowych rozmowach kwalifikacyjnych lub testach związanych z pracą.

Aplikacje należy złożyć przed upływem wyznaczonego terminu. Od kandydatów oczekuje się przestrzegania kryteriów określonych w ogłoszeniu.

Podczas rozmowy pracodawca zwróci uwagę na: wygląd kandydata, stopień przygotowania, jasność wypowiedzi kandyda-

ta, adekwatność kwalifikacji do stanowiska. W trakcie rozmowy kwalifikacyjnej inicjatywa należy do pracodawcy.

Rozmowy te przeprowadzane są przez dwie lub trzy osoby, natomiast testy, jeśli są częścią procesu, przeprowadzane są przez jedną lub więcej osób. Rozmowy kwalifikacyjne trwają przeważnie około 40 minut. Czas trwania testów zależy od ich rodzaju.

Kandydaci powinni odpowiadać na pytania w sposób jasny i zwięzły. Powinni wystrzegać się żargonu i skrótów. Kontakt wzrokowy jest bardzo ważny. Czasami przewidziana jest kawa lub woda, aczkolwiek nie jest to reguła. W odpowiednim momencie kandydat może zadawać pytania, jednak jeśli planowana jest następna rozmowa, z pytaniami należy poczekać na kolejny termin.

Rozmowy kwalifikacyjne odbywają się zazwyczaj w pokojach biurowych pracowników firmy. Jedną z osób przeprowadzających rozmowę pełni funkcję wiodącą – przedstawia siebie, swój zespół oraz przybliża procedurę kwalifikacyjną. Należy oczekiwać bardzo formalnej atmosfery i traktować cały proces z powagą i szacunkiem.

Większość czasu trwania rozmowy zostanie poświęcona kwestiom zawodowym, inne kwestie poruszane są przez około 10% czasu. Oczekuje się, że kandydat będzie umiał uzasadnić, dlaczego ubiega się o dane stanowisko.

W Irlandii obowiązują bardzo surowe przepisy antydyskryminacyjne – stanowią one podstawę procesu rekrutacyjnego. Pytania, które można uznać za dyskryminujące – np. Ile ma Pan/Pani lat? – są niedopuszczalne i można na nie nie odpowiadać. Sprawy osobiste, takie jak wiek, wyznanie, kolor skóry, orientacja seksualna, są uważane za kwestie ściśle prywatne.

Z reguły kandydaci powinni dowiedzieć się czegoś na temat danej firmy, znać jej produkty oraz rynek itp.

Można się spodziewać każdego rodzaju pytań, np. Dlaczego ubiega się Pan/Pani o to stanowisko, jakie ma Pan/Pani oczeki-

wania, co ma Pan/Pani do zaoferowania na tym stanowisku. Pytania podchwytliwe nie są zazwyczaj zadawane. Celem procesu kwalifikacyjnego jest znalezienie najbardziej odpowiedniego kandydata na dane stanowisko. Można się jednocześnie spodziewać pytań typu: Gdzie widzi się Pan/Pani za pięć lat?

Pracodawca wyjaśnia dalsze etapy procedury i szczegółowo omawia zobowiązania kandydata na pierwszej rozmowie. Na życzenie – pracodawcy udzielają informacji zwrotnej również kandydatom, którym się nie powiodło.

3. Negocjowanie warunków umowy

Pakiet wynagrodzenia przedstawiany jest z reguły przed rozpoczęciem rekrutacji. Z tego powodu nie ma zbyt dużego pola do negocjacji wynagrodzenia czy innych kwestii. Wynagrodzenie może być naliczane w systemie godzinowym, tygodniowym, miesięcznym lub rocznym. Wynagrodzenie urzędników oraz pracowników umysłowych naliczane jest w systemie rocznym, podczas gdy pracownicy budownictwa, hotelarstwa i gastronomii mają stawki godzinowe. Urlopy, dodatki i inne świadczenia pozapłacowe są ustalone razem z wynagrodzeniem. Wynagrodzenie i świadczenia dodatkowe są ustalane przez pracownika działu personalnego. Pracodawca może na początek zaoferować okres próbny, trwający od trzech do sześciu miesięcy, lub staż, trwający maksymalnie rok. Proces trwa do momentu, gdy pracodawca zawiadomi kandydata o pozytywnym lub negatywnym rozpatrzeniu jego kandydatury.

4. Czy potrzebne są referencje?

Korzystanie z referencji jest w Irlandii bardzo popularne; zazwyczaj prosi się o to dwie osoby – jedna z nich udziela informacji ogólnych o kandydacie i jego charakterze, a druga, poprzedni pracodawca, mówi o jego życiu zawodowym. Pracodawca nie

skontaktuje się z osobami wymienionymi w referencjach, jeśli nie będzie rozważał przyjęcia kandydata do pracy. Przed podaniem danej osoby w swoich referencjach należy to wcześniej z nią ustalić. Wiarygodnymi źródłami referencji są: poprzedni pracodawca, ksiądz, wikary, funkcjonariusz irlandzkiej policji (Garda). Oczekuje się, że taka osoba udzieli telefonicznych referencji na rzecz kandydata.

W trakcie rekrutacji należy okazać dyplom.

Chociaż od kandydatów na każde stanowisko wymaga się wysokiego poziomu moralności, w niektórych zawodach wymaga się pewnego rodzaju potwierdzenia, np. w opiece nad dziećmi lub osobami starszymi – potrzebne mogą być, na przykład, referencje z policji (Garda).

5. Jak zrobić dobre wrażenie

Pracodawcy nie będą tolerować spóźnienia na rozmowę kwalifikacyjną, gdyż może to sugerować, że taki kandydat będzie postępował podobnie po zatrudnieniu.

Przeważnie należy potwierdzić swoje przybycie na rozmowę kilka dni przed terminem oraz bezpośrednio przed nim w recepcji.

Elegancki i schludny strój jest pożądany, w odróżnieniu od kolczyków na twarzy i ciele.

Należy zaprezentować się w najlepszy możliwy sposób. Oczekuje się, że kandydat będzie zachowywał się uprzejmie i kulturalnie. Inne zachowanie po prostu nie będzie tolerowane.

→ GRECJA

Język urzędowy
Ustrój polityczny
Powierzchnia
Stolica
Jednostka monetarna
Członek UE lub EOG
Międzynarodowy numer kierunkowy
Domena internetowa

grecki
republika parlamentarna
131 990 km²
Ateny
euro
UE
+30
.gr

1. Procedury aplikacyjne powszechne w Grecji

Zwykle w celu przesłania CV do pracodawcy należy skontaktować się z nim telefonicznie, drogą mailową lub osobiście. Następnie czeka się na rozmowę kwalifikacyjną, odbywa spotkanie z pracodawcą, przyjmuje ofertę lub kontynuuje poszukiwania. Od chwili pojawienia się oferty do dnia rozpoczęcia pracy może minąć miesiąc.

W przypadku zgłoszeń drogą elektroniczną należy wysłać e-mail do działu kadr lub właściwego działu firmy. CV należy przesłać z podpisanym listem motywacyjnym zawierającym uzasadnienie aplikacji.

W kontaktach telefonicznych należy pamiętać o takich zasadach, jak uprzejmość, okazywanie zainteresowania, uważne słuchanie i bycie uczciwym.

2. Jak przygotować się do rozmowy kwalifikacyjnej

Rekrutujący oczekuje od kandydata poradzenia sobie z barierą językową, rozwiązania kwestii łączących się z zakwaterowaniem i rodziną, jak również punktualności. Należy też zabrać ze sobą wszystkie niezbędne zalegalizowane dokumenty (dyplomy, świadectwa, listy referencyjne). Należy zachowywać się profesjonalnie i z godnością.

Podczas rozmowy rekrutujący chce poznać umiejętności kandydata i jego oczekiwania. Spotkanie prowadzi kierownik danego działu lub kierownik działu kadr. Z reguły 1–2 osoby uczestniczą w spotkaniach lub testach, przy czym przeprowadzane są one zazwyczaj dwukrotnie i trwają około godziny. Dozwolone jest spożywanie napojów. Podczas pierwszego spotkania można zadawać pytania dotyczące zakresu obowiązków, pracy w systemie zmianowym i profilu firmy.

Atmosfera podczas rozmowy kwalifikacyjnej lub testu jest przyjazna, luźna i sprzyja wzajemnemu poznaniu. Stosunek pytań na tematy niezwiązane z pracą i tych dotyczących pracy poruszanych podczas rozmowy kwalifikacyjnej w przybliżeniu wynosi odpowiednio 30:70. Należy odpowiadać na wszystkie pytania, z wyjątkiem dotyczących poglądów politycznych i życia prywatnego, które uważa się za bardzo osobiste.

Decyzję co do kolejnego etapu rekrutacji podejmuje zazwyczaj pracodawca.

3. Negocjowanie warunków umowy

Standardowe umowy o pracę zawierają informacje dotyczące czasu jej trwania, podstawowego wynagrodzenia i płatnego urlopu. Kwestie wynagrodzenia i rocznych premii należy negocjować osobno. Świadczenia dodatkowe to najczęściej roczna

premia, dodatkowe świadczenia medyczne, samochód firmowy i prowizja. Powyższe kwestie należy negocjować z pracownikami działu kadr lub kierownikiem właściwego działu.

Kandydat może zostać poproszony o odbycie płatnego trzymiesięcznego okresu próbnego. W przypadku odmowy pracodawca może wycofać propozycję pracy.

Powyższe procedury trwają zazwyczaj około miesiąca.

4. Czy potrzebne są referencje

Referencje nie są zazwyczaj wymagane, ale w razie potrzeby może ich udzielić były pracodawca. Mają one na celu zwiększenie szans kandydata i potwierdzenie jego umiejętności.

Kopia dyplomu nie zawsze jest wymagana. Można ją okazać podczas drugiego etapu procedury rekrutacyjnej.

Listy polecające nie są zazwyczaj wymagane. W przypadku stanowisk wyższego szczebla i pracy w ochronie może być konieczne przedstawienie zaświadczenia o niekaralności.

5. Jak zrobić dobre wrażenie

Co należy wiedzieć, umawiając się na rozmowę kwalifikacyjną?

- Idąc na rozmowę, należy znać nazwę i adres firmy, a także nazwisko osoby przeprowadzającej rozmowę.
- Na spotkanie należy stawić się punktualnie. Należy jednak liczyć się z tym, że pracodawca może się spóźnić.
- Przed rozmową należy potwierdzić swoje przybycie.
- Jeżeli istnieje ważny powód uniemożliwiający przybycie

na rozmowę, należy poprosić o ustalenie nowego terminu z dwu-, trzydniowym wyprzedzeniem.

- W Grecji wymagane jest, by na rozmowę kwalifikacyjną przybyć do siedziby firmy.
- Należy ubrać się skromnie. Biżuteria jest zbyteczna.
- Kandydat musi aktywnie uczestniczyć w rozmowie i uważnie słuchać pytań potencjalnego pracodawcy. Powinien zachować spokój i zapanować nad mimiką twarzy.

→ HISZPANIA

Język urzędowy

Ustrój polityczny

Powierzchnia

Stolica

Jednostka monetarna

Członek UE lub EOG

Międzynarodowy numer

kierunkowy

Domena internetowa

hiszpański

monarchia konstytucyjna

504 030 km²

Madryt

euro

UE

+34

.es

1. Procedury aplikacyjne powszechne w Hiszpanii

Procedury aplikacyjne różnią się w zależności od kwalifikacji pracownika. Najczęściej jednak proces aplikacji składa się z następujących etapów: przesłanie CV, wykonanie testu predyspozycji zawodowych w celu stwierdzenia umiejętności i wiedzy niezbędnych w danym zawodzie, rozmowa kwalifikacyjna z osobą zarządzającą działem kadr. W zależności od wielkości firmy rozmowy kwalifikacyjne są przeprowadzane przez pracodawcę lub jedną z osób z kadry zarządzającej firmy lub z działu kadr. Okres między opublikowaniem oferty a dniem rozpoczęcia pracy uzależniony jest od potrzeb pracodawcy.

Wysyłając zgłoszenie drogą elektroniczną, nie należy przysyłać dużych plików lub plików, które nie zostały wcześniej sprawdzo-

ne, chyba że prosił o to pracodawca (zdjęcia lub zeskanowane dokumenty wymagają dużo wolnego miejsca na dysku; należy pamiętać, że z reguły kandydatów jest wielu). Dobrym rozwiązaniem jest wysłanie na początku samego CV i wyrażenie gotowości przesłania większej ilości informacji, plików lub zdjęć.

Wypełniając zgłoszenie odręcznie, należy zwrócić uwagę na czytelność pisma. Należy zadbać o to, by pismo nie było zbyt drobne, a kolory zbyt jaskrawe, z uwagi na to, że osoba czytająca dokumenty aplikacyjne może być w podeszłym wieku.

W kontaktach telefonicznych przed przedstawieniem się należy zapytać o godność osoby, która odebrała telefon, i poprosić do telefonu osobę, z którą chce się rozmawiać. Niekiedy osoba ta musi sobie przypomnieć podstawowe informacje na temat zgłoszenia, ponieważ w pierwszej chwili nazwisko i zawód nie wywołują żadnych skojarzeń.

Wysyłając zgłoszenie spontaniczne, należy spróbować przekonać potencjalnego pracodawcę, że powinien zaprosić nas na rozmowę kwalifikacyjną. Należy najpierw opisać posiadane umiejętności, wiedzę i doświadczenie, które odpowiadają wymaganiom stawianym przez pracodawcę, po czym przejść do omawiania pozostałych informacji.

2. Jak przygotować się do rozmowy kwalifikacyjnej

Przygotowanie się do rozmowy kwalifikacyjnej zależy głównie od stanowiska. Jeżeli ważne jest doświadczenie, pomocne będzie posiadanie stażu pracy w znanej firmie lub firmie o znanej marce, przy czym należy pamiętać, że mogą być one inne niż w kraju pochodzenia, co należy niezwłocznie wyjaśnić. Przydaje się znajomość nazw narzędzi, oprogramowania, protokołów itp. w języku ojczystym i w miarę możliwości po hiszpańsku lub przynajmniej ich hiszpańskich odpowiedników.

Ze względu na różnice w szkolnictwie w państwach UE, wymieniając posiadane wykształcenie wyższe, należy zwięźle opisać główne przedmioty lub podać krótki opis tych, które najlepiej odpowiadają wymaganiom stanowiska.

W miarę możliwości należy uzyskać od władz hiszpańskich potwierdzenie autentyczności dokumentów.

Należy liczyć się z tym, że znalezienie pracy w Hiszpanii może zająć trochę czasu, a także wziąć pod uwagę różnice między poszczególnymi regionami. Pracodawca zgłaszający się do PES (publiczne służby zatrudnienia) w celu znalezienia pracownika może odpowiedzieć na zgłoszenie po ponad miesiącu. (Należy pamiętać, że codzienne obowiązki związane z prowadzeniem firmy zazwyczaj sprawiają, że sprawy rekrutacji schodzą na dalszy plan). Zdarza się, zwłaszcza w przypadku CV zgodnego z oczekiwaniami pracodawcy, że odpowiedź otrzymuje się po 3–4 dniach od przesłania dokumentów aplikacyjnych.

W zależności od wielkości przedsiębiorstwa rozmowy kwalifikacyjne są przeprowadzane przez pracodawcę lub jedną z osób z kadry zarządzającej lub działu kadr.

Zgodnie ze standardami obowiązującymi na świecie komunikacja niewerbalna jest prawie tak ważna jak komunikacja werbalna, dlatego należy pamiętać, by nie kiwać się, nie mówić za dużo, nie irytować przeprowadzającego rozmowę przesadną nieśmiałością, uważnie słuchać, odpowiadać na temat, prosić o dodatkowe wyjaśnienia, jeżeli pytanie nie jest zrozumiałe, bezpośrednio przed rozmową skorzystać z toalety; należy pamiętać, że spożywanie alkoholu przed spotkaniem zwiększa ryzyko, że coś źle pójdzie. Warto również mieć na uwadze, że Hiszpanie w czasie spotkań zachowują mniejszy dystans fizyczny niż mieszkańcy północnej Europy. Spotkanie zazwyczaj rozpoczyna się i kończy uściśnięciem dłoni. Dotknięcie ramienia lub ręki drugiej osoby nie jest uważane za niestosowne, a kobiety często całują się w oba policzki. Jeżeli osoba z Hiszpanii próbuje wykonać taki gest, nie należy się wzbraniać, nie wypada jednak inicjować takiego przywitania.

Hiszpańskie prawo zabrania palenia w większości miejsc publicznych. Niektórzy Hiszpanie wręcz nie znoszą papierosów, inni z kolei palą nawet podczas długiej rozmowy, jeżeli ma to pomóc w stworzeniu lepszej atmosfery lub jeżeli są zmęczeni, jednak pod warunkiem, że nie jest to zabronione. Kandydaci nie powinni zatem palić, nawet kiedy są częstowani papierosem, chyba że potencjalny pracodawca nalega lub nie chce palić sam. W miarę możliwości należy jednak unikać takich sytuacji. Należy także unikać mówienia negatywnych rzeczy na temat osób palących, niepalących i innych.

Ważna jest również motywacja do podjęcia pracy. Osoby z zagranicy poszukujące pracy w Hiszpanii powinny zdawać sobie sprawę z faktu, że hiszpańscy pracodawcy nie są zainteresowani szkoleniem osób, które w krótkim czasie mogą odejść, ani też zatrudnianiem osób planujących związać się z firmą na stałe (w Hiszpanii nie jest łatwo zerwać umowę o pracę).

3. Negocjowanie warunków umowy

W Hiszpanii wynagrodzenie przedstawia się w skali miesięcznej (12 miesięcy + dwumiesięczne wynagrodzenie podstawowe wypłacane w grudniu i czerwcu lub lipcu) lub rocznej (należy zapytać, czy wynagrodzenie roczne obejmuje 12 czy 14 pensji).

Oferta pracy powinna zawierać tę informację. Jeżeli wynagrodzenie nie jest podane w ofercie, należy zwrócić się do związków zawodowych (nie ma znaczenia, czy jest się członkiem, czy też nie) o udzielenie informacji na temat ustawowo określonej stawki i obowiązującej przeciętnej stawki za tego typu pracę (w Hiszpanii obowiązuje minimalna stawka i umowy zbiorowe, które mogą się znacznie różnić w zależności od regionu). Jeżeli pracodawca pyta o wynagrodzenie, należy podać dwie stawki lub kwestię dalszego negocjowania pozostawić otwartą (na początku wynagrodzenie będzie wynosić x euro i wzrośnie po wykazaniu, że potrafi się dobrze wykonywać daną pracę).

4. Czy potrzebne są referencje

Kandydat powinien przynieść na rozmowę wszystkie posiadane referencje (na wypadek gdyby potencjalny pracodawca chciał się z nimi zapoznać). Lepiej jest mieć je ze sobą i ich nie wykorzystać, niż na pytanie o referencje być zmuszonym odpowiedzieć „Prześlę później” czy „Niestety, nie mam ich przy sobie”.

5. Jak zrobić dobre wrażenie

Punktualność nie jest mocną stroną Hiszpanów, jednak na rozmowę kwalifikacyjną nie należy się spóźniać (nie należy też zjawić się zbyt wcześnie, 5–10 minut w zupełności wystarczy, by odszukać osobę, z którą ma się spotkanie).

Jeżeli nie można przyjść na spotkanie, trzeba uprzedzić o tym telefonicznie. Należy mieć ze sobą dane kontaktowe na wypadek opóźnienia środków transportu lub nieprzewidzianej sytuacji, która może uniemożliwić przybycie na rozmowę.

W zależności od wielkości firmy wymaga się zazwyczaj, by na rozmowę stawić się w siedzibie firmy; niekiedy jednak wykorzystuje się nowoczesne media (tj. wideokonferencje, program Skype itp.)

Rozmowę kwalifikacyjną należy traktować poważnie. Do rozmowy powinno się też podejść z przekonaniem, że podejmie się pracę. Należy zwrócić uwagę, by strój nie był przesadnie elegancki czy swobodny. Ważna jest schludność. Mężczyźni z reguły zakładają krawaty, a kobiety buty na wysokich obcasach. Preferowane są stonowane kolory stroju, przy czym czarny zarezerwowany jest na pogrzeby, przyjęcia i dla obsługi restauracji. Należy unikać ozdób przyciągających wzrok (złotej biżuterii, jaskrawoczerwonych elementów stroju itp.) .

→ FRANCJA

Język urzędowy

Ustrój polityczny

Powierzchnia

Stolica

Jednostka monetarna

Członek UE lub EOG

Międzynarodowy

numer kierunkowy

Domena internetowa

francuski

republika prezydencka

674 843 km²

Paryż

euro

UE

+33

.fr

1. Procedury aplikacyjne powszechne we Francji

We Francji najczęściej przesyła się napisany odręcznie list motywacyjny, na wypadek gdyby potencjalny pracodawca chciał przeprowadzić analizę grafologiczną, wraz z wydrukowanym CV. Przesyłanie dokumentów aplikacyjnych drogą elektroniczną wciąż należy do rzadkości i zależy od rodzaju stanowiska.

Procedura aplikacyjna składa się zazwyczaj z rozmowy wstępnej, która niekiedy może być przeprowadzona przez telefon. Po niej mogą odbyć się kolejne. Od ukazania się oferty do rozpoczęcia pracy może minąć od 8 dni do 3 miesięcy.

2. Jak przygotować się do rozmowy kwalifikacyjnej

Podczas rozmowy kwalifikacyjnej pracodawca zwraca uwagę na:

- punktualność (nie należy się spóźnić itp.),
- zasady dotyczące stroju i wyglądu zewnętrznego.

W przypadku dużych organizacji pierwszą rozmowę przeprowadza przedstawiciel działu kadr. W drugiej rozmowie mogą uczestniczyć inne osoby, np. przyszły pracodawca, kierownik. Rozmowa trwa zwykle od pół godziny do dwóch godzin.

Palenie nie jest dozwolone (w firmach i miejscach publicznych na terenie Francji obowiązuje zakaz palenia) i nie należy przynosić się do uzależnienia od palenia tytoniu. To samo dotyczy spożywania alkoholu. W żadnym wypadku nie należy przynosić upominków.

Podczas pierwszej rozmowy pracodawca z reguły przedstawia profil firmy i opisuje stanowisko. Zadaniem kandydata jest przekonanie pracodawcy, że jest odpowiednią osobą na dane stanowisko. Z reguły pytania zadaje pracodawca, ale kandydat także może poprosić o dodatkowe informacje. Podczas rozmowy poruszane są głównie sprawy zawodowe, tj. rozmowa ma na celu stwierdzenie, czy kandydat jest odpowiednią osobą na dane stanowisko.

We Francji obowiązują bardzo jasne przepisy antydyskryminacyjne. W miarę możliwości należy odpowiadać na wszystkie pytania, z wyjątkiem dotyczących życia prywatnego, jeżeli nie mają bezpośredniego związku z pracą (np. pytania dotyczące posiadania dzieci, ich wieku).

Zaleca się, by przed rozmową kandydat zapoznał się z informacjami na temat firmy (zakres działalności, struktura itp.). Podchwytliwe pytania nie powinny stanowić problemu dla uczciwego kandydata.

3. Negocjowanie warunków umowy

Kwestie finansowe omawia się zazwyczaj pod koniec spotkania (co jest uzależnione od profilu kandydata i stanowiska). Wynagrodzenie podlega negocjacji, chyba że jest ono ustalone z góry. Wynagrodzenie wyraża się zazwyczaj w formie miesięcznej lub rocznej płacy brutto.

We Francji okres próbny trwa zwykle jeden miesiąc (trzy miesiące w przypadku stanowisk kierowniczych).

Tylko w nielicznych przypadkach pracodawca zwraca koszty transportu.

Proces rekrutacji można uważać za zakończony pierwszego dnia pracy, po podpisaniu umowy, przy czym umowa ma często formę ustną, a jej podpisanie jest ostatnim etapem procesu.

Mimo iż decyzje dotyczące poszczególnych etapów rekrutacji podejmuje zazwyczaj pracodawca (kontakt telefoniczny, zaproszenie na kolejną rozmowę itp.), kandydat nie powinien wychodzić z rozmowy, dopóki nie otrzyma informacji na temat kolejnego etapu. To zły znak, jeżeli ten temat nie zostanie poruszony.

4. Czy potrzebne są referencje

Warto wspomnieć o posiadanych referencjach, o ile są one związane z pożądanym stanowiskiem. We Francji bardzo popularne są listy polecające. Na przestrzeni ostatnich 10 lat ich popularność jednak spadała. Mimo iż prawo tego zabrania, niektórzy pracodawcy próbują weryfikować informacje podane przez kandydatów.

Na pierwszej rozmowie zazwyczaj nie jest wymagana kopia dyplomu. Dyplom należy okazać dopiero po zapadnięciu decyzji o zatrudnieniu.

W przypadku niektórych zawodów (stanowiska rządowe, praca w ochronie itp.) wymagane jest zaświadczenie o niekaralności.

5. Jak zrobić dobre wrażenie

Strój kandydata powinien być dostosowany do rodzaju stanowiska, o jakie się ubiega. Osoby ubiegające się o stanowisko sekretarki powinny zwrócić uwagę na nienaganny strój (dopuszczalna jest biżuteria), natomiast pracownicy fizyczni mają w tym zakresie więcej swobody. Podczas rozmowy należy powstrzymać się od palenia tytoniu i zachowywać się uprzejmie.

→ ISLANDIA

Język urzędowy

Ustrój polityczny

Powierzchnia

Stolica

Jednostka monetarna

Członek UE lub EOG

Międzynarodowy

numer kierunkowy

Domena internetowa

islandzki

republika parlamentarna

103 000 km²

Reykjavik

korona islandzka (ISK)

EOG

+354

.is

1. Procedury aplikacyjne powszechne w Islandii

Dobrym rozwiązaniem dla osób niemówiących po islandzku jest korzystanie z usług EURES. Poszukiwanie pracy można rozpocząć na wiele sposobów. W pierwszej kolejności zaleca się odwiedzenie Europejskiego Portalu Mobilności Zawodowej EURES www.eures.europa.eu. Bardziej szczegółowe informacje można znaleźć na islandzkiej stronie internetowej EURES www.eures.is. Odpowiadając na ofertę pracy zamieszczoną na islandzkiej stronie EURES, należy wypełnić formularz aplikacyjny on-line dostępny pod adresem www.vinnumalastofnun.is/eures. Formularz należy wypełnić jak najbardziej szczegółowo. Należy podać informacje dotyczące doświadczenia zawodowego i wykształcenia, zdobytego zarówno w kraju pochodzenia, jak i za granicą. Bardzo ważne jest, by dane kontaktowe były dokładne, a telefon kontakto-

wy i adres e-mail aktywne. Do formularza aplikacyjnego można też załączyć CV. Niemniej jednak należy wypełnić wszystkie pola w formularzu, co pozwoli na odszukanie CV na stronie EURES, kiedy ukaże się oferta pracy odpowiadająca kwalifikacjom. Formularz należy wypełnić w języku angielskim.

Są także inne sposoby poszukiwania pracy w Islandii. Istnieje możliwość bezpłatnej rejestracji w jednej lub kilku prywatnych agencjach zatrudnienia (*ráðningarþjónustur*), które często mają oferty pracy dla specjalistów. Warto przeglądać (pogrupowane według kategorii) oferty pracy w prasie lokalnej, a nawet zamieścić własne ogłoszenie.

Przy czym niemal wszystkie oferty pracy ukazują się w języku islandzkim. Można skontaktować się z lokalnymi związkami zawodowymi (*stéttarfélag*) w celu uzyskania informacji na temat aktualnych trendów zatrudnienia w danym zawodzie i porady, gdzie szukać pracy.

Przeglądanie ofert pracy w gazetach, a następnie wysyłanie CV i listu motywacyjnego to najpopularniejsza metoda poszukiwania pracy. Może to sprawiać trudność osobom, które nie mówią po islandzku, ponieważ większość ofert pracy ukazuje się właśnie w tym języku. W tak małej społeczności jak islandzka popularną metodą poszukiwania pracy jest także przekaz ustny, co sprawia, że wiele osób znajduje zatrudnienie dzięki rodzinie i kontaktom osobistym. Jest to niewątpliwie utrudnienie dla osób pochodzących spoza Islandii, które mają zazwyczaj małe grono znajomych.

Islandzcy pracodawcy z reguły poszukują pracowników w chwili, gdy zorientują się, że mają braki kadrowe. Oznacza to, że od chwili ukazania się oferty do dnia rozpoczęcia pracy mija zazwyczaj niewiele czasu. W przypadku zgłoszenia elektronicznego należy wypełnić wszystkie wymagane pola, podać swoje doświadczenie zawodowe, zaczynając od ostatniego, a także prawidłowe dane kontaktowe. CV nie powinno przekraczać dwóch stron i powinno zawierać tylko rzeczowe i aktualne informacje. Do CV należy załączyć list motywacyjny uwzględniający informacje o przyczynie zainteresowania ofertą i stopniu zgodności kwalifika-

cji kandydata z wymaganiami oferty. Islandczycy są dość spontaniczni, jednak, telefonując w sprawie pracy, rozmowę należy rozpocząć od przedstawienia się i podania powodu, dla którego się telefonuje. Należy zwrócić uwagę, by nie mówić za długo i nie przerywać osobie mówiącej.

W przypadku aplikacji spontanicznej lub z własnej inicjatywy zaleca się, by własnoręcznie przekazać aplikację osobie odpowiedzialnej za proces rekrutacji. Oczywiście nie jest to zawsze możliwe, ale jak najbardziej zalecane, ponieważ bezpośredni kontakt i krótka rozmowa stwarzają szansę na zrobienie dobrego wrażenia.

2. Jak przygotować się do rozmowy kwalifikacyjnej

Rekrutujący lub pracodawca oczekuje od kandydata posiadania wiedzy na temat firmy i stanowiska, o które się ubiega, oraz umiejętności niezbędnych, by dobrze wypełniać swoje obowiązki.

Należy zdobyć zaświadczenie o uznawalności i równoważności posiadanego dyplomu i wykształcenia w Islandii. Obowiązuje zasada, że wykształcenie upoważniające do wykonywania danego zawodu w kraju ojczystym upoważnia do jego wykonywania na terenie państw UE i EOG. Z reguły na terenie całej UE i całego EOG uznaje się wykształcenie magisterskie, trzyletnie studia licencjackie i studia zawodowe dla absolwentów szkół średnich.

Islandzkie ministerstwo edukacji, kultury i nauki odpowiada za sprawy związane z koordynacją procedur uznawania wykształcenia, przy czym nie rozpatruje wszystkich wniosków o uznanie wykształcenia. Za koordynację spraw dotyczących uznawalności dyplomów odpowiadają poszczególne ministerstwa, w zależności od kompetencji, i tak np. islandzkie ministerstwo zdrowia odpowiada za uznawalność wykształcenia medycznego i zawodów medycznych. Zbieranie niezbędnych informacji warto rozpocząć od odwiedzenia strony www.menntagatt.is, która stanowi główne źródło danych dotyczących oceny i uznawalności kwalifikacji.

Stwierdzenie równoważności dyplomu pozwoli na właściwą ocenę wiedzy i umiejętności kandydata. Może też zwiększyć szanse znalezienia dobrej i dobrze płatnej pracy. Po przesłaniu dokumentów aplikacyjnych warto jak najszybciej skontaktować się z pracodawcą. W razie braku potwierdzenia otrzymania zgłoszenia warto skontaktować się z potencjalnym pracodawcą i poprosić o potwierdzenie. Stwarza to również możliwość uzyskania informacji na temat tego, kiedy kandydaci otrzymają odpowiedź. Zazwyczaj pracodawcy kontaktują się tylko z wybranymi kandydatami.

Nie ma ogólnych zasad dotyczących procedury aplikacyjnej. Istnieją zasady prywatności obowiązujące przy rozpatrywaniu zgłoszeń i przetwarzaniu informacji zawartych w zgłoszeniach, co nie powinno jednak wzbudzać niepokoju.

Warto odpowiednio przygotować się do rozmowy. Należy dowiedzieć się jak najwięcej o firmie. Rzetelne informacje można z reguły znaleźć na stronie internetowej firmy. Należy być przygotowanym do odpowiedzi na różnego rodzaju pytania. Mogą to być pytania typu: Jakie są Pani/Pana mocne i słabe strony? Jakim jest Pan/Pani pracownikiem? Dlaczego odszedł Pan / odeszła Pani z poprzedniej pracy? Bardzo ważne jest, by się nie spóźnić i ubrać wygodnie, ale elegancko. Należy okazać zainteresowanie firmą i ofertą pracy.

W rozmowie kwalifikacyjnej uczestniczą zazwyczaj nie więcej niż cztery osoby. Liczba ta jest zróżnicowana, jednak zasadniczo im bardziej wyspecjalizowane stanowisko, tym więcej osób przeprowadza rozmowę. Nie jest to jednak zasada. Rozmowy kwalifikacyjne trwają zazwyczaj od pół do jednej godziny. Pytania dotyczące charakteru pracy są zawsze mile widziane, jednak omawianie kwestii wynagrodzenia należy odłożyć do chwili, gdy jest się pewnym, że dostało się pracę, chyba że pracodawca sam rozpocznie rozmowę na ten temat.

Rozmowy kwalifikacyjne nie mają z góry ustalonego schematu. Atmosfera zależy od tego, kto przeprowadza rozmowę. Warto pamiętać, że dla osoby przeprowadzającej rozmowę jest to pierwsze spotkanie z kandydatem i w związku z tym może być

równie onieśmielona i skrępowana co on. Nie należy niczego ukrywać; trzeba zwrócić uwagę, by nie akcentować nadmier- nie swoich zalet, ale też ich nie umniejszać. Należy pamiętać o uprzejmości i zachować spokój.

Rozmowa kwalifikacyjna ma na celu umożliwienie pracodaw- cy poznanie kandydata. Podczas jej trwania mogą paść pyta- nia dotyczące życia osobistego. Pytania niezwiązane z pracą stanowią mały procent pytań zadawanych podczas rozmowy kwalifikacyjnej i mają zazwyczaj na celu złagodzenie atmosfery. Na etapie rozmowy pracodawca zazwyczaj posiada już pewną wiedzę na temat doświadczenia zawodowego kandydata z jego CV. Stwarza to możliwość szczegółowego omówienia swoich umiejętności i zaprezentowania się jako właściwy kandydat na dane stanowisko. Warto dołożyć wszelkich starań, by przekonać potencjalnego pracodawcę, że można dużo wnieść do firmy, i wyrazić gotowość wytrwałej pracy, by to osiągnąć.

W Islandii obowiązują jasne przepisy antydyskryminacyjne. Ist- nieją pytania, które pracodawca może zadać, i takie, których nie powinien. Pytania dotyczące stanu cywilnego i posiadanych dzieci są dozwolone. Natomiast zadawanie pytań dotyczących orientacji seksualnej, poglądów politycznych i potencjalnego posiadania potomstwa nie jest właściwe. Jeżeli padnie takie py- tanie, najlepszym wyjściem z sytuacji jest delikatne zwrócenie uwagi, że jest ono nie na miejscu i że zadawanie tego rodzaju py- tań jest niezgodne z prawem. Na zakończenie rozmowy praco- dawca z reguły informuje kandydata, kiedy się z nim skontaktuje. Jeżeli tego nie robi, najprawdopodobniej nie jest zainteresowa- ny. Natomiast w razie braku odpowiedzi w podanym terminie warto skontaktować się z firmą i zapytać o wynik rozmowy.

3. Negocjowanie warunków umowy

Negocjowanie warunków umowy zależy od firmy. Kwestie wy- nagrodzenia i długości umowy można niekiedy negocjować już podczas rozmowy kwalifikacyjnej, a czasami poruszane są do-

piero po zapadnięciu decyzji o zatrudnieniu. Według islandzkiego prawa pracy podpisanie umowy o pracę powinno nastąpić nie później niż dwa miesiące od dnia rozpoczęcia pracy. Umowa powinna zawierać informacje dotyczące wynagrodzenia.

Istnieje możliwość negocjowania wynagrodzenia. Pracownik ma prawo corocznego negocjowania z pracodawcą swojego wynagrodzenia. Najpopularniejszym sposobem omówienia kwestii płacy jest ustalenie miesięcznego wynagrodzenia. W przypadku stanowiska, które wymaga pracy po godzinach, warto ustalić stawkę godzinową. Wynagrodzenie za urlop i wysokość premii są ustalane z góry i nie podlegają negocjacji.

W zależności od firmy osobą odpowiedzialną za kwestie negocjowania warunków umowy jest zazwyczaj kierownik działu kadr lub dyrektor generalny.

W Islandii wynagrodzenie otrzymuje się za każdy dzień pracy. Umowy często przewidują miesięczny okres próbny, za który przysługuje wynagrodzenie. Należy upewnić się, że za ten okres otrzyma się wynagrodzenie. Jeżeli pracodawca nie przewiduje wynagrodzenia za okres próbny, należy odmówić i o takich praktykach zawiadomić lokalne biuro pracy lub związku zawodowe.

Za wydatki poniesione w związku ze stawieniem się na rozmowę kwalifikacyjną z reguły nie przysługuje zwrot kosztów. Pracodawca powinien o tym poinformować kandydata. O zwrocie kosztów decyduje wyłącznie pracodawca.

Informowanie kandydata o tym, że nie otrzymał posady, jest dla pracodawcy kłopotliwe. Warto zatem skontaktować się z pracodawcą po tygodniu od upływu terminu składania dokumentów aplikacyjnych, by dowiedzieć się, czy oferta pracy jest nadal aktualna. Jeżeli nie otrzyma się odpowiedzi w przeciągu jednego miesiąca od upłynięcia terminu składania zgłoszeń, można przyjąć, że pracodawca nie jest zainteresowany kandydatem.

4. Czy potrzebne są referencje

Bardzo ważne jest, by wskazać przynajmniej dwie osoby mogące udzielić referencji. Należy podać imię i nazwisko, stanowisko pracy, numer telefonu i adres e-mail każdej z nich. Należy przedtem uzyskać ich pozwolenie. Referencji powinny udzielać osoby, które wiedzą, jakim pracownikiem jest kandydat, i które mogą zaświadczyć, że posiada on odpowiednie umiejętności i właściwe podejście do pracy. Mogą nimi być byli pracodawcy lub nauczyciele.

Należy przygotować kopię przetłumaczonego dyplomu, na wypadek gdyby pracodawca chciał się z nim zapoznać. Jeżeli CV zawiera informacje na temat dyplomów, zaprezentowanie ich podczas rozmowy ma na celu potwierdzenie ich autentyczności. Warto zatem uwierzytelnić posiadane dyplomy. Zbieranie niezbędnych informacji warto rozpocząć od odwiedzenia strony www.menntagatt.is, która stanowi główne źródło danych dotyczących oceny i uznawalności kwalifikacji.

Bardzo przydatne mogą się okazać listy polecające. Nie należy ich jednak przysyłać wraz z dokumentami aplikacyjnymi, tj. z CV i listem motywacyjnym. Należy mieć na uwadze, że pracodawcy otrzymują dużo zgłoszeń, w związku z czym CV i list motywacyjny powinny być związane. Kandydat powinien jedynie wspomnieć w CV, że posiada listy polecające, które może okazać podczas rozmowy.

Niektórzy pracodawcy wymagają zaświadczenia o niekaralności wydanego przez władze lokalne. Jest ono najczęściej wymagane w zawodach związanych z opieką i sprzątniem, ponieważ pracownik wykonuje swoje obowiązki bez nadzoru, często w prywatnych domach lub biurach. Dlatego warto zwrócić się do władz lokalnych o wydanie zaświadczenia o niekaralności.

5. Jak zrobić dobre wrażenie

Islandczycy bardzo cenią punktualność. Z tego względu bardzo ważne jest, by na rozmowę kwalifikacyjną stawić się punktualnie.

Ustalając termin rozmowy, należy potwierdzić przybycie o wyznaczonej godzinie. Jeżeli przybycie na rozmowę jest z jakichś względów niemożliwe, należy niezwłocznie i z wyprzedzeniem poinformować o tym pracodawcę. Należy też przeprosić za niemożność przybycia na rozmowę i poprosić o ustalenie nowego terminu. Termin można zmieniać najpóźniej dzień przed planowaną rozmową.

Wykorzystywanie videokonferencji nie jest powszechne, ale ich popularność w Islandii stale wzrasta. Jeżeli przybycie na rozmowę nie jest możliwe, należy sprawdzić, czy istnieje możliwość przeprowadzenia rozmowy przy użyciu technologii telekonferencji. Niemniej jednak stawienie się na rozmowę osobiście zwiększa szansę na wywarcie dobrego wrażenie, z tego właśnie względu należy unikać wideo- i telekonferencji.

Strój powinien być wygodny, elegancki i dostosowany do okazji. Nie należy przesadzać z ilością biżuterii. Islandzkie normy kulturowe w zakresie noszenia biżuterii w przypadku mężczyzn dopuszczają jedynie obrączkę.

→ WŁOCHY

Język urzędowy
Ustrój polityczny
Powierzchnia
Stolica
Jednostka monetarna
Członek UE lub EOG
Międzynarodowy numer kierunkowy
Domena internetowa

włoski
republika parlamentarna
301 338 km²
Rzym
euro
UE
+39
.it

1. Procedury aplikacyjne powszechne we Włoszech

Osoby ubiegające się o pracę przysyłają CV i list motywacyjny pocztą elektroniczną lub zwykłą. Dokumenty zawierają zazwyczaj informacje na temat kandydata i powody ubiegania się o dane stanowisko. Procedura aplikacyjna polega najczęściej na wyszukiwaniu odpowiednich ofert pracy i wysłaniu aktualnego CV i listu motywacyjnego. Przeszukiwanie Internetu w celu znalezienia ofert odpowiadających profilowi kandydata, a następnie przesyłanie dokumentów aplikacyjnych czy zgłoszenia jest najpopularniejszą metodą poszukiwania pracy.

Okres między publikacją oferty a dniem rozpoczęcia pracy uzależniony jest od potrzeb pracodawcy, przy czym pracodawca

zazwyczaj oczekuje, że nowo zatrudniony pracownik rozpocznie pracę jak najszybciej.

Pierwszy kontakt jest zazwyczaj nawiązywany przez telefon lub za pomocą krótkiego e-maila.

W przypadku zgłoszeń drogą elektroniczną należy pamiętać, by zaznaczyć, o jakie stanowisko chodzi, sprawdzić poprawność e-mailowego adresu adresata i włączyć opcję „potwierdzenie przeczytania” w ustawieniach poczty elektronicznej.

W przypadku zgłoszeń pisemnych istotny jest układ i wygląd listu motywacyjnego. List motywacyjny powinien być przygotowany staranniej niż zgłoszenie elektroniczne.

Jeżeli pierwszy kontakt nawiązywany jest przez telefon, należy postarać się wywrzeć dobre wrażenie, być uprzejmym, mówić płynnie i poprawnie. Należy od razu poprosić o ustalenie terminu rozmowy i zapytać o dane kontaktowe.

W przypadku zgłoszenia spontanicznego należy zadbać o jego poprawność gramatyczną i właściwy dobór słów, a także o to, by wzbudziło zainteresowanie pracodawcy. W jaki inny sposób można wzbudzić zainteresowanie potencjonalnego pracodawcy, jeżeli oferta pracy jest już nieaktualna?

Jeżeli przesłane zgłoszenie zainteresuje pracodawcę, powinien skontaktować się z kandydatem w przeciągu kilku dni. W innym przypadku należy uznać, że pracodawca nie jest zainteresowany. Często jednak CV są długo przechowywane i może zdarzyć się, że pracodawca zatelefonuje do kandydata z ofertą pracy, na którą ten wysłał zgłoszenie rok wcześniej.

Ogólną zasadą procedury aplikacyjnej jest staranne przygotowanie (należy sprawdzić poprawność gramatyczną i dobór słów) listu motywacyjnego i przesłanie go wraz z aktualnym CV. Należy upewnić się telefonicznie, że aplikacja dotarła do adresata.

2. Jak przygotować się do rozmowy kwalifikacyjnej

Wyjeżdżając z kraju, należy zabrać ze sobą wszystkie posiadane dyplomy i dokumenty stwierdzające ich autentyczność. Rekrutujący z pewnością będą wymagać tych dokumentów. (Włoskie przepisy są pod tym względem bardzo restrykcyjne).

Podczas rozmowy kwalifikacyjnej pracodawca zwraca uwagę nie tylko na sposób mówienia i zachowania kandydata oraz jego doświadczenie zawodowe, ale także na jego wygląd i na to, czy strój jest odpowiedni do rodzaju stanowiska, o które się ubiega.

W zależności od oferty pracy osobą przeprowadzającą rozmowę może być potencjalny pracodawca, kierownik danego działu, pracownik działu kadr, a nawet osoba wybrana specjalnie do prowadzenia tego typu rozmów. Jak już wspomniano, oprócz kandydata w rozmowie może uczestniczyć zarówno jedna osoba, jak i kilka osób. Natomiast w testach pisemnych biorą udział zazwyczaj wszyscy kandydaci podzieleni na grupy. Czas trwania rozmowy lub testu wynosi zazwyczaj od kwadransa do godziny.

Postawa kandydata, sposób mówienia, dobór słownictwa, wygląd zewnętrzny i zachowanie (gestykulacja, sposób siedzenia, utrzymywanie kontaktu wzrokowego itp.) to ważny aspekt werbalnej i niewerbalnej komunikacji. Kandydat nie powinien niczego przyjmować ani oferować. Nie powinien też pić i palić w czasie trwania rozmowy.

Po przedstawieniu przez pracodawcę zakresu obowiązków i charakteru pracy kandydat może poprosić o wyjaśnienie wszystkich niezrozumiałych kwestii. Może też zadawać pytania dotyczące rodzaju i długości zaproponowanej umowy, warunków płacowych i innych interesujących go aspektów pracy.

Rozmowy i testy z reguły odbywają się w siedzibie firmy. Organizowane są najczęściej w salach spotkań lub w gabinecie osoby przeprowadzającej rozmowę (kierownik działu kadr, kierownik danego działu lub potencjalny pracodawca). Często rozmowy kwalifikacyj-

ne przeprowadzane są z dala od pomieszczeń, w których wykonuje się pracę, kandydat zajmuje miejsce naprzeciw osoby (osób) przeprowadzających rozmowę, którą rozpoczyna się zazwyczaj od pytania na temat dotychczasowego doświadczenia zawodowego wyszczególnionego w CV kandydata.

W czasie rozmowy panuje oficjalna atmosfera. Osobą, która może wpłynąć na rozluźnienie atmosfery, jest osoba przeprowadzająca rozmowę (potencjalny pracodawca). Bardziej szczegółowo omawiane są kwestie zawodowe niż sprawy dotyczące życia osobistego (70–90%).

Kandydat powinien szczegółowo przedstawić motywację ubiegania się o dane stanowisko i zwięźle się przedstawić.

Kandydat nie musi zazwyczaj odpowiadać na pytania dotyczące życia prywatnego. Pracodawca nie powinien zadawać pytań na bardzo osobiste tematy (prawo do ochrony prywatności).

Decyzję o zatrudnieniu przekazuje kandydatowi pracodawca. Jeżeli kandydat chce poznać wynik rozmowy kwalifikacyjnej lub uzyskać więcej informacji, powinien zatelefonować lub wysłać zapytanie e-mailem.

3. Negocjowanie warunków umowy

We Włoszech warunki finansowe i warunki umowy nie podlegają negocjacji. Podejmując pracę, podpisuje się umowę, która zawiera wszystkie informacje oraz opis warunków finansowych i warunków zatrudnienia.

Od pracodawcy i umów zbiorowych (CCNL) zależy, czy istnieje możliwość negocjowania wynagrodzenia, urlopu, premii itp. Najpopularniejsze świadczenia dodatkowe we Włoszech to talony obiadowe, telefon firmowy lub samochód. Kwestie wynagrodzenia i świadczeń dodatkowych można negocjować z pracownikami działu kadr.

Pracodawca może poprosić kandydata o odbycie jednego dnia próbnej pracy lub o pracę na okres próbny. Kandydat ma pra-

wo odmówić, jeżeli okres próbny jest dłuższy niż określony prawem.

W niektórych przypadkach, aplikując na niektóre stanowiska, kandydat może otrzymać zwrot kosztów poniesionych w związku ze stawieniem się na rozmowę. Pracodawca może zaoferować częściowy zwrot kosztów transportu.

Zakończenie procesu aplikacyjnego następuje z chwilą rozpoczęcia rozmowy kwalifikacyjnej. Pracodawca powinien określić, ile czasu zajmie podjęcie decyzji.

4. Czy potrzebne są referencje

Kandydat posiadający referencje i listy polecające na poparcie doświadczenia zawodowego ma niewątpliwą przewagę. Byli pracodawcy i wykładowcy akademicki mogą wydać referencje zaświadczające o umiejętnościach i zdolnościach kandydata.

Kandydat powinien przygotować kopię dyplomu i CV, by w razie potrzeby je okazać.

5. Jak zrobić dobre wrażenie

Warto potwierdzić przybycie na rozmowę. Bardzo ważna jest punktualność. Jeżeli przybycie na spotkanie nie jest możliwe, należy jak najszybciej powiadomić o tym pracodawcę.

W niektórych firmach obowiązują określone zasady dotyczące stroju i biżuterii. W razie braku konkretnych wytycznych dotyczących stroju należy ubrać się elegancko, ale wygodnie.

Jeżeli kandydatowi zależy na zdobyciu posady, powinien dowiedzieć się jak najwięcej o firmie lub potencjalnym pracodawcy i zastanowić się, co wzbudzi zainteresowanie. Bez wątpienia zaletą będzie otwartość, entuzjazm i zapał.

→ CYPR

Język urzędowy

Ustrój polityczny

Powierzchnia

Stolica

Jednostka monetarna

Członek UE lub EOG

Międzynarodowy

numer kierunkowy

Domena internetowa

grecki, turecki

republika prezydencka

9 251 km²

Nikozja

euro

UE

+357

.cy

1. Procedury aplikacyjne powszechne na Cyprze

Procedury aplikacyjne na Cyprze mogą różnić się w zależności od rodzaju poszukiwanej pracy. Najczęstszą procedurą jest napisany maszynowo list motywacyjny z dołączonym CV. W przypadku zawodów niewymagających kwalifikacji procedura aplikacyjna jest najczęściej ustna. W przypadku gdy kandydat jest przysyłany przez publiczne służby zatrudnienia, wydaje się standardowy list referencyjny, który musi być uzupełniony przez potencjalnego pracodawcę (przedstawiającego ostateczną decyzję) i przedłożony w urzędzie pracy.

Po obustronnym uzgodnieniu zatrudnienie zazwyczaj rozpoczyna się z początkiem następnego miesiąca kalendarzowego (w przypadku pracy płatnej co miesiąc) lub z początkiem następnego

go tygodnia (w przypadku płatnej co tydzień pracy niewymagającej kwalifikacji).

Należy zauważyć, że większość przedsiębiorstw na Cyprze to małe firmy, w których właściciel jest jednocześnie dyrektorem i kierownikiem działu personalnego.

Pierwszy kontakt nawiązuje się najczęściej przez telefon. Kandydaci szukają ofert pracy na stronie internetowej EURES (część dotycząca Cypru), przez biura publicznych służb zatrudnienia (jeżeli znajdują się już na Cyprze), prywatne agencje zatrudnienia lub prasę.

W przypadku zgłoszeń drogą elektroniczną, gdy oferta pracy została znaleziona przez stronę internetową EURES (część dotycząca Cypru), należy zawsze zawrzeć krajowy numer referencyjny oferty. Co więcej, zarówno aplikacje elektroniczne, jak i pisemne powinny zawierać krótki (nie dłuższy niż jednostronicowy), rzeczowy list motywacyjny napisany maszynowo. Niniejszy list motywacyjny zaadresowany do organizacji oferującej stanowisko lub potencjalnego pracodawcy powinien zawierać istotne dane niezawarte w CV i, w odróżnieniu od CV, powinien być zawsze podpisany.

2. Jak przygotować się do rozmowy kwalifikacyjnej

Rekrutujący zazwyczaj oczekują, że kandydaci będą odpowiednio wykwalifikowani i dyspozycyjni. Oczywiście nie mniej ważne jest posiadanie właściwych kwalifikacji, umiejętności językowych itp.

Rzadko wymagane są oryginały dokumentów, z wyjątkiem zawodów regulowanych, w których wymagana jest rejestracja (lekarzy, architektów, inżynierów itp.).

Pracodawcy zwykle zwracają uwagę na ogólny wygląd i strój kandydata. Dlatego też kandydaci powinni ubrać się wygodnie i elegancko oraz unikać przesady. Powinni ponadto zaprezentować się w sposób uprzejmy i pewny siebie.

Rozmowy kwalifikacyjne nie mają określonego porządku. Zazwyczaj rozmowa prowadzona jest przez dyrektora lub kierownika działu personalnego firmy. Kandydaci mogą zostać poproszeni o przedstawienie się, omówienie zarówno swoich mocnych i słabych stron, jak i kwalifikacji oraz doświadczenia predestynujących ich do przyszłej pracy.

Na Cyprze obowiązują przepisy przeciwko dyskryminacji i dotyczące ochrony danych osobowych. Podczas rozmowy kandydat nie ma obowiązku odpowiadania na pytania dotyczące życia prywatnego lub udzielania informacji poufnych (np. orientacja seksualna).

Kandydat powinien mieć ogólną wiedzę na temat przedsiębiorstwa (jego działalności, wielkości).

Jak wspomniano wcześniej, pytania są najczęściej związane z kwalifikacjami i doświadczeniem (np. Dlaczego nadaje się Pan/Pani do tej pracy? Jak jest Pana/Pani doświadczenie w tej branży? Jakie ma Pan/Pani oczekiwania w związku z tą pracą?). Oczywiście w przypadku niżej wykwalifikowanych zawodów pracodawca może poprosić kandydanta o zademonstrowanie swoich umiejętności w trakcie rozmowy.

Omówienie rozmowy kwalifikacyjnej jest zwykle prowadzone przez samych pracodawców.

3. Negocjowanie warunków umowy

Odpowiednie przepisy określają obowiązek pracodawcy dotyczący pisemnego powiadomienia pracownika o warunkach oferowanego zatrudnienia w ciągu miesiąca od podjęcia zatrudnienia. Dokument ten powinien zawierać informacje dotyczące wynagrodzenia, godzin pracy, corocznego urlopu itp. Warunki zatrudnienia na Cyprze są zwykle określane zgodnie z układem zbiorowym. Zachęca się kandydatów do zasięgnięcia informacji na temat warunków tego typu porozumienia.

Wynagrodzenie jest zazwyczaj negocjowane z kierownikiem działu personalnego przedsiębiorstwa. Większość przedsiębiorstw stosuje miesięczny okres próbny. Za wydatki poniesione w związku ze stawieniem się na rozmowę kwalifikacyjną nie przysługuje zwrot kosztów.

Procedura aplikacyjna jest zakończona, gdy pracodawca poinformuje kandydata o ostatecznej decyzji przyjęcia go do pracy lub nie.

4. Czy potrzebne są referencje

Referencje i listy polecające są zwykle wymagane w przypadku stanowisk wyższego szczebla. Wspomniane referencje dotyczą pracy, z której kandydat jest dumny, i tworzą jego pozytywny wizerunek. Zbierając referencje, kandydat powinien wcześniej poinformować odpowiednią osobę i poprosić o pozwolenie na umieszczenie w swoim CV jej imienia, nazwiska, numeru telefonu i stanowiska służbowego.

Zawsze wymagana jest kopia dyplomu, zazwyczaj na początkowym etapie procedury aplikacyjnej.

Praca w zawodach regulowanych zwykle wymaga przedstawienia zaświadczenia o niekaralności (brak wpisu w krajowym rejestrze karnym).

5. Jak zrobić dobre wrażenie

Na Cyprze większość pracodawców stosuje indywidualną rozmowę kwalifikacyjną. Ważna jest punktualność, dlatego zachęca się kandydatów do przybycia na rozmowę o wyznaczonej godzinie. Jeżeli przybycie na rozmowę jest z jakichś względów niemożliwe, lepiej powiadomić o tym wcześniej. Wideokonferencje i Skype są rzadko używane na Cyprze. Obowiązuje strój wygodny i elegancki.

→ ŁOTWA

Język urzędowy

Ustrój polityczny

Powierzchnia

Stolica

Jednostka monetarna

Członek UE lub EOG

Międzynarodowy

numer kierunkowy

Domena internetowa

łotewski

republika parlamentarna

64 589 km²

Ryga

łat (LVL)

UE

+371

.lv

1. Procedury aplikacyjne powszechne na Łotwie

Zwyczajowa procedura aplikacyjna zaczyna się od znalezienia odpowiednich ofert pracy. Zaleca się stosowanie wszelkich możliwych środków i metod – Internetu, mediów, kontaktów osobistych (bardzo skuteczne na Łotwie). Nie można być pewnym zaproszenia na rozmowę kwalifikacyjną, nawet jeżeli wysłało się CV do różnych przedsiębiorstw. Bardziej skuteczne jest nawiązanie bliższych kontaktów z kierownikiem działu personalnego firmy i rozmowa telefoniczna, dzięki której można dowiedzieć się więcej na temat procedury aplikacyjnej. List motywacyjny jest bardzo ważną częścią procedury aplikacyjnej, opisuje doświadczenie kandydata, jego wiedzę i umiejętności. Listy polecające, CV i list motywacyjny stały się na przestrzeni ostatnich lat przyjętą formą oficjalnej procedury aplikacyjnej na Łotwie. Nie ma szczegółowych zasad dotyczących ich pisania.

Jak wspomniano wyżej, najbardziej popularnym sposobem znalezienia pracy jest sieć kontaktów społecznych i osobistych. Zazwyczaj w zgłoszeniu wymagane są CV i list motywacyjny. Zgłoszenia są zwykle wysyłane e-mailem, czasem pocztą, rzadko są dostarczane osobiście. W przypadku ubiegania się o pracę sezonową lub niewymagającą kwalifikacji możliwe jest zgłoszenie się telefoniczne, ponieważ przy tego typu ofertach pracodawcy zazwyczaj stosują preselekcję.

Optymalny czas, jaki musi upłynąć od momentu publikacji oferty do dnia rozpoczęcia pracy, wynosi jeden miesiąc. Zależy to jednak od stanowiska, sytuacji na rynku pracy, sektora pracy itp.

Zasadniczo sposób, w jaki zostanie złożona aplikacja (odręcznie pisany list, rozmowa telefoniczna, e-mail itp.), nie ma znaczenia. Najważniejsze jest, by wyraźnie określić stanowisko, o jakie ubiega się kandydat, i stosować się do dalszych procedur. Należy pamiętać o załączeniu listu motywacyjnego, zawierającego informacje na temat kandydata i powody, dla których ubiega się o daną pracę. Choć większość przedsiębiorstw łotewskich dąży do dostosowania procesów rekrutacji do standardów zachodnioeuropejskich, które w większości są mniej formalne, to jednak firmy na Łotwie wciąż charakteryzuje hierarchiczna struktura i kultura zarządzania. Dotyczy to także podejścia do procedury aplikacyjnej.

Ważną częścią zgłoszenia jest list motywacyjny, który dla pracodawców i specjalistów od spraw personalnych jest niczym głos kandydata. W związku z tym list ten powinien być wiarygodny i przekonujący. Pracodawcy poszukują osób, które rozumieją działalność przedsiębiorstwa, jego misję i rynek, na którym działa. Niedopuszczalne jest przedstawianie fałszywego doświadczenia zawodowego lub innych nieprawdziwych informacji. Kandydat nie powinien rozmawiać z pracodawcą w przeintelektualizowany sposób.

2. Jak przygotować się do rozmowy kwalifikacyjnej

Przedsiębiorstwa powszechnie stosują rozmowy kwalifikacyjne i testy mające określić cechy psychologiczne, charakterologiczne

i umiejętności kandydatów. Pracodawcy koncentrują się nie tylko na aspektach zawodowych, ale również osobowych. Rodzaj przeprowadzanej rozmowy zależy od konkretnego stanowiska pracy, polityki firmy i wielkości przedsiębiorstwa. Zazwyczaj rozmowę przeprowadzają trzy osoby, wśród nich dyrektor przedsiębiorstwa lub danego działu i specjalista ds. personalnych. Rozmowa z jednym kandydatem trwa zwykle nie dłużej niż pół godziny. Podczas spotkania może być zaoferowana woda gazowana lub niegazowana. Jeżeli rozmowa jest oficjalna i formalna, pytania dla wszystkich kandydatów są podobne. Oczekuje się, że kandydat przygotował się do rozmowy, zna przedsiębiorstwo i jego pozycję na rynku. Kandydaci mogą zadawać pytania dotyczące pracy, zakresu obowiązków itp., o ile wcześniej nie uzyskali na nie odpowiedzi.

Rozmowy kwalifikacyjne na Łotwie są z reguły formalne, chociaż zależy to od wielu czynników – rodzaju pracy, pracodawcy, personelu, niedoboru pracowników, czynników ludzkich itp. Pracodawcy mogą przeprowadzać tzw. rozmowę testową – przez telefon lub w grupie, by ustalić lidera. Coraz bardziej popularne stają się rozmowy nieformalne, np. podczas kolacji.

Bardzo ważne jest, by pokazać motywację, zdolność i chęć do pracy. Kandydat musi być szczery, powinien być w stanie określić, co może poprawić i w jaki sposób. Powinien okazać chęć pracy w danym przedsiębiorstwie.

Istnieją różne przepisy zakazujące jakiegokolwiek dyskryminacji na tle rasowym, pochodzenia, religijnym, niepełnosprawności, wieku, orientacji seksualnej, płci, klasy społecznej, języka, poglądów politycznych itp. Część społeczeństwa łotewskiego uważa, że na Łotwie nie ma dyskryminacji lub że nie jest ona problemem. Część zaś utożsamia ją zwykle z kwestiami narodowościowymi. W rzeczywistości prawa statutowe nie są łamane, choć istnieje pewna wrogość wobec odmienności.

W trakcie rozmowy z potencjalnym pracodawcą kandydaci zazwyczaj starają się odpowiadać na wszystkie pytania, nawet na te, które woleliby pominąć. Uważają, że unikanie odpowiedzi mogłoby wywołać złe wrażenie albo wpłynąć na złą ocenę w oczach pracodawcy. Jest to kwestia pewności siebie.

Za pytania dyskryminujące lub naruszające prywatność uważa się te, które dotyczą stanu cywilnego lub chęci posiadania dzieci. Potencjalny pracownik powinien mieć ogólny pogląd na temat firmy, np. czy jest to przedsiębiorstwo międzynarodowe czy nie, jakiego języka się używa.

Pytania dotyczące wieku, stanu cywilnego lub kwestii osobistych (wzrostu, wagi i wyglądu) mogą być również uważane za dyskryminujące. Czasem używa się pytań podstępnych: pracodawca może poprosić o przesłanie zdjęcia całej sylwetki lub przeprowadzić „stresującą rozmowę”, podczas której sprawdzi, jak potencjalny pracownik zachowuje się w niekomfortowej sytuacji, czy jest kreatywny itp. To interesująca metoda, ale granica między uzasadnionymi działaniami a naruszeniem praw kandydata jest bardzo cienka.

3. Negocjowanie warunków umowy

Zgodnie z łotewskim prawem pracy jedynie pisemne umowy chronią pracowników i ich prawa.

Jeżeli pracodawca ustnie ustali z pracownikiem warunki pracy, ich stosunek pracy będzie jedynie umową cywilnoprawną, pracownik zaś może stracić prawo do ubezpieczenia społecznego.

Przed podpisaniem umowy pracownik i pracodawca omawiają wszystkie kwestie dotyczące zatrudnienia: wysokość wynagrodzenia, częstotliwość wypłat, godziny pracy i nadgodziny, okres próbny, dodatkowe świadczenia i inne. Pracownik może zaakceptować lub odrzucić przedstawione mu warunki – jest to decyzja indywidualna. Wynagrodzenie na Łotwie jest zwykle wypłacane raz lub dwa razy w miesiącu.

Pracodawca może poprosić pracownika o pracę na okres próbny. Okres ten jest zazwyczaj zawarty w umowie o pracę i wynosi od jednego do trzech miesięcy.

Dodatkowe świadczenia mogą obejmować ubezpieczenie zdrowotne, zwrot kosztów podróży lub utrzymania, wstęp do obiektów sportowych itp. Wszelkie premie zależą od dobrej woli pracodawcy.

4. Czy potrzebne są referencje

Listy polecające ułatwiają kandydatowi znalezienie pracy na Łotwie, gdyż kontakty osobiste są w tym kraju popularnym i skutecznym sposobem poszukiwania zatrudnienia. Referencje i listy polecające mogą być także częścią formalnej procedury aplikacyjnej. Ich autorami mogą być poprzedni pracodawcy lub współpracownicy, ale nie osoby spokrewnione.

Może być również wymagana kopia dyplomu lub inne świadectwo kwalifikacji.

W przypadku niektórych stanowisk obowiązkowe jest dostarczenie zaświadczenia o niekaralności.

5. Jak zrobić dobre wrażenie

Pracodawca oczekuje, że kandydat stawi się na rozmowę o wyznaczonej godzinie. Dowodzi to punktualności i odpowiedzialności. Wymóg potwierdzenia przybycia na rozmowę jest uzależniony od danego przedsiębiorstwa. Jeżeli kandydat przedstawi przekonujący powód nieobecności na rozmowie w ustalonym terminie, może umówić się na następne spotkanie. Zależy to jednak od dobrej woli pracodawcy.

Zasady dotyczące stroju zależą od branży i konkretnego stanowiska pracy. Jeżeli pracodawcą jest bank lub instytucja państwowa, kandydat zaś ubiega się o stanowisko urzędnicze lub podobne, wymagany jest stosowny strój, który powinien być schludny i elegancki.

Od pracodawcy zależy, czy udzieli kandydatom informacji zwrotnych, ale mogą oni także sami zadzwonić lub wysłać e-mail z pytaniem o wynik rozmowy.

Nieuprzejme zachowanie jest oczywiście całkowicie wykluczone.

→ LIECHTENSTEIN

Język urzędowy
Ustrój polityczny
Powierzchnia
Stolica
Jednostka monetarna

Członek UE lub EOG
Międzynarodowy
numer kierunkowy
Domena internetowa

niemiecki
monarchia konstytucyjna
160,4 km²
Vaduz
frank liechtensteiński
frank szwajcarski
EOG

+423
.li

1. Procedury aplikacyjne powszechne w Liechtensteinie

Ubiegając się o pracę w Liechtensteinie, kandydat zwykle dostarcza zgłoszenie pisemne. Można telefonicznie zasięgnąć informacji na temat wolnych miejsc pracy. Po złożeniu zgłoszenia kandydat otrzyma albo zaproszenie na rozmowę kwalifikacyjną, albo odmowę (na piśmie). Po rozmowie można oczekiwać testu lub oceny. Przed podpisaniem umowy kandydat może odbyć od jednej do trzech rozmów kwalifikacyjnych.

Przeciętny czas od pojawienia się oferty do rozpoczęcia pracy wynosi od jednego do trzech miesięcy.

W przypadku składania zgłoszenia przez e-mail najlepiej przesać je w formie pliku PDF. Należy dostarczyć komplet dokumentów:

list motywacyjny, CV ze zdjęciem, referencje i listy polecające, dyplom lub inne istotne dokumenty. Powinno się także podać dane kontaktowe.

Zgłoszenia pisane odręcznie są dopuszczalne tylko na wyraźne życzenie pracodawcy.

Jeżeli kandydat kontaktuje się z pracodawcą telefonicznie, powinien rozmawiać z odpowiednią osobą kontaktową. Nie należy zadawać zbyt wielu pytań ani odbiegać od tematu. Rozmowa telefoniczna nie powinna być dłuższa niż to konieczne.

2. Jak przygotować się do rozmowy kwalifikacyjnej

Kandydat powinien znać przyszłe miejsce pracy (posiadać informacje na temat przedsiębiorstwa, jego obrotu, wielkości, sektora działalności, położenia geograficznego, kultury organizacyjnej itp.) i być ubrany stosownie do oferowanego stanowiska. Należy spisać swoje pytania.

Każda z osób przeprowadzających rozmowę jest ważna, w przeciwnym razie nie byłoby jej na rozmowie. Zazwyczaj są co najwyżej trzy osoby, w tym przedstawiciel działu kadr i kierownik. Rozmowa trwa godzinę lub dwie, po niej następują testy lub ocena, co trwa kolejnych kilka godzin. Podczas rozmowy można przyjąć napój, ale nie papierosa.

W trakcie pierwszej rozmowy można zadawać wszelkiego rodzaju pytania. Zasadniczo zadaje się je pod koniec rozmowy, ale czasem też w trakcie, jeżeli nadarzy się odpowiednia okazja. Kwestie dotyczące wynagrodzenia omawia się zazwyczaj podczas drugiej rozmowy.

Rozmowy kwalifikacyjne dzielą się na: ustrukturalizowane (z góry ustalone pytania, w związku z czym łatwo porównać kandydatów), częściowo ustrukturalizowane i nieustrukturalizowane. Najczęstsze są rozmowy częściowo ustrukturalizowane.

Możliwa jest następująca struktura:

- wstęp,
- prezentacja przedsiębiorstwa,
- pytania do kandydata dotyczące pracy, wykształcenia, zainteresowań, ukończonych kursów, kwalifikacji, umiejętności współpracy w zespole itp.
- zainteresowania i zajęcia niezwiązane z pracą,
- cele osobiste,
- negocjacje dotyczące warunków umowy,
- podsumowanie i dalsze kroki.

Podczas rozmowy kandydat mówi więcej niż rekrutujący. Powinna panować atmosfera współpracy, otwartości i szczerości. Liczba pytań dotyczących pracy powinna odpowiadać liczbie pytań niezwiązanych z nią. Ważne jest, by kandydat pokazał, że jest zmotywowany. Pracodawca chce wiedzieć jak najwięcej, zarówno na temat motywacji, wiedzy i umiejętności kandydata, jak i jego osobowości.

Jeżeli pytania dotyczące planowanej ciąży, przebytych chorób, wyznania lub przynależności partyjnej nie mają związku z pracą, kandydat nie musi na nie odpowiadać. Należy być przygotowanym na takie pytania, jak: Dlaczego chce Pan/Pani pracować w naszej firmie? Co Pan/Pani wie o naszym przedsiębiorstwie? Należy również zwrócić uwagę na to, że pracodawca może znaleźć zawodowe lub prywatne informacje na temat kandydata w Internecie.

3. Negocjowanie warunków umowy

Kandydat może negocjować warunki umowy. Wskazane jest, by skontaktować się najpierw ze związkiem zawodowym i dowiedzieć się, jaki jest przedział wynagrodzeń dla danego stanowiska. Pensja jest z reguły naliczana w systemie miesięcznym lub rocznym, zawiera wynagrodzenie za urlop, ale nie obejmuje premii (przynajmniej nie w przypadku wynagrodzenia ustalanego z góry). Najczęstsze dodatkowe świadczenia to: bony do restauracji, samochód służbowy, telefon komórkowy, bony do ośrodków sportowych, firmowa restauracja, laptop itp. Wynagrodzenie negocjuje się zwykle z kierownikiem działu personalnego.

Zazwyczaj nie stosuje się jednodniowego okresu próbnego, choć w niektórych sytuacjach może być to użyteczne. Kandydat może nie zgodzić się na okres próbny, ale może to być dla niego dobry sposób na poznanie pracy.

Pod koniec rozmowy kwalifikacyjnej zostaje podjęta decyzja dotycząca dalszych kroków. Jeżeli tak się nie stanie, kandydat powinien o to zapytać.

4. Czy potrzebne są referencje

Referencje może wystawić każdy były pracodawca lub nauczyciel.

Potrzebna jest kopia dyplomu, którą najlepiej wysłać razem ze zgłoszeniem lub w ostateczności przynieść na rozmowę kwalifikacyjną.

Listy polecające, dyplom i referencje są dla rekrutującego bardzo ważne.

5. Jak zrobić dobre wrażenie

Kandydat powinien z reguły stawić się na rozmowę kwalifikacyjną około 10 minut przed wyznaczoną godziną. Należy zgłosić swoje przybycie. Niestawienie się na rozmowę jest dopuszczalne tylko z nagłych i ważnych powodów. Należy jak najszybciej umówić się na następne spotkanie. Indywidualne rozmowy kwalifikacyjne są najczęstszą metodą doboru kadr w Liechtensteinie.

Strój kandydata powinien być dostosowany do rodzaju przedsiębiorstwa i stanowiska, o jakie się ubiega. Należy wystrzegać się jaskrawych kolorów. Kobiety powinny unikać zbyt krótkich spódnic i głębokich dekoltołów, przesadnego makijażu i nadmiernej ilości biżuterii.

→ LITWA

Język urzędowy
Ustrój polityczny
Powierzchnia

Stolica

Jednostka monetarna

Członek UE lub EOG

Międzynarodowy

numer kierunkowy

Domena internetowa

litewski

republika prezydencka

65 200 km²

Wilno

lit litewski (LTL)

UE

+370

.lt

1. Procedury aplikacyjne powszechne na Litwie

Pracodawcy litewscy wymagają najczęściej pisemnego CV i zapraszają na rozmowę kwalifikacyjną. Jeżeli zatem kandydat chce ubiegać się o pracę na Litwie, powinien przesłać CV i czekać na wyznaczenie terminu rozmowy. Okres między publikacją oferty a dniem rozpoczęcia pracy wynosi zazwyczaj od jednego do trzech miesięcy. Obecnie powszechne jest korzystanie z formularza Europass CV.

Kontakty telefoniczne są bardzo częstym sposobem pierwszego kontaktu z osobą poszukującą pracy. Pracodawcy pytają w nich o dane osobowe, informacje na temat wykształcenia itp.

Kiedy kandydat składa zgłoszenie spontaniczne, powinien wybrać największe przedsiębiorstwa i wysłać aplikację z własnej inicjatywy,

dodając list motywacyjny. CV należy ograniczyć do dwóch stron, zawierających najbardziej istotne informacje, przedstawiających w pierwszej kolejności ostatnie osiągnięcia. Można również załączyć kopię paszportu lub dowodu osobistego, dyplomu lub innych dokumentów poświadczających kwalifikacje.

W ramach informacji zwrotnej pracodawcy zazwyczaj informują kandydatów o swojej decyzji w terminie jednego miesiąca od wysłania zgłoszenia.

CV i list motywacyjny powinny być napisane w języku litewskim, a w przypadku przedsiębiorstw międzynarodowych – w języku angielskim.

2. Jak przygotować się do rozmowy kwalifikacyjnej

W większości firm litewskich jedna rozmowa jest wystarczająca. Ma ona charakter wyczerpującego dialogu między osobą odpowiedzialną za zatrudnienie i kandydatem, podczas którego ocenia się predyspozycje kandydata. By zaoszczędzić czas, rozmowy o nieustalonych wcześniej pytaniach (nieustrukturalizowane) odbywają się w grupach. W większych przedsiębiorstwach, gdzie lista kandydatów jest długa a stanowisko prestiżowe, kierownik działu personalnego może przeprowadzić wcześniej rozmowę wstępną. Druga rozmowa jest z reguły prowadzona przez zwierzchnika, który dokładnie wie, jakie pytania dotyczące pracy zadać, i jest bezpośrednim przełożonym przyszłego pracownika. Ośrodki rekrutacyjne (ośrodki oceny) nie są na Litwie rozposzechnione, ale niektórzy pracodawcy korzystają z usług firm rekrutacyjnych w celu preselekcji personelu.

Spodziewać się można następujących pytań:

- Czym zajmował się Pan / zajmowała się Pani wcześniej?
- Proszę powiedzieć coś o sobie (w tym miejscu kandydat ma okazję zaprezentować się, udzielić przyszłemu pracodawcy istotnych informacji, zainteresować go swoją osobą).

- Dlaczego chce Pan/Pani dla nas pracować?
- Dlaczego zrezygnował Pan / zrezygnowała Pani z poprzedniej pracy?
- Jak wyobraża sobie Pan/Pani swoje obowiązki w naszej firmie?
- Co może nam Pan/Pani zaoferować?
- Jakie są Pana/Pani mocne i słabe strony, zainteresowania pozazawodowe?
- Jakie ma Pan/Pani plany na przyszłość?

Kandydat powinien wcześniej dowiedzieć się jak najwięcej na temat przedsiębiorstwa, w którym ubiega się o pracę.

3. Negocjowanie warunków umowy

Pracodawcy zwykle pytają o oczekiwania finansowe kandydatów. Na Litwie istnieje miesięczny system wypłacania wynagrodzeń. Wynagrodzenia za urlop są zawarte w umowie i ściśle określone w prawie pracy. Zarobki negocjuje się z pracodawcą lub kierownikiem personalnym.

4. Czy potrzebne są referencje

Poprzedni pracodawcy mogą być poproszeni o referencje.

Zaleca się, aby kandydat przyniósł na rozmowę oryginał dyplomu, a nie kopię.

Listy polecające nie są rozpowszechnione na Litwie.

5. Jak zrobić dobre wrażenie

Należy przybyć na rozmowę kwalifikacyjną 10 minut przed wyznaczoną godziną. Na Litwie ceni się punktualność i rozpoczynanie spotkań bez opóźnień. Najczęstszy typ rozmowy to rozmowa bezpośrednia.

Strój kandydata zależy od rodzaju stanowiska, o jakie się ubiega. W każdym przypadku odpowiednim strojem jest garnitur lub garnizonka. Bizuteria i kosmetyki powinny być stosowane z umiarem.

Kandydat może zadzwonić do pracodawcy po kilku dniach, by poznać wyniki rozmowy kwalifikacyjnej.

Kilka zasad, o których należy pamiętać

Należy zachować spokój. Rozmowę może przeprowadzać dwie lub trzy osoby, jeżeli więc kandydat nie wie, na kogo patrzeć, powinien skupić swoją uwagę na osobie zadającej pytania, spoglądając od czasu do czasu w stronę pozostałych.

Kandydat powinien okazać entuzjazm, dać do zrozumienia, że zależy mu na pracy. Dodając do odpowiedzi w sposób taktowny informacje na temat przedsiębiorstwa, można udowodnić, że jest się dobrze przygotowanym do rozmowy.

Należy być ubranym w sposób schludny i elegancki.

Przybyć na rozmowę punktualnie.

Przynieść ze sobą CV (do własnego użytku), kopie dyplomów i listy polecające (jeżeli są napisane w języku obcym, powinny być przetłumaczone).

Nie należy siadać, zanim nie zostanie się o to poproszonym.

Nie należy również omawiać spraw dotyczących byłego pracodawcy, współpracowników lub poprzedniego miejsca pracy. Należy zachowywać się taktownie – rozwodzenie się na temat wad byłego szefa nie będzie dobrze widziane w oczach przyszłego pracodawcy, który może zastanawiać się, czy nie będzie w przyszłości obiektem podobnych opinii.

Nie należy starać się tuszować zdarzeń z przeszłości – jeżeli pojawią się w trakcie rozmowy, należy mówić o nich szczerze, ale jednocześnie nie wylewnie. Błędy z przeszłości należy przedstawić jako naukę, która będzie owocować dla przyszłego pracodawcy.

Należy być przygotowanym na wyjaśnienie każdej informacji zamieszczonej w CV.

Kandydat powinien szczegółowo odpowiadać na pytania.

Nie powinien udzielać informacji, o które nie jest pytany.

Nie należy przerywać osobie prowadzącej rozmowę.

Należy mówić głośno i wyraźnie, pewnym głosem, nie mamrotać.

Prowadzący rozmowę oczekuje od kandydata naturalnego zachowania. Należy być oczywiście pewnym siebie i asertywnym, ale nie należy udawać kogoś, kim się nie jest.

Pytania należy zadawać po rozmowie. Powinno się również okazać własne zainteresowanie.

Należy być przygotowanym do odpowiedzi na pytanie o oczekiwaną wysokość wynagrodzenia. Możliwe odpowiedzi to: „Uważam, że nie powinienem zarabiać mniej niż osoba zatrudniona na tym stanowisku przede mną” lub „Jako że mają państwo opinię renomowanego przedsiębiorstwa, jestem pewien, że wysokość mojego wynagrodzenia będzie odpowiadała bieżącym stawkom”. Przed rozpoczęciem negocjacji na temat wynagrodzenia zaleca się, by kandydat dowiedział się, jaki jest poziom płac w danej branży.

→ LUKSEMBURG

Język urzędowy

niemiecki, francuski,
luksemburski

Ustrój polityczny

monarchia konstytucyjna

Powierzchnia

2586,4 km²

Stolica

Luksemburg

Jednostka monetarna

euro

Członek UE lub EOG

UE

Międzynarodowy

numer kierunkowy

+352

Domena internetowa

.lu

1. Procedury aplikacyjne powszechne w Luksemburgu

Oferty pracy można znaleźć na tablicach ogłoszeń publicznych biur zatrudnienia w Luksemburgu, w sobotnich wydaniach prasy krajowej, na stronach internetowych prywatnych organizacji ds. zatrudnienia i na stronach internetowych agencji zatrudnienia oraz dużych przedsiębiorstw.

Bardzo popularną procedurą aplikacyjną jest wysłanie listu motywacyjnego i życiorysu do przedsiębiorstwa oferującego pracę. List motywacyjny nie jest tylko zwykłym listem dołączonym do CV – musi mieć charakter osobisty, odpowiednią formę i przyciągać uwagę. Powinno z niego jasno wynikać, że kandydat rozumie oczekiwania pracodawcy wobec przyszłego pracownika

i że umiejętności oraz kwalifikacje kandydata odpowiadają oferowanemu stanowisku. We wspomnianym liście należy również przedstawić swoją motywację i powody ubiegania się o pracę w danym przedsiębiorstwie. Wiele firm nadal nalega, by list motywacyjny był pisany odręcznie. Powinien być napisany bezbłędnie i w tym samym języku, w jakim opublikowano ofertę pracy, chyba że podano w niej inaczej.

W CV należy umieścić swoje zdjęcie. Życiorys powinien być napisany maszynowo lub na komputerze i zawierać co najmniej informacje na temat wykształcenia kandydata, przebytych kursów, doświadczenia zawodowego, znajomości języków obcych, umiejętności obsługi komputera i zainteresowań. Długość CV nie powinna przekraczać dwóch stron.

Biorąc pod uwagę fakt, że Luksemburg leży w centrum Europy i że obowiązują w nim trzy języki urzędowe (luksemburski, niemiecki, francuski), duża część ofert pracy wymaga od kandydatów znajomości języków obcych. W związku z tym, że przedsiębiorstwa w Luksemburgu działają na rynku europejskim i współpracują z firmami w całej Europie, znajomość dodatkowych języków, takich jak: angielski, niderlandzki, włoski, hiszpański czy portugalski jest niezbędna lub dobrze widziana. By móc znaleźć pracę, należy mówić dwoma językami, w tym przynajmniej jednym językiem urzędowym Luksemburga. W Luksemburgu bardzo często stosowane są aplikacje spontaniczne. Ten rodzaj zgłoszeń jest szczególnie popularny wśród młodych absolwentów i kandydatów ubiegających się o stanowiska w dużych przedsiębiorstwach. Należy zatem bez wahania składać podanie w ten sposób, gdyż ułatwi to dostrzeżenie kandydata przez firmę. Zgłoszenie kandydata zostanie najprawdopodobniej umieszczone w bazie danych, używanej przez dział kadr w razie naboru nowych pracowników.

2. Jak przygotować się do rozmowy kwalifikacyjnej

Znalezienie zatrudnienia to ciężka praca – wymagająca czasu, aby móc jak najszybciej odnieść sukces. Aby przygotować się do

rozmowy kwalifikacyjnej, należy koniecznie:

- Dokonać dogłębnej autoanalizy (mocne i słabe strony, umiejętności i kwalifikacje, cele).
- Nie ustawać w wysiłkach, mimo że poprzednie procedury aplikacyjne się nie powiodły, i być przekonanym, że cel ubiegania się o pracę jest wystarczająco jasno określony.
- Być przygotowanym na udzielenie pracodawcy wyczerpujących informacji na temat poszukiwanego typu pracy i jej warunków.
- Zasięgnąć informacji na temat przedsiębiorstwa, jego produktów i wizerunku.
- Należy pokazać pracodawcy, że jest się przygotowanym do rozmowy kwalifikacyjnej. Jeżeli pracodawca odniesie odwrotne wrażenie, uzna kandydata za niedbałego i nieprofesjonalnego.

W przypadku pytań o złe doświadczenia, należy zawsze starać się pokazać wynikające z nich korzyści. Nie należy przy tym wypowiadać się negatywnie na temat poprzednich pracodawców lub współpracowników. Złym doświadczeniom należy przeciwstawić przykłady sukcesów, sytuacji, w których kandydat umiał sobie dobrze poradzić. Jest całkiem prawdopodobne, że osoba przeprowadzająca rozmowę zada kandydatowi podchwytliwe pytania, w szczególności o powody, dla których odszedł z pracy. Należy się wcześniej przygotować na takie pytania. Można zawsze poćwiczyć udzielanie odpowiedzi przed rodziną lub przyjaciółmi – w ten sposób uzyska się szczerą opinię na temat tego, czy powyższe odpowiedzi są przekonujące.

W razie jakichkolwiek pytań, które w mniemaniu kandydata poruszają tematy ściśle osobiste lub nie dotyczą stanowiska ani warunków pracy, istotną informacją jest, że w Luksemburgu istnieją przepisy dotyczące ochrony życia prywatnego.

3. Negocjowanie warunków umowy

W niektórych przedsiębiorstwach można negocjować warunki finansowe. W innych nie jest to możliwe, ponieważ pracownicy

zawarli zbiorowy układ pracy w zakresie zarobków lub ich wynagrodzenie jest określone skalą płac. Wynagrodzenie urzędników, pracowników administracji lub piastujących stanowiska kierownicze naliczane jest co miesiąc. Zarobki robotników naliczane są w systemie godzinowym. Wynagrodzenie za urlop nie jest normą, roczne premie zależą zaś w dużej mierze od przedsiębiorstwa lub sektora działalności. W niektórych przypadkach powyższe świadczenia zawarte są w układach zbiorowych.

Kandydat powinien wybrać taki poziom zarobków, który rzeczywiście odpowiada jego umiejętnościom. Ważne, by umiał przekonać pracodawcę do takiego wynagrodzenia. Będzie zatem musiał dowieść swojej wartości dodanej, jaką pracodawca osiągnie z chwilą zatrudnienia go. W odpowiedzi na pytanie o wysokość oczekiwanego wynagrodzenia nie zawsze należy podawać konkretne liczby. Kandydat powinien wcześniej zasięgnąć informacji na temat szacunkowego wynagrodzenia w danym sektorze lub przedsiębiorstwie. Na wypłatę może składać się gotówka w połączeniu ze świadczeniami dodatkowymi.

W określeniu warunków negocjacji może pomóc zasięgnięcie opinii ludzi pracujących na tym samym stanowisku w innych przedsiębiorstwach lub sprawdzenie informacji w specjalistycznych publikacjach z branży kadrowej.

4. Czy potrzebne są referencje

Nie ma ogólnych zasad dotyczących stosowania referencji lub listów polecających, wszystko zależy od konwencji obranej przez przedsiębiorstwa. Zazwyczaj w ofercie pracy wymienione są dokumenty i referencje wymagane dla danego stanowiska. Często zaleca się również przyniesienie kopii tych dokumentów na rozmowę kwalifikacyjną. Dotyczy to także wymogu zaświadczenia o niekaralności.

5. Jak zrobić dobre wrażenie

Należy mieć świadomość, że rozmowa przeprowadzana jest w obecności przyszłego pracodawcy. Jeżeli kandydat chce wywrzeć dobre wrażenie i przekonać pracodawcę do zatrudnienia go, powinien okazać pozytywne nastawienie, nie tracić głowy i nawiązać kontakt wzrokowy z osobą przeprowadzającą rozmowę. Bardzo ważna jest punktualność i uszanowanie ustalonego terminu rozmowy. Należy przygotować krótką, zwięzłą charakterystykę swojej osoby, motywacji i atutów w odniesieniu do wymagań dotyczących danego stanowiska.

Kandydat powinien dostosować ubiór i wygląd ogólny do sytuacji i rodzaju przedsiębiorstwa, w którym ubiega się o pracę. W sektorze finansowym rekrutujący wciąż oczekują, że mężczyźni będą mieli na sobie garnitur i krawat.

→ WĘGRY

Język urzędowy
Ustrój polityczny
Powierzchnia
Stolica
Jednostka monetarna
Członek UE lub EOG
Międzynarodowy numer kierunkowy
Domena internetowa

węgierski
republika parlamentarna
93 030 km²
Budapeszt
forint (HUF)
UE

+36
.hu

1. Procedury aplikacyjne powszechne na Węgrzech

Większość stanowisk jest obsadzanych w wyniku kontaktów osobistych, ale wiele różnorodnych ofert jest także publikowanych. Znaczna część ogłoszeń o wolnych miejscach pracy zamieszczana jest w przeznaczonych do tego celu gazetach lub umieszczana w Internecie.

Wysłanie CV z listem motywacyjnym to najbardziej popularny sposób ubiegania się o pracę, ale w przypadku zatrudnienia na stanowisku pracownika fizycznego jako pierwszy krok często wystarczy zadzwonić do pracodawcy. Większe przedsiębiorstwa mogą oczekiwać wypełnienia formularza aplikacyjnego (czasem on-line), ale nie jest to powszechne. Często natomiast wymagane są dalsze materiały i informacje (praktyka, referencje itp.). Zazwyczaj decy-

zja zostaje podjęta w terminie od jednego do dwóch tygodni po upływie daty przyjmowania zgłoszeń, ale okres ten zależy także od stanowiska i liczby kandydatów.

W przypadku zgłoszeń drogą elektroniczną należy albo skorzystać z formularza on-line (jeżeli taki istnieje), albo wysłać jedynie te dokumenty, które są wymagane. W takiej sytuacji w żadnym wypadku nie należy korzystać z żartobliwego lub dziwaczego adresu e-mail. Należy również pamiętać o tym, że skrzynka e-mailowa ma ograniczoną pojemność, więc nie powinno się przysyłać załączników ze zdjęciami dużych rozmiarów. W zgłoszeniu najlepiej poprosić o informację zwrotną (lub zaznaczyć automatyczną funkcję „przeczytano”).

Zgłoszenie pisemne powinno być zgodne z wymogami (zazwyczaj jest to typ formularza Europass CV ze zdjęciem); należy również zadbać o jego formę graficzną i jakość papieru. W zgłoszeniu nie należy zawierać nadmiernie osobistych lub zbytecznych informacji.

Należy być przygotowanym na kontakt telefoniczny, podczas którego trzeba odpowiadać na pytania (nie zapominając ich) i jednocześnie reagować spontanicznie. Kandydat powinien również zawsze upewnić się, że został poinformowany o dalszym etapie rekrutacji.

W przypadku aplikacji spontanicznych należy być uprzejmym i wykazywać entuzjastyczne nastawienie do przedsięwzięcia. Warto załączyć dobre zdjęcie.

Ubiegający się o pracę powinni być odpowiednio przygotowani, zasięgnąwszy wcześniej informacji na temat działalności i profilu przedsiębiorstwa oraz jego pozycji, by dać dowód swojego zainteresowania danym stanowiskiem i znajomości tematu. Oryginały dokumentów początkowo nie są wymagane, ale w przypadku niektórych zawodów (np. lekarzy) umowa nie zostanie podpisana, zanim autentyczność dokumentów nie zostanie potwierdzona.

Zaleca się kandydatowi nawiązanie kontaktu z przedsiębiorstwem jakiś czas po wysłaniu zgłoszenia, by pokazać, że jest się naprawdę zainteresowanym pracą. Jest to również dobre posunięcie ze względu na to, że firma przypomni sobie w ten sposób nazwisko kandydata. Po otrzymaniu zgłoszenia pracodawca przez e-mail lub

telefonicznie poinformuje kandydata o terminie rozmowy kwalifikacyjnej lub też o odrzuceniu zgłoszenia na podstawie załączonych dokumentów. Zazwyczaj jednak nie informuje się kandydatów, którzy zostali odrzuceni.

2. Jak przygotować się do rozmowy kwalifikacyjnej

Podczas rozmowy kwalifikacyjnej pracodawcy chcą przede wszystkim poznać osobowość kandydata i jego zaangażowanie. Chcą również przekonać się, jak reaguje on w sytuacjach zawodowych (jak dobrze jest do tego przygotowany) i w nieprzewidzianych okolicznościach. Zazwyczaj rozmowę przeprowadza jedna osoba, ale może to być także kilka osób (zwykle nie więcej niż trzy). Rozmowa z reguły trwa pół godziny, ale niektóre przedsiębiorstwa przeprowadzają kilka rozmów lub testów (np. jedne zawodowe, drugie dotyczące osobowości). Kandydat może przyjąć to, co zostanie mu zaoferowane, ale nigdy nie powinien sam niczego oferować. Nie wolno palić. Kandydat może zadać jakiegokolwiek pytanie na temat pracy, ale nie powinien na początku pytać o wynagrodzenie – tę kwestię zwykle podnosi pracodawca. Należy być przygotowanym do odpowiedzi na pytanie o oczekiwania finansowe. Obecnie przyjęte jest, że to kandydat proponuje wysokość płacy za swoją pracę w charakterze osoby zatrudnionej.

Struktura rozmowy kwalifikacyjnej w poszczególnych przedsiębiorstwach może się różnić, ale towarzysząca jej atmosfera jest prawie zawsze formalna (nawet jeżeli jest przyjazna). Kandydat powinien zachować rezerwę i poczekać na to, czy pracodawca przyjmie bardziej swobodną postawę. Przebieg rozmowy jest zazwyczaj bardzo skoncentrowany na sprawach zawodowych, ale istnieje tendencja wzrostowa dotycząca uwzględniania w rozmowie osobowości, umiejętności, podejścia, inteligencji i ogólnego zachowania kandydata. Kandydat powinien zawsze próbować dobrze się zaprezentować, wyjaśnić swoją motywację i powody, dla których powinien zostać przyjęty, oczywiście starając się przy tym nie być aroganckim. Często podczas rozmowy nawiązuje się do CV kandydata. Osoby ubiegające się o pracę są prawie zawsze pytane o to, dlaczego odeszły z poprzedniej pracy, i proszone o wymienienie swoich pięciu najlepszych oraz najgorszych cech.

Na Węgrzech obowiązują przepisy antydyskryminacyjne, co oznacza, że kandydat nie musi udzielać pracodawcy poufnych informacji na swój temat (wyznanie, przynależność partyjna lub orientacja seksualna, planowana ciąża itp.). Może po prostu odmówić odpowiedzi na tego typu pytania lub, jeżeli nie jest przekonany, czy mają one związek z pracą, może zapytać, do czego potrzebne są te informacje.

3. Negocjowanie warunków umowy

Negocjowanie umowy odbywa się zazwyczaj pod koniec procedury aplikacyjnej. Kandydat może negocjować swoje wynagrodzenie, ale zawsze musi to uzasadnić. Powinien także wziąć pod uwagę, że zarobki w niektórych obszarach zatrudnienia (np. urzędników) są określone przez prawo. Wynagrodzenia są naliczane co miesiąc, umowa powinna także zawierać prawo do urlopu (minimum jest ustalane prawnie). Premie negocjuje się osobno, ale jeżeli stanowią dużą część zarobków, zawarte są w umowie. Wynagrodzenie i świadczenia dodatkowe są ustalane przez dyrektora. Okres próbny wynosi zazwyczaj trzy miesiące lub mniej i nie może być przedłużony. Rzadko zwracane są koszty poniesione w związku z dojazdem na rozmowę kwalifikacyjną.

4. Czy potrzebne są referencje

Referencje na Węgrzech nie są powszechne, ale mogą zawierać pewne informacje związane z pracą. Zwykle obejmują pisemne oświadczenie dotyczące poprzedniego zatrudnienia (a także ocenę umiejętności kandydata). Czasami pracodawca telefonuje do osoby udzielającej referencji, ale zdarza się to bardzo rzadko i jest zarezerwowane dla specyficznych obszarów zawodowych (np. obsługa lotniska).

Zawsze wymagana jest kopia odpowiedniego dyplomu.

Referencje i listy polecające nie są popularne, ale mogą wywrzeć dobre wrażenie, jeżeli pochodzą ze znanego przedsiębiorstwa,

cieszącego się renomą, szczególnie z tego samego obszaru działalności. Niektóre zawody wymagają zaświadczenia o niekaralności (może tak być nawet w przypadkach, gdy jest ono zbędne), ale jest to określone w ogłoszeniu.

5. Jak zrobić dobre wrażenie

Punktualność jest obowiązkowa, chyba że kandydat ma usprawiedliwione powody spóźnienia. Jeżeli nie może stawić się o czasie, powinien jak najszybciej poinformować o tym pracodawcę. Przed rozmową należy potwierdzić swoje przybycie. Kandydat może umówić się na następne spotkanie, ale tym razem musi przybyć na nie punktualnie. Rzadko korzysta się z nowych rozwiązań technicznych, zatem należy używać ich tylko wtedy, gdy jest to wymagane.

Strój kandydata powinien być dostosowany do rodzaju stanowiska, o jakie się ubiega, ale zazwyczaj jest formalny (garnitur, garsonka itp.). Skromna biżuteria jest dopuszczalna, ale tylko u kobiet.

Rzadkością jest omawianie rozmowy z kandydatem, ale pracodawca może je zorganizować. Prośba o ocenę jako formę informacji zwrotnej nie jest w zwyczaju – kandydat zostaje przyjęty lub nie.

Kandydat nie powinien okazywać braku motywacji ani być nadmiernie szczery. Nie należy również zadawać pytań na temat wysokości wynagrodzenia. Kandydat może zapytać o to pod koniec rozmowy, jeżeli wcześniej nie uzyskał stosownych informacji.

Kilka dni po przedłożeniu zgłoszenia należy zatelefonować do przedsiębiorstwa, by sprawdzić, czy otrzymano aplikację i okazać swoje zainteresowanie.

Kandydat powinien uważnie słuchać pytań, odpowiadać na wszystkie i nie udzielać zbytecznych informacji. Powinien uśmiechać się i nie okazywać, że jest przestraszony. Jeżeli czegoś nie wie, powinien o to zapytać. Musi być także przygotowany na takie pytania, jak: „Co chciałby Pan / chciałaby Pani o nas wiedzieć?; a czasem próbować odrobić zaskoczyć rozmówcę, np. A czy Pan/Pani lubi pracować w tej firmie?

→ MALTA

Język urzędowy
Ustrój polityczny
Powierzchnia
Stolica
Jednostka monetarna
Członek UE lub EOG
Międzynarodowy numer kierunkowy
Domena internetowa

maltański, angielski
republika parlamentarna
316 km²
Valletta
euro
UE

+356
.mt

1. Procedury aplikacyjne powszechne na Malcie

Ogłoszenia o pracę najczęściej publikowane są w Internecie. Zainteresowani kandydaci mogą zgłaszać swoje kandydatury w sposób wskazany przez pracodawcę. Na ogół pierwsza rozmowa kwalifikacyjna z pracodawcą odbywa się telefonicznie. Następnie na Malcie przeprowadza się rozmowę kwalifikacyjną twarzą w twarz. Długość okresu dzielącego publikację ogłoszenia i rozpoczęcie pracy na danym stanowisku wynosi zazwyczaj miesiąc.

Zgłoszenia wysyła się zwykle za pomocą poczty elektronicznej, załączając do wiadomości wszystkie wymagane dokumenty. Z reguły pracodawcy wymagają przesłania CV, ale w większości wypadków nie wymaga się dołączenia do niego zdjęcia kandy-

data. Zgłoszenie powinno także zawierać list motywacyjny. Zarówno list motywacyjny, jak i CV powinny być napisane w języku angielskim.

Należy upewnić się, że załączniki zostały wysłane i możliwe jest ich otwarcie. Kandydat powinien jasno określić, o jakie stanowisko się ubiega. W treści wiadomości nie należy umieszczać animacji czy ozdobnych wzorów, zwłaszcza jeżeli dotyczy to zawodów specjalistycznych.

List powinien być klarowny i zwięzły. W przypadku wysyłania zgłoszenia pisanego odręcznie należy upewnić się, że nie zawiera ono błędów.

Kandydat powinien dowiedzieć się, jak brzmi nazwisko osoby kontaktowej i w trakcie rozmowy telefonicznej używać poprawnej nazwy przedsiębiorstwa. Prowadząc rozmowę, kandydat powinien być zawsze kulturalny. Należy mówić zwięźle i na temat, nie pomijając przy tym istotnych informacji. Kandydat powinien dowiedzieć się także, jakie kroki należy podjąć w następnej kolejności.

Zgłaszając swoją kandydaturę spontanicznie, należy zaznaczyć, jaką pracą jest się zainteresowanym, oraz zakomunikować pracodawcy swoją dyspozycyjność. Zgłoszenie należy uzupełnić o wykaz kwalifikacji.

2. Jak przygotować się do rozmowy kwalifikacyjnej

Osoby rekrutujące oczekują od kandydatów dyspozycyjności, wiedzy na temat danego przedsiębiorstwa, a w przypadku kandydatów z zagranicy także znajomości maltańskiej kultury.

Kandydaci mają obowiązek poświadczenia autentyczności dokumentów, których okazanie wymagane jest na dane stanowisko. Należy przedłożyć zaświadczenia w oryginale. Ewentualne kwalifikacje kandydata powinny natomiast zostać potwierdzone.

Najczęściej poszukiwane przez pracodawców cechy kandydatów to umiejętność prezentacji, ogląda oraz zaangażowanie. Na ogół w rozmowie bierze udział pracodawca. Jednak w przypadku dużych organizacji obecni będą także: kierownik działu kadr oraz kierownik działu, w którym występuje wakat. Zazwyczaj rozmowa kwalifikacyjna odbywa się w cztery osoby. W przypadku stanowisk ogólnych ma miejsce jedna rozmowa kwalifikacyjna. Jeżeli jednak wakat dotyczy zawodu specjalistycznego, który wymaga doświadczenia, do powszechnych praktyk należy zawężanie listy kandydatów i organizowanie jednej lub dwóch dodatkowych rozmów kwalifikacyjnych. Rozmowa kwalifikacyjna trwa na ogół kilka minut. W przypadku zawodów specjalistycznych jest ona jednak dłuższa z uwagi na konieczność wykazania przez kandydata posiadania określonych umiejętności. Niekiedy wymaga się od kandydata przeprowadzenia prezentacji. W trakcie rozmowy kwalifikacyjnej kandydaci powinni mówić na temat i odpowiadać na pytania. Niedopuszczalne jest przypisywanie sobie umiejętności, których się nie posiada. Warto jednak wykazać chęć do nauki. Bardzo ważny jest kontakt wzrokowy oraz mowa ciała. Jeśli kandydatowi zaproponowano alkohol lub papierosy, lepiej jest odmówić. W trakcie rozmowy kwalifikacyjnej kandydat ma prawo zadawać pytania. Zaleca się jednak, by ograniczyć je do minimum, a jeżeli już się je zadaje, powinny bezpośrednio dotyczyć danego stanowiska. Nie zaszkodzi poprosić o dokładny opis obowiązków, a także zapytać o warunki pracy. Jeżeli przewidywana jest kolejna rozmowa kwalifikacyjna, lepiej nie pytać o wynagrodzenie już w trakcie pierwszej. Zaleca się, aby zadawać pytania na koniec rozmowy, kiedy to sam pracodawca poprosi o ich zadanie.

Rozmowy kwalifikacyjne odbywają się zazwyczaj w salach posiedzeń, ale może się to zmieniać w zależności od sektora. Kandydat proszony jest o zajęcie miejsca i osoba prowadząca, którą najczęściej jest pracodawca, rozpoczyna rozmowę. Jak już wspomniano, wiele zależy od rodzaju stanowiska, o jakie ubiega się kandydat.

Rozmowa kwalifikacyjna jest na ogół utrzymana w przyjacielskiej atmosferze, tak aby kandydat czuł się swobodnie. Niemniej jednak kandydat powinien w ciągu całej rozmowy okazywać pracodawcy należyty szacunek.

Na Malcie nie obowiązują żadne przepisy regulujące problem dyskryminacji. Kandydaci mają obowiązek udzielenia odpowiedzi na wszystkie zadane pytania, chyba że są zbyt osobiste lub nie mają związku z danym stanowiskiem. Odpowiedzi na niektóre pytania można uniknąć w sposób dyplomatyczny. Kwestią prywatną jest stan cywilny kandydata (pozostawanie w związku małżeńskim, w separacji itp.).

Im większą wiedzę na temat przedsiębiorstwa, dla którego chce pracować, posiada kandydat, tym lepiej. Jest to oznaka, że jest zainteresowany poznaniem przedsiębiorstwa, jego obecnej i przeszłej działalności, zwłaszcza jeżeli ulega ona rozszerzeniu z uwagi na wygranie dużego zamówienia. Entuzjazm kandydata związany z dołączeniem do zespołu dobrze prosperującego przedsiębiorstwa może zwiększyć jego szanse na otrzymanie danej posady. Najczęściej zadawane pytanie, na które odpowiedź powinna być kandydatowi znana, dotyczy głównej działalności przedsiębiorstwa, w którym dana osoba chce pracować. Kolejne pytanie dotyczy może tego, czy dane przedsiębiorstwo jest filią innego przedsiębiorstwa lub czy prowadzi eksport produktów, a jeżeli tak, to do jakich krajów. Pracodawca może zadać kandydatowi dość podchwytliwe pytanie dotyczące oczekiwań względem wynagrodzenia. Na to pytanie odpowiedzieć można na kilka sposobów, zwłaszcza jeżeli kandydat przygotowuje się do wypowiedzi na ten temat lub dysponuje wystarczającym, dużym doświadczeniem.

Zazwyczaj nie organizuje się dodatkowych spotkań z kandydatami poświęconych omówieniu rozmowy kwalifikacyjnej. W przypadku przedsiębiorstw oferujących tego typu usługę istnieje jednak możliwość zorganizowania takiego spotkania. Rozmowa może także zostać omówiona przez telefon.

3. Negocjowanie warunków umowy

Umowa powinna zawierać opis warunków pracy, zwłaszcza godzin pracy oraz przedziałów płacowych. W tego typu umowie określić także należy długość okresu zatrudnienia.

Kandydaci mogą negocjować wynagrodzenie, zwłaszcza w przypadku posiadania dużego doświadczenia w pracy na danym stanowisku. Wynagrodzenie wyraża się najczęściej w stawkach tygodniowych lub miesięcznych. W oferowanym wynagrodzeniu zawarte jest wynagrodzenie za urlop płatny oraz premie roczne.

Osobą, z którą negocjuje się wynagrodzenie oraz dodatki pozapłacowe, jest w przypadku dużych przedsiębiorstw kierownik działu kadr, a w przypadku mniejszych przedsiębiorstw – sam pracodawca.

Nie wymaga się od kandydatów odbycia okresu próbnego, ponieważ byłoby to sprzeczne z obowiązującymi przepisami. Stąd kandydat ma prawo odmówić przepracowania takiego okresu. Zatrudnienie powinno zostać zalegalizowane od pierwszego dnia jego trwania. Legalizacja odbywa się przez przesłanie zaświadczenia o zatrudnieniu do publicznych służb zatrudnienia, których rolę na Malcie pełni Korporacja ds. Zatrudnienia i Szkoleń.

Pracodawca po upływie kilku dni od rozmowy kwalifikacyjnej zazwyczaj informuje kandydata o jej wyniku. Pracodawca określa także, czy zorganizowana zostanie kolejna rozmowa kwalifikacyjna. W przypadku mniejszych przedsiębiorstw oraz szeregowych stanowisk o przyjęciu do pracy informuje się kandydata przez telefon. W dużych przedsiębiorstwach jednak tego typu decyzje przekazuje się w liście sporządzonym na papierze firmowym.

4. Czy potrzebne są referencje

Zależy to od branży. Referencje są na ogół wymagane w przypadku stanowisk w sektorze usługowym, finansowym itp. Pracodawcy zazwyczaj dokonują weryfikacji referencji, co z uwagi na wielkość kraju jest znacznie ułatwione. Warto, by referencji udzielił poprzedni pracodawca, wiarygodny specjalista lub proboszcz. Referencje mają zazwyczaj na celu potwierdzenie, że dany kandydat jest osobą rzetelną, która bez trudu wykona powierzone zadanie.

Wymaga się okazania odpisu dyplomu. Ma to zazwyczaj miejsce pierwszego dnia rozmów kwalifikacyjnych.

Niekiedy potrzebne są także listy referencyjne, ale tylko w sytuacji, gdy o ich przedłożenie poprosi sam pracodawca.

5. Jak zrobić dobre wrażenie

Kandydat powinien znać dokładny termin rozmowy kwalifikacyjnej oraz nazwisko osoby, która ma ją przeprowadzić.

Bardzo istotne jest, aby przybyć na rozmowę punktualnie. Jeżeli kandydat nie zna dokładnej lokalizacji miejsca spotkania, powinien udać się na rozmowę odpowiednio wcześniej, by zdążyć na czas. Jeżeli praca na danym stanowisku wymaga rzetelności, pracodawca może zdecydować się na wybranie osoby, która punktualnie stawiła się na spotkanie, oczywiście jeżeli dany kandydat posiada odpowiednie kwalifikacje.

Należy potwierdzić przybycie na rozmowę kwalifikacyjną. Jeżeli kandydat nie może przybyć na rozmowę w wyznaczonym terminie, może łatwo przełożyć spotkanie na inny dzień, pod warunkiem że odpowiednio wcześniej skontaktuje się z pracodawcą (co najmniej dzień wcześniej).

Kandydat powinien bezwzględnie stawić się na rozmowę kwalifikacyjną osobiście.

Należy stosować się do obowiązujących zasad dotyczących ubioru. Bizuterię warto ograniczyć do minimum. Palenie jest zabronione. Nierozsądne jest udzielanie przesadnie długich odpowiedzi na proste pytania. Należy także powściągnąć swoje reakcje. Stanowczo odradza się krytykowanie poprzedniego pracodawcy. Podczas rozmowy kwalifikacyjnej kandydata powinna cechować naturalność i szczerść. Powinien także wykazywać motywację do nauki.

→ NIDERLANDY

Język urzędowy

Ustrój polityczny

Powierzchnia

Stolica

Jednostka monetarna

Członek UE lub EOG

Międzynarodowy

numer kierunkowy

Domena internetowa

niderlandzki

monarchia konstytucyjna

41 526 km²

Amsterdam

euro

UE

+31

.nl

1. Procedury aplikacyjne powszechne w Niderlandach

W Niderlandach procedura aplikacyjna rozpoczyna się z chwilą opublikowania ogłoszenia o pracę przez pracodawcę. Pojawienie się wakatów może być spowodowane rozwojem danego przedsiębiorstwa, a także odejściem z pracy lub awansem osoby poprzednio pracującej na danym stanowisku.

Inną procedurą aplikacyjną jest prezentacja CV osób poszukujących pracy przez organizacje pośredniczące, takie jak agencje pracy tymczasowej lub agencje headhunterskie.

W przypadku ubiegania się o pracę niskopłatną lub posadę przeznaczoną dla pracowników niewykwalifikowanych (w przemyśle hotelarskim lub gastronomicznym, w handlu detalicznym) do

powszechnie stosowanych praktyk należy zgłaszanie kandydatury na dane stanowisko drogą telefoniczną lub spotkanie bezpośrednio z pracodawcą.

Najnowszym trendem na rynku pracy obecnie, który coraz chętniej naśladują osoby poszukujące pracy, jest złożenie tzw. otwartego zgłoszenia celem poznania ofert pracy w danym przedsiębiorstwie. Osoby korzystające z tej metody są zazwyczaj mocno skoncentrowane na realizowaniu swoich umiejętności i poszukują pracy, która dokładnie im odpowiada.

Publikacja ogłoszenia o pracę. Ogłoszenie o pracę jest publikowane na stronie internetowej danego przedsiębiorstwa lub w wyspecjalizowanym portalu pracy, w prasie (zazwyczaj w weekendowym dodatku poświęconym pracy), za pośrednictwem organizacji pośredniczącej lub publicznych służb zatrudnienia (UWV Werkbedrijf). Kandydaci mogą przysyłać pracodawcy listy motywacyjne wraz z CV. Obecnie zgłoszenia można także przysyłać drogą elektroniczną. Organizacje pośredniczące, które mogą zostać zatrudnione przez dane przedsiębiorstwo w celu wypełnienia wakatów, na ogół dokonują wstępnej selekcji kandydatów i przedstawiają wybrane CV pracodawcy, który następnie dokonuje dalszego wyboru. Kandydaci otrzymują od pracodawcy potwierdzenie odbioru listu motywacyjnego. W następnej kolejności kandydaci mogą zostać zaproszeni na rozmowę kwalifikacyjną, której celem jest ich bliższe poznanie. Jeżeli dana kandydatura została zaproponowana pracodawcy przez organizację pośredniczącą, to do kompetencji danej organizacji należy ustalenie terminu rozmowy.

Rozmowa kwalifikacyjna. Kandydaci są zazwyczaj zapraszani do wzięcia udziału w rozmowie kwalifikacyjnej. Na podstawie wyników rozmowy odrzuca się część kandydatur, a wybrane osoby zaprasza się na kolejną rozmowę. Druga rozmowa ma zazwyczaj na celu ustalenie warunków pracy oraz wynagrodzenia. W niedługim czasie po odbyciu rozmowy pracodawca lub organizacja pośrednicząca informuje kandydatów o ewentualnym przyjęciu do pracy. W przypadku niektórych posad organizuje się więcej rozmów kwalifikacyjnych lub przeprowadza się ocenę kandydatów w ramach procedury selekcji.

Niderlandzcy pracodawcy coraz częściej przykładają większą wagę do umiejętności kandydata, a nie do dyplomów i zaświadczeń. Kandydaci powinni przygotować się na pytania dotyczące ich umiejętności, korzystając z tzw. metody STAR (situation – sytuacja, task – zadanie, action – działanie, zachowanie, result – rezultat, wynik). Metoda ta polega na pytaniu kandydata o konkretne zdarzenia. Osoby prowadzące rozmowę mogą na przykład poprosić kandydata o scharakteryzowanie obowiązków lub funkcji pełnionych na poprzednim stanowisku oraz opisanie metod osiągnięcia wyznaczonych celów lub rozwiązywania problemów oraz końcowego rezultatu zastosowanych działań.

Długość okresu dzielącego publikację ogłoszenia o pracę od zapelnienia danego wakatów może się znacznie różnić. W przypadku stanowisk przeznaczonych dla pracowników niewykwalifikowanych lub niżej wykwalifikowanych może on wynosić dosłownie kilka godzin. Na ogół jednak należy oczekiwać, że proces ten potrwa od dwóch do trzech miesięcy. Może się on jednak wydłużyć, jeżeli procedura selekcji jest bardziej złożona lub zakłada większą liczbę rozmów kwalifikacyjnych czy testy przeprowadzane według metody ośrodków oceny (assessment centres). Podobny okres obowiązuje także w odniesieniu do organizacji pośredniczących.

Pierwszy kontakt z kandydatem odbywa się zazwyczaj drogą telefoniczną, choć coraz częściej także za pośrednictwem poczty elektronicznej. Kandydat może wysłać pracodawcy list motywacyjny. W liście takim należy jasno określić, o jakie stanowisko dany kandydat się ubiega i dlaczego, jego zdaniem, jest na nie odpowiedni. Do zgłoszenia należy zawsze załączać CV. Wysyłając zgłoszenie pocztą elektroniczną, należy przesłać CV w formie załącznika. Ułatwi to pracodawcy jego wydrukowanie.

Kontaktując się z danym przedsiębiorstwem drogą telefoniczną, należy zawsze prosić o przełączenie do osoby kontaktowej lub działu określonego w ogłoszeniu o pracę. Zachęca się kandydatów do przeprowadzania takich rozmów w czasie dogodnym dla rozmówcy. Jeżeli dana osoba nie może akurat rozmawiać, warto poprosić o wskazanie odpowiedniejszego terminu rozmowy. Kandydat powinien jasno i pokrótce sprecyzować, czy celem

rozmowy jest uzyskanie bardziej szczegółowych informacji o danej ofercie, czy zgłoszenie kandydatury na dane stanowisko. Należy mówić głośno i wyraźnie, tak by przekonać rozmówcę, że jest się przygotowanym do rozmowy. Gdy kandydat jest obcokrajowcem telefonującym z zagranicy, powinien uświadomić o tym fakcie rozmówcę i zapytać, czy rozmowa może odbyć się w jego języku ojczystym lub innym języku obcym.

Decydujące jest pierwsze wrażenie: zawartość wypowiedzi oraz inne elementy prezentacji powinny ściśle odpowiadać danemu stanowisku.

Jeżeli kandydat ubiega się o pracę w danym przedsiębiorstwie w sposób spontaniczny, warto, by skontaktował się z działem lub kierownikiem, który może udzielić informacji na temat wolnych stanowisk. Należy opisać rozmówcy swoje plany, określić, jakiej pracy się poszukuje, oraz zapoznać go ze swoimi umiejętnościami i doświadczeniem. Następnie kandydat powinien zapytać o możliwość przesłania swojego CV oraz listu motywacyjnego. Po uzyskaniu zgody można wysłać dokumenty wskazanej osobie lub do danego działu. Opisana metoda daje kandydatom wiele możliwości otrzymania zaproszenia na rozmowę kwalifikacyjną. Warto zwrócić uwagę na fakt, że w Niderlandach taka procedura aplikacyjna może okazać się wyjątkowo skuteczna.

CV powinno zawierać informacje o doświadczeniu zawodowym oraz odbytych szkoleniach. Nie ma potrzeby załączania do zgłoszenia innych dokumentów. Jeżeli pracodawca wymaga przedłożenia innych dokumentów, poprosi o nie już po rozpoczęciu pracy.

Pracodawca oczekuje, że dane osobowe kandydata, opisane doświadczenie zawodowe oraz wykształcenie są zgodne z rzeczywistością. W trakcie rozmowy kandydat powinien wykazać się znajomością warunków pracy, profilu przedsiębiorstwa oraz jego działalności.

2. Jak przygotować się do rozmowy kwalifikacyjnej

Pracodawca pragnie bliżej poznać kandydata: jego standardy etyczne oraz wyznawane wartości, zalety, umiejętności oraz cechy osobowe, a także umiejętność pracy w zespole. Pracodawca formułuje wstępną opinię o kandydacie na podstawie zgłoszenia i CV oraz informacji przekazanych w trakcie ewentualnej rozmowy telefonicznej. Pierwsze wrażenie o kandydacie zostanie zweryfikowane podczas rozmowy kwalifikacyjnej. Pracodawca zwraca uwagę na ton głosu, sposób, w jaki uściśnię się dłoń na powitanie (w Niderlandach przykładą się dużą wagę do zdecydowanego uścisku dłoni), wyraz twarzy, kontakt wzrokowy oraz mowę ciała.

Liczba osób, które biorą udział w rozmowie kwalifikacyjnej, zależy od wielkości przedsiębiorstwa. Na ogół jest to dwoje przedstawicieli przedsiębiorstwa. Rozmowa kwalifikacyjna trwa średnio od godziny do półtorej godziny. Zazwyczaj kandydatom proponuje się kawę, herbatę lub wodę. W trakcie rozmowy nie częstuje się kandydata papierosami ani żywnością. Zarówno jedzenie czegokolwiek, jak i palenie papierosów w trakcie rozmowy jest niedopuszczalne. Aby okazać przyszłemu pracodawcy należyne szacunki, warto przed wejściem na rozmowę kwalifikacyjną wyłączyć telefon komórkowy.

Procedura aplikacyjna składa się na ogół z dwóch rozmów kwalifikacyjnych. W przypadku stanowisk przeznaczonych dla pracowników wykwalifikowanych oraz stanowisk kierowniczych kandydaci mogą wziąć udział w większej liczbie rozmów lub procedur oceniających. W Niderlandach rozmowa kwalifikacyjna przypomina dialog. Spotkanie to jest postrzegane jako okazja do wzajemnego poznania się. Pracodawca pragnie przekonać się, czy dany kandydat jest osobą najbardziej odpowiednią na określone stanowisko, dla zespołu oraz dla przedsiębiorstwa. Chce dowiedzieć się także więcej o motywacji kandydata do pracy dla danej organizacji. Kandydat natomiast pragnie dobrze poznać przedsiębiorstwo i uzyskać odpowiedź na pytanie: Czy ja chcę tu pracować? Kandydat

dokłada wszelkich starań, by wywrzeć jak najlepsze wrażenie. Rozmową kwalifikacyjną kieruje pracodawca lub przedstawiciel przedsiębiorstwa. Pytania zadawane podczas pierwszej rozmowy kwalifikacyjnej na ogół dotyczą doświadczenia zawodowego i umiejętności kandydata. Kolejne rozmowy kwalifikacyjne mają bardziej szczegółowy charakter i poświęcone są kwestiom bezpośrednio dotyczącym danego stanowiska, umiejętności rozwiązywania problemów oraz doświadczeniu kandydata z poprzednich miejsc pracy. Procedura kwalifikacyjna nigdy nie zaczyna się od oceny kandydata. Oceny są jedynie sprawdzianem przeprowadzonym po pierwszej lub drugiej rozmowie kwalifikacyjnej.

Rozmowa o pracę w Niderlandach przebiega najczęściej według poniższego schematu:

- Wprowadzenie: ma na celu sprawienie, by kandydat poczuł się swobodnie.
- Prezentacja: osoba przeprowadzająca rozmowę przedstawia się i prezentuje przedsiębiorstwo. W następnej kolejności kandydat przedstawia się i opowiada o sobie.
- Przekazanie informacji o przedsiębiorstwie i przeanalizowanie CV: osoba przeprowadzająca rozmowę zaznacza kandydata z przedsiębiorstwem oraz oferowanym stanowiskiem. Pracodawca przechodzi następnie do przeanalizowania CV kandydata i do pytań o jego poszczególne elementy. Pracodawca może także zapytać o życie prywatne kandydata.
- Pytania dotyczące umiejętności kandydata związanych z danym stanowiskiem: pracodawca pyta o przymioty, umiejętności oraz kompetencje nabyte w innych miejscach (np. w kraju ojczystym).
- Pytania dotyczące motywacji: pracodawca poprosi o wyjaśnienie, dlaczego kandydat zdecydował się na określoną posadę w danym przedsiębiorstwie.
- Inne pytania: jest to część rozmowy kwalifikacyjnej, kiedy kandydat ma prawo zapytać o nieomawiane jak dotąd kwestie lub poprosić o wyjaśnienie nie do końca zrozumiałych zagadnień.
- Zakończenie: osoba przeprowadzająca rozmowę kończy spotkanie i informuje kandydata o dalszym przebiegu procedury. Kandydat dowiadyuje się o ewentualnej kolejnej

rozmowie lub planowanej ocenie. Na tym etapie osoba przeprowadzająca rozmowę może oznajmić kandydatowi, czy został wybrany do wzięcia udziału w kolejnym etapie (etapach) procedury lub nawet czy otrzymał daną posadę. W tym czasie kandydat dowiadyuje się także, ile osób kandyduje na dane stanowisko oraz jak długo jeszcze potrwa procedura.

Choć, rozmowa kwalifikacyjna jest rzeczą poważną, śmiech nie jest na niej zabroniony. Pracodawca dokłada starań, by przeprowadzić możliwie jak najbardziej otwarty i swobodny dialog z kandydatem.

Na ogół kandydaci odnoszą wrażenie, że atmosfera, w jakiej utrzymana jest rozmowa, oscyluje między oficjalną a nieoficjalną i opiera się na partnerskich stosunkach rozmówców. Osoba przeprowadzająca rozmowę ma pełną świadomość tego, że kandydat jest nieco zdenerwowany rozmową. Pomimo napięcia kandydat powinien jednak wykazać entuzjazm w stosunku do pracy i danego przedsiębiorstwa.

W Niderlandach obowiązują przepisy zakazujące dyskryminacji. Kandydat nie ma obowiązku udzielenia odpowiedzi na wszelkie zadawane pytania, bez względu na etap rekrutacji. Udzielenie lub nieudzielenie odpowiedzi na pytanie leży wyłącznie w gestii kandydata. Niedopuszczalne jest zadanie przez pracodawcę następujących pytań:

- Do jakiej rasy Pan/Pani należy lub jaki ma Pan/Pani kolor skóry?
- Jakiego jest Pan/Pani wyznania? (uwaga: dopuszczalne jest zadanie pytania typu: Czy proponowane godziny pracy odpowiadają Pana/Pani praktykom religijnym?)
- Jakiej jest Pan/Pani narodowości?
- Gdzie się Pan urodził / Pani urodziła?
- Czy jest Pani w ciąży?
- Czy cieszy się Pan/Pani dobrym zdrowiem?
- Czy chce Pan/Pani mieć dzieci lub założyć rodzinę?

Wiele niderlandzkich przedsiębiorstw przyjęło kodeks dobrego zachowania w ramach procedur aplikacyjnych ustanowiony przez

holenderskie Stowarzyszenie Zarządzania Kadrami i Rozwoju Organizacji (NVP). Rolą tej organizacji jest prowadzenie nadzoru nad przestrzeganiem kodeksu dobrego zachowania w procedurach rekrutacyjnych i selekcyjnych. Jeżeli kandydat odniesie wrażenie, że został niewłaściwie potraktowany przez przedsiębiorstwo, które przyjęło wspomniany kodeks, może złożyć oficjalną skargę. Stowarzyszenie gwarantuje przeprowadzenie dla każdej skargi indywidualnego śledztwa. W przypadku naruszenia praw do równego traktowania można się także odwołać do Komisji ds. Równego Traktowania.

W celu przygotowania się do sporządzenia listu motywacyjnego oraz wzięcia udziału w rozmowie kwalifikacyjnej warto zasięgnąć informacji o danym przedsiębiorstwie, jego działalności oraz sektorze, w którym funkcjonuje. Brak wiedzy o przedsiębiorstwie jest w Niderlandach jednym z najczęstszych powodów odrzucenia kandydatury danej osoby na wcześniejszym lub późniejszym etapie rekrutacji. Jeżeli kandydat chce dowiedzieć się więcej o danym przedsiębiorstwie, może to uczynić drogą telefoniczną. Jest to jednak dopuszczalne wyłącznie, jeżeli w ogłoszeniu o pracę określono istnienie takiej możliwości. Warto zapoznać się z informacjami dostępnymi na stronie internetowej przedsiębiorstwa, sprawozdaniem rocznym i raportem społecznym oraz wyszukać ulotki i broszury. Należy dobrze poznać sektor, którego częścią jest dane przedsiębiorstwo, dowiadując się o najnowszych wydarzeniach i zmianach go dotyczących. Znajomość powyższych kwestii z perspektywy pracodawcy lub przedstawiciela przedsiębiorstwa stanowi atut i dowód silnej motywacji kandydata do pracy w danym zespole.

Najczęściej zadawane pytania na rozmowie kwalifikacyjnej:

- Proszę o sobie opowiedzieć.
- Jak ma Pan/Pani ambicje?
- Czego się Pan nauczył / Pani nauczyła na poprzednim stanowisku i co należało do zakresu Pana/Pani obowiązków?
- W liście motywacyjnym napisał Pan / napisała Pani, że nie boi się przejmowania inicjatywy. Czy mógłby Pan / mogłaby Pani poprzeć to stwierdzenie konkretnym przykładem?

- Co Pan/Pani wie na temat naszego przedsiębiorstwa?
- W jaki sposób zdobywa Pan/Pani aktualne informacje na temat...?

Pracodawca może także zadać podchwytliwe pytania, takie jak:

- Czy wie Pan/Pani na czym polega praca na tym stanowisku?
- Proszę porównać oferowaną przez nas posadę z odpowiadającą jej posadą w innym przedsiębiorstwie.
- Dlaczego to właśnie Pana/Panią powinniśmy zatrudnić?
- Czy mógłby Pan / mogłaby Pani wyjaśnić tę lukę w CV? Czym była ona spowodowana?

Jeżeli kandydatura danej osoby zostanie odrzucona, do powszechnie stosowanych praktyk należy skontaktowanie się z pracodawcą w celu uzyskania oceny procedury aplikacyjnej. Kandydat ma prawo dowiedzieć się, co poszło dobrze, a co źle, tak aby mógł wynieść z tego doświadczenia naukę na przyszłość.

Przedsiębiorstwa, które przyjęły kodeks dobrego zachowania w procedurach aplikacyjnych w ciągu dwóch tygodni informują listownie osoby, których kandydatura została odrzucona, z jakich przyczyn nie zostały zatrudnione na danym stanowisku. Nawet po otrzymaniu takiego listu można nadal skontaktować się z przedsiębiorstwem w celu uzyskania bardziej szczegółowych informacji. W przypadku ubiegania się o pracę za pośrednictwem organizacji pośredniczącej do kompetencji takiej organizacji należy udzielenie kandydatowi informacji o wyniku, jaki uzyskał.

3. Negocjowanie warunków umowy

Jeżeli kandydatowi zaproponowano posadę, ma on prawo do negocjowania z nowym pracodawcą wynagrodzenia oraz długości okresu próbnego. W przypadku zatrudnienia przy udziale pośrednika wysokość wynagrodzenia oraz inne warunki zatrudniania i świadczenia zostaną najprawdopodobniej ustalone z pracodawcą przez przedstawicieli tej organizacji. W Niderlandach dopusz-

cza się możliwość negocjowania wysokości, zarówno płacy, jak i świadczeń pozapłacowych. Kandydat powinien przemyśleć swoje wymagania względem wynagrodzenia i upewnić się, że odpowiadają one rodzajowi wykonywanej pracy.

Płaca różni się w zależności od wykonywanej pracy. Ponadto wynagrodzenie może być wypłacane z różną częstotliwością. Wysokość wynagrodzenia i częstotliwość wypłat ustala się na podstawie doświadczenia zawodowego kandydata. Wszystkie te kwestie mogą jednak stanowić przedmiot negocjacji. Należy pamiętać, że tymczasowa praca w charakterze wolontariusza może stanowić cenne doświadczenie zawodowe i odgrywać istotną rolę w ustaleniu wysokości wynagrodzenia. W przypadku wielu zawodów i w większości dużych przedsiębiorstw warunki pracy określone są w układach zbiorowych pracy (CAO). W Niderlandach obowiązują dwa progi minimalnego wynagrodzenia: dla młodzieży do lat 23 oraz dla starszych pracowników. Wypłacanie wynagrodzenia, którego wysokość jest poniżej tych progów, jest zabronione. Wynagrodzenie określone jest w stawkach miesięcznych. Należy o tym pamiętać, przystępując do negocjacji.

Długość przysługującego urlopu oraz wzór obliczania wysokości wynagrodzenia w czasie urlopu określają przepisy prawa. W zależności od ustaleń zawartych w układzie zbiorowym pracy oraz od wieku pracownika – długość przysługującego urlopu może się zwiększyć. W przypadku niektórych zawodów premie negocjuje się w momencie rozpoczęcia pracy. Wysokość premii może być także ustalana na corocznym spotkaniu podsumowującym wyniki pracy. Co więcej, niektóre układy zbiorowe pracy określają także udział pracowników w zyskach i dywidendach.

Poza podstawowymi warunkami pracy, takimi jak płaca i wynagrodzenie w czasie urlopu, można także negocjować drugorzędne warunki pracy: samochód służbowy, zwrot kosztów podróży, ubezpieczenie emerytalne, zwrot kosztów szkoleń. W wielu przypadkach postanowienia układu zbiorowego pracy regulują także i te kwestie.

Zatrudnienie w Niderlandach rozpoczyna się zawsze okresem próbnym. Oznacza to, że w uzgodnionym okresie zarówno pra-

codawca, jak i pracownik może zakończyć stosunek pracy bez konieczności składania wypowiedzenia. Długość okresu próbnego wynosi zazwyczaj dwa miesiące, ale może się zmieniać w zależności od długości okresu obowiązywania umowy o pracę i od rodzaju umowy. Po zakończeniu tego okresu zrezygnowanie lub odejście z pracy podlega przepisom regulującym długość okresu wypowiedzenia. Długość tego okresu zależy natomiast od rodzaju stanowiska oraz od czasu przepracowanego przez danego pracownika w przedsiębiorstwie.

Zwrot kosztów udziału w procedurze aplikacyjnej nie jest automatyczny. Zwrócenie się z wnioskiem o rekompensatę nie jest bynajmniej odbierane jako brak oglądy i można to uczynić. Przedsiębiorstwa, które przyjęły kodeks dobrego zachowania w procedurach aplikacyjnych, najczęściej wskazują na istnienie takiej możliwości w ogłoszeniu o pracę. Przedsiębiorstwa mogą zwracać koszty osobom, które zdecydowały się zatrudnić. Koszt oceny kandydata pokrywa zawsze przedsiębiorstwo.

Procedura aplikacyjna dobiega końca, kiedy przedsiębiorstwo dokona wyboru nowego pracownika (pracowników) lub wycofa ofertę pracy. Pracodawca lub przedstawiciel przedsiębiorstwa informuje zazwyczaj kandydatów drogą telefoniczną o wyniku rekrutacji. W wielu przypadkach, zwłaszcza w razie wybrania na dane stanowisko, kandydaci otrzymują listy zawierające pisemne potwierdzenie decyzji. Potwierdzenie to zawiera także datę rozpoczęcia pracy na danym stanowisku oraz opis procedury negocjacji warunków umowy i wynagrodzenia. Jeżeli kandydat ubiegał się o pracę za pośrednictwem organizacji pośredniczącej, za przekazanie takich informacji odpowiedzialna jest dana organizacja.

4. Czy potrzebne są referencje

Podanie referencji nie jest obowiązkowe. Zawarcie ich w CV zależy wyłącznie od kandydata. Referencje mają służyć pozyskaniu informacji o pracy na poprzednich stanowiskach, odbytych szkole-

niach oraz przedsiębiorstwach poprzednio zatrudniających daną osobę. Pracodawca ma możliwość skontaktowania się z osobami udzielającymi referencji wyłącznie po uzyskaniu zgody kandydata. W przypadku dłuższego stażu zawodowego warto jako osobę udzielającą referencji wskazać poprzedniego szefa lub kolegę z pracy. Jeżeli natomiast kandydat jest absolwentem, może zwrócić się o udzielenie referencji do wykładowcy lub profesora. Do tego celu nie należy nigdy wskazywać osób spokrewnionych. Udzielając referencji, nie omawia się kwestii osobistych lub powodów odejścia z poprzedniej pracy.

Do CV i listu motywacyjnego nie należy załączać dyplomów, świadectw lub zaświadczeń o posiadanych kwalifikacjach. W razie potrzeby pracodawca poprosi o przedłożenie ich kopii pierwszego dnia pracy. W przypadku kandydatów zagranicznych wskazane jest przygotowanie odpisu dyplomu w języku niderlandzkim lub angielskim oraz poświadczenie kwalifikacji.

W chwili odejścia z pracy, bez względu na to, czy pracownik został zwolniony, czy odszedł na własne życzenie, pracodawca ma obowiązek wystawienia świadectwa pracy. Treść takiego świadectwa może być neutralna, ale nigdy nie powinna zawierać negatywnych uwag na temat osobowości lub pracy danego pracownika.

Jeżeli pracodawca wymaga okazania zaświadczenia o niekaralności, informacja o tym powinna zostać zawarta w ogłoszeniu o pracę. Z reguły zaświadczenie takie wymagane jest w przypadku ubiegania się o pracę w charakterze agenta ochrony, konwojenta, pracy w policji lub innych służbach publicznych oraz pracy na lotnisku.

5. Jak zrobić dobre wrażenie

Zaleca się, by kandydaci przygotowali się do rozmowy kwalifikacyjnej i udowodnili swoje przygotowanie pracodawcy, np. przez wykazanie się rozległą wiedzą na temat przedsiębiorstwa i prowadzonej przez nie działalności. Istotną rolę odgrywa dobrej jakości,

przejrzysta autoprezentacja. Należy zawsze odpowiadać krótko i na temat. Atutem może okazać się posiadanie tłumaczenia dyplomu, poświadczonego tytułu lub uzyskanie autoryzacji uprawnień do wykonywania zawodu. Jeżeli na potwierdzenie swojego doświadczenia zawodowego, szkoleń, umiejętności i kompetencji kandydat posiada Europass CV, powinien z niego skorzystać.

Termin rozmowy kwalifikacyjnej na ogół ustala się drogą telefoniczną. Jeżeli kandydat otrzyma list zawierający proponowany termin spotkania, powinien potwierdzić wskazany termin listownie lub telefonicznie. O wyznaczenie nowego terminu spotkania można poprosić jedynie z bardzo poważnych przyczyn (np. choroba lub śmierć kogoś z rodziny). W takiej sytuacji należy samodzielnie porozumieć się z osobą kontaktową i zaproponować nowy termin spotkania. Termin rozmowy można zmienić wyłącznie jeden raz.

Na rozmowie kwalifikacyjnej nie obowiązują ściśle określone zasady dotyczące ubioru. Pracodawcy doceniają, jeżeli kandydaci ubrani są schludnie i stosownie do okazji. W doborze stroju warto kierować się raczej zwyczajem, a nie najnowszymi trendami mody. W sektorze bankowym przyjętym strojem jest w przypadku mężczyzn – garnitur, a kobiet – garsonka. Ogólnie rzecz ujmując, od kandydatów oczekuje się stosownego ubioru. Nie wypada założyć dżinsów ani odzieży noszonej na co dzień.

Biżuteria stanowi widoczne dopełnienie wizerunku. Dobierając biżuterię, warto zachować należyty umiar. W przypadku mężczyzn dopuszcza się założenie sygnetu, ale nie bransolety. U kobiet natomiast mile widziany jest jeden lub kilka pierścionków. Kolczyki, naszyjnik i bransoletki powinny być dopasowane do reszty stroju.

Pod żadnym pozorem nie należy dać się ponieść emocjom. Należy cały czas zachowywać się kulturalnie. Punktualność to podstawa. Podczas rozmowy nie należy żuć gumy. Warto także upewnić się, że telefon komórkowy jest wyłączony. Należy okazać możliwie jak najwięcej szacunku rozmówcy i nigdy nie wyrażać się niepochlebnie o innych osobach lub sytuacjach. Zastosowanie się do powyższych wskazówek umożliwi wywarcie na pracodawcy dobrego wrażenia.

→ NORWEGIA

Język urzędowy

Ustrój polityczny

Powierzchnia

Stolica

Jednostka monetarna

Członek UE lub EOG

Międzynarodowy

numer kierunkowy

Domena internetowa

norweski

monarchia konstytucyjna

385 252 km²

Oslo

korona norweska (NOK)

EOG

+47

.no

1. Procedury aplikacyjne powszechne w Norwegii

Wysłanie zgłoszenia w odpowiedzi na ogłoszenie o pracę jest najpopularniejszą procedurą stosowaną w Norwegii, choć możliwe jest także spontaniczne wysłanie zgłoszenia.

Najpowszechniejszy sposób ubiegania się o pracę to wysłanie zgłoszenia w odpowiedzi na ogłoszenie o pracę. Kandydat powinien przesłać zgłoszenie w języku angielskim (lub w którymś z języków skandynawskich, jeżeli taki jest mu znany), załączając list motywacyjny oraz CV (maksymalnie jedna strona); CV kandydatów pracujących w zawodach technicznych mogą być dłuższe i bardziej szczegółowe (np. z uwagi na zawarcie wykazu narzędzi i aplikacji, którymi dany kandydat się posługuje).

Drugą popularną metodą jest spontaniczne zgłoszenie. Należy wyszukać adresy stron internetowych lub adresy pocztowe przedsiębiorstw przy pomocy „żółtych stron” www.gulesider.no (strona dostępna w wersji angielskiej). Jeżeli jest to możliwe, warto dowiedzieć się, jak brzmi nazwisko osoby w dziale kadr, do której należy przesłać zgłoszenie. Kandydat powinien przesłać zgłoszenie w języku angielskim (lub w którymś z języków skandynawskich, jeżeli taki jest mu znany), załączając do niego list motywacyjny w języku angielskim (maksymalnie jedna strona) – warto opisać w nim te ze swoich kwalifikacji i umiejętności, które odpowiadają danemu sektorowi, działalności produkcyjnej czy usługowej danego przedsiębiorstwa, oraz CV (z zastosowaniem zaleceń opisanych powyżej).

Na dane stanowisko lub do danej firmy należy składać wyłącznie jedno zgłoszenie. Odradza się wysyłanie tego samego, standardowego zgłoszenia do wszystkich firm lub na wszystkie stanowiska, o jakie ubiega się dany kandydat. Zaleca się składanie zgłoszeń na stanowiska lub do firm, które odpowiadają kwalifikacjom kandydata. Gdy kandydat wysłał zgłoszenie o pracę w dużym przedsiębiorstwie, po upływie 8–10 dni może skontaktować się z osobą rekrutującą lub z działem kadr i wykazać swoje zainteresowanie posadą, pytając, czy zapoznano się już z jego CV, a jeżeli tak, to jak zostało ono ocenione, czy na dane stanowisko zgłosiło się wiele osób, kiedy można spodziewać się odpowiedzi itp. Na ogłoszenia o pracę odpowiada się najczęściej drogą elektroniczną (e-mail).

Długość okresu dzielącego opublikowanie ogłoszenia o pracę i rozpoczęcie pracy na danym stanowisku zależy w dużej mierze od rodzaju posady. W ogłoszeniach na niektóre posady informuje się, że termin rozpoczęcia pracy przypada za trzy miesiące. Czasem jednak wakaty ogłasza się opatrzone hasłem „praca od zaraz”. Podobnie rzecz ma się w stosunku do ostatecznego terminu składania zgłoszeń. Długość tego etapu procesu rekrutacji zależy także od liczby nadesłanych zgłoszeń, liczby planowanych rozmów kwalifikacyjnych oraz od tego, czy osoby rekrutujące zdecydują się przeprowadzić więcej niż jedną rozmowę z danym kandydatem.

Agencje rekrutacyjne na ogół korzystają ze zgłoszeń elektronicznych. Formularze takie należy wypełnić uważnie i bardzo szczegółowo.

Kandydat może przesłać pisemne zgłoszenie w języku angielskim (lub w którymś z języków skandynawskich, jeżeli taki jest mu znany), załączając do niego: list motywacyjny (maksymalnie jedna strona) odnoszący się do konkretnej posady i treści ogłoszenia o pracę (gdzie zostało znalezione, ewentualny numer referencyjny) oraz zawierający krótki przegląd kwalifikacji kandydata. Istotne jest, aby kwalifikacje, doświadczenie zawodowe czy studia kandydata pokrywały się z wymaganiami na dane stanowisko. Opis kompetencji na dane stanowisko powinien być przejrzysty i przekonujący. Zdjęcie kandydata nie jest wymagane.

Istnieje możliwość telefonicznego skontaktowania się z osobą rekrutującą przed wysłaniem zgłoszenia w celu zasięgnięcia bardziej szczegółowych informacji na temat danego stanowiska. Przed rozpoczęciem takiej rozmowy warto jednak przygotować kilka pytań dotyczących posady lub przedsiębiorstwa. Zaleca się, by z osobą rekrutującą kontaktować się w godzinach 9:00–15:00 (od poniedziałku do piątku), czyli w czasie, gdy najłatwiej zastać taką osobę.

Przed wysłaniem spontanicznego zgłoszenia warto zaznajomić się z przedsiębiorstwem, tak aby móc dopasować swoje kwalifikacje i umiejętności do sektora, w którym działa dane przedsiębiorstwo, oraz do prowadzonej przez nie działalności produkcyjnej lub usługowej.

2. Jak przygotować się do rozmowy kwalifikacyjnej

Kandydat powinien wykazać się przynajmniej podstawową wiedzą na temat danego przedsiębiorstwa oraz udowodnić, że jego praca dla przedsiębiorstwa stanowić będzie prawdziwy walor.

Kandydaci dostarczają pracodawcy kopie wymaganych dokumentów w języku angielskim lub norweskim wraz z ich po-

świadczonymi odpisami. Jeżeli zachodzi taka potrzeba, należy także mieć autoryzację uprawnień do wykonywania danego zawodu w Norwegii.

Należy krótko i zwięźle opowiedzieć o sobie i opisać swoje kwalifikacje. Zaleca się szczerść i niekoloryzowanie. Filozofia życiowa wyznawana przez Norwegów brzmi: „Nie należy się wywyższać”. Stąd dobre CV cechuje skromność i prostota. Nie należy wyolbrzymiać faktów – mogłoby to wydać się osobie rekrutującej aroganckie. Podobnie warto szczerze określić swoje umiejętności językowe, zwłaszcza w odniesieniu do języka angielskiego. „Dobra” znajomość języka angielskiego to nie to samo co „wiedza szkolna” w zakresie tego języka.

Warto pamiętać, że CV i list motywacyjny stanowią „bilet wstępu” na rozmowę kwalifikacyjną. Dlatego też należy wykazać w nich swoje kompetencje. Rozmowa kwalifikacyjna opiera się bardziej na zdolnościach osobistych oraz osobowości w środowisku pracy. Tu decydującą rolę może odegrać „chemia” między kandydatem a osobą rekrutującą. Dla pracodawcy istotne są kompetencje, ale w dużej mierze także indywidualne zdolności kandydata: zainteresowanie, motywacja, zapał, zadawanie odpowiednich pytań, asertywność, umiejętność wyrażenia własnej opinii. Bardzo często umiejętności osobiste stanowią część wymagań opisanych w ogłoszeniu o pracę.

Spotkanie prowadzi najczęściej kierownik działu kadr, kierownik działu, którego dotyczy dany wakat, lub dyrektor przedsiębiorstwa. Należy spodziewać się, że w spotkaniu weźmie udział od jednej do pięciu osób. Rzeczywista liczba uczestników spotkania zależy w dużej mierze od tego, czy dane przedsiębiorstwo działa w sektorze publicznym, czy prywatnym, oraz od jego rozmiaru. W przypadku dużych przedsiębiorstw w spotkaniu wziąć udział mogą: kierownik działu kadr oraz kierownik działu, w którym znajduje się dane stanowisko. W małych przedsiębiorstwach rozmowę kwalifikacyjną przeprowadzać może sam dyrektor. W sektorze publicznym zespół przeprowadzający rozmowę składa się często z przedstawiciela działu kadr, przedstawiciela związków zawodowych, czasem z przedstawiciela pracowników biura oraz kierownika działu, w którym znajduje się dane stanowisko.

Kandydat powinien być zatem przygotowany na spotkanie z więcej niż jedną osobą.

Liczba spotkań, które są przeprowadzane przed dokonaniem ostatecznego wyboru kandydata, zależy od pracodawcy oraz liczby dobrych kandydatów, którzy biorą udział w rekrutacji. Zazwyczaj ma miejsce jedna rozmowa, ale w przypadku stanowiska wymagającego wysokich kwalifikacji liczba rozmów może się zwiększyć nawet do trzech. Rozmowa kwalifikacyjna trwa średnio 45–90 minut.

Kandydat powinien być opanowany i naturalny. Nie należy próbować zaimponować osobie rekrutującej. Zaleca się szczerość, skromność i rzeczowość. Kandydat może przyjąć proponowaną kawę, herbatę lub wodę mineralną. Kandydatom nie proponuje się cygar, papierosów (w Norwegii obowiązuje zakaz palenia w budynkach publicznych) ani alkoholu.

Osoba prowadząca spotkanie dokona najpierw prezentacji przedsiębiorstwa oraz stanowiska. Następnie kandydat przedstawia się i wyjaśnia, z jakiego powodu ubiega się o daną posadę. Należy bez obaw pytać o kwestie zawodowe dotyczące przedsiębiorstwa i danego stanowiska. Później kandydatowi zadawane są rozmaite pytania. Na koniec rozmowy kwalifikacyjnej kandydat może zapytać o wynagrodzenie i warunki pracy. W końcu osoba rekrutująca informuje kandydata o terminie ogłoszenia decyzji lub przekazania informacji zwrotnej.

Kiedy osoba przeprowadzająca rozmowę zakończy prezentację przedsiębiorstwa oraz stanowiska, warto zapytać o zagadnienia zawodowe dotyczące samej posady. Pytania dotyczyć mogą kwestii administracyjnych: godzin otwarcia biura, godzin pracy, liczby pracowników itp. Na koniec rozmowy można także zapytać o wynagrodzenie i warunki pracy.

Zaleca się, aby w trakcie spotkania zachowywać się jak najbardziej naturalnie. Rozmowa kwalifikacyjna to tylko spotkanie i dialog z osobą rekrutującą, a nie sprawdzian.

W trakcie rozmowy omawia się głównie sprawy zawodowe, jednak osoba rekrutująca w swojej ocenie kandydata bierze pod uwagę przede wszystkim indywidualny sposób prezentacji umiejętności.

Dyskryminacja z powodu przynależności do ugrupowań politycznych, wyznania, orientacji seksualnej, wieku, niepełnosprawności lub członkostwa w związkach zawodowych jest niezgodna z prawem, chyba że kwestie te dotyczą bezpośrednio samej posady. Oznacza to, że kandydat nie jest zobowiązany do udzielenia odpowiedzi na pytania dotyczące kwestii prywatnych, takich jak ciąża lub jej planowanie w niedalekiej przyszłości, otrzymywanie zasiłku, posiadanie dzieci i ich wiek itp. Należy jednak kierować się w tej sprawie zdrowym rozsądkiem. W Norwegii szczerść uważana jest za podstawę dobrych stosunków międzyludzkich, także w pracy.

Kandydat powinien być przygotowany do udzielenia odpowiedzi na poniższe pytania:

- Dlaczego ubiega się Pan/Pani o tę posadę?
- Jakie ma Pan/Pani doświadczenie zawodowe?
- Z jakiego powodu odszedł Pan / odeszła Pani z ostatniej posady?
- Jakie umiejętności może Pan/Pani zaoferować naszemu przedsiębiorstwu?
- Jakiego typu zadania Pan/Pani preferuje: nowe (inne każdego dnia) czy stałe?
- Z jakich przyczyn w Pana/Pani CV są luki?
- Czy potrafi Pan/Pani pracować w stresujących warunkach?
- Czy woli Pan/Pani pracować w zespole czy samodzielnie?
- Co czyni Pana/Panią idealnym kandydatem na to stanowisko?
- Gdzie Pana/Pani zdaniem będzie Pan/Pani pracować za pięć lat?
- Jakiego wynagrodzenia Pan/Pani oczekuje?
- Jaka jest Pana/Pani największa wada i zaleta?

3. Negocjowanie warunków umowy

Bardzo często nie ma potrzeby negocjowania, ponieważ obowiązują standardowe umowy o pracę i w wielu wypadkach są one niezmiennie. Rozsądne jest jednak wcześniejsze zapoznanie się z poziomem płac w danym zawodzie lub na stanowisku, o które ubiega się dany kandydat, i skonsultowanie się ze związkami zawodowymi odpowiedzialnymi za tę branżę. Umożliwi to kandydatowi zorientowanie się, jakiego wynagrodzenia może się spodziewać. Kandydat może oczywiście negocjować wynagrodzenie, pod warunkiem że ma odpowiednie argumenty na uzasadnienie swoich oczekiwań. Wynagrodzenie jest najczęściej określane w stawkach miesięcznych, ale w przypadku prac sezonowych mogą to być stawki godzinowe.

Wysokość wynagrodzenia w czasie urlopu określona jest przepisami prawa i zawiera się w płacy. Dlatego też nie podlega negocjacji. Wysokość ewentualnych premii rocznych różni się w zależności od przedsiębiorstwa. W niektórych przypadkach są one przewidziane w ramach wynagrodzenia, w innych nie. Najpowszechniejsze świadczenia pozapłacowe to: korzystanie z samochodu służbowego, (nieodpłatny) telefon komórkowy, dodatek na samochód, dodatek na dojazdy do pracy, domowy komputer osobisty, prywatny program emerytalny (jeżeli przedsiębiorstwo nie posiada umowy zbiorowej) itp. Uwaga: niektóre z tych świadczeń mogą podlegać opodatkowaniu. W skali krajowej wysokość płac oraz świadczenia pozapłacowe są negocjowane przez związki zawodowe. Przedstawiciele związków zawodowych są także odpowiedzialni za prowadzenie negocjacji w lokalnych miejscach pracy, ale wyłącznie w odniesieniu do członków danego związku. Bardzo rzadko stosuje się jednodniowy okres próbny. Jeśli jest bezpłatny, kandydat ma prawo odmówić przepracowania go.

Czy istnieje możliwość zwrotu kosztów poniesionych w wyniku wzięcia udziału w rozmowach kwalifikacyjnych? Praktyki stosowane w tym względzie różnią się, ale wiele przedsiębiorstw zwraca

ca kandydatom koszty podróży. Jeżeli dane przedsiębiorstwo nie zaoferuje zwrotu kosztów, warto i tak zwrócić się z wnioskiem o pokrycie wydatków kandydata.

W przypadku zatrudnienia dany kandydat otrzymuje pisemne potwierdzenie decyzji, które najczęściej zawiera także projekt umowy o pracę. W niektórych przypadkach osoba rekrutująca poprzedza wysłanie dokumentów kontaktem telefonicznym. O odrzuceniu kandydatury zawiadamia się drogą listowną lub elektroniczną. Kandydat ma prawo skontaktować się z osobą rekrutującą w przypadku odrzucenia jego kandydatury i zapytać o przyczyny podjęcia takiej decyzji lub także o to, jakie dodatkowe kwalifikacje posiadała osoba, która została wybrana na dane stanowisko. To umożliwi kandydatowi poznanie własnej sytuacji zawodowej.

4. Czy potrzebne są referencje

Referencje są wymagane (powinny zostać umieszczone na końcu CV). Norwescy pracodawcy systematycznie sprawdzają referencje – stanowi to istotny element procesu rekrutacji. W roli osoby udzielającej referencji powinien występować były pracodawca, kierownik działu lub w przypadku osób nieposiadających doświadczenia zawodowego były wykładowca czy nauczyciel. Osoby takie udzielają norweskemu pracodawcy informacji (w języku angielskim lub którymś z języków skandynawskich) o zakresie obowiązków pełnionych poprzednio przez kandydata oraz jego zdolnościach zawodowych i osobistych.

Pracodawca potrzebuje poświadczonego odpisu dyplomu oraz jego poświadczonego tłumaczenia (na język norweski lub przynajmniej na język angielski). Odpisy dyplomów i kopie zaświadczeń należy załączyć do CV wyłącznie, jeżeli takie są wymagania opisane w ogłoszeniu o pracę. W przeciwnym razie należy je okazać na życzenie pracodawcy po otrzymaniu przez niego zgłoszenia lub w trakcie rozmowy kwalifikacyjnej.

Na ogół norwescy pracodawcy nie wymagają listów referencyjnych. Wolą osobiście skontaktować się z daną osobą. Jeśli nie ma osoby, która mogłaby udzielić referencji, zaleca się złożenie przynajmniej jednego listu referencyjnego.

Od osób ubiegających się o pracę w sektorze ochrony czy edukacji wymaga się okazania zaświadczenia o niekaralności. Konieczność taka jest jednak z góry określona w ogłoszeniu o pracę.

5. Jak zrobić dobre wrażenie

Kandydat powinien być punktualny. Osoba rekrutująca także przybędzie na czas. Nie ma potrzeby potwierdzania przybycia na rozmowę kwalifikacyjną. Jeżeli kandydat nie może stawić się na spotkanie w umówionym terminie, powinien jak najszybciej skontaktować się z pracodawcą drogą telefoniczną lub elektroniczną i poprosić o wyznaczenie nowego terminu rozmowy.

W większości przypadków rozmowy kwalifikacyjne mają formę osobistego spotkania z kandydatem. Niekiedy pierwszy kontakt może jednak mieć postać rozmowy telefonicznej. Bardzo rzadko korzysta się z wideokonferencji.

W Norwegii obowiązują swobodne zasady dotyczące ubioru. Kandydat powinien być ubrany zwyczajnie, ale schludnie. Założenie białej koszuli i krawata jest wymagane tylko w przypadku kandydatów ubiegających się o wysokie stanowiska (menadżerów), zwłaszcza w branży finansowej, handlu nieruchomościami, w sektorze doradztwa itp., gdzie reprezentatywność odgrywa bardzo istotną rolę. Wskazówka: warto odwiedzić stronę internetową przedsiębiorstwa i sprawdzić, jak ubrani są pracownicy na zdjęciach. Należy wystrzegać się perfum o intensywnym zapachu oraz ostrego makijażu. Strój można uzupełnić noszoną zwykle biżuterią, ale warto zachować umiar. Bardzo często pracodawca wita się z kandydatem przez uściśnięcie dłoni. Ważne jest, aby uścisk był zdecydowany. Nie należy jednak dziwić się,

jeżeli pracodawca przywita się, jedynie mówiąc „dzień dobry”, i nie poda ręki kandydatowi. Tak się czasem zdarza. Nie może być mowy o uściskach i całowaniu się.

Osoba rekrutująca nie oczekuje raczej od kandydata samodzielnego dowiadywania się o wyniki rozmowy kwalifikacyjnej. Dobrym pomysłem może być jednak wystosowanie do osoby rekrutującej krótkiej i prostej wiadomości elektronicznej z podziękowaniem za spotkanie.

Ogólnie rzecz ujmując – nie należy starać się wywrzeć swoim wyglądem wrażenia na osobie rekrutującej. Trzeba natomiast imponować umiejętnościami zawodowymi i osobistymi. Podejmowanie jakichkolwiek prób przekupienia osoby rekrutującej jest niedopuszczalne. Stanowczo odradza się popisywanie się. Warto zachowywać się naturalnie. Norwedzy są z natury rzeczowi, naturalni i skromni. W Norwegii nie istnieje silnie zarysowana hierarchizacja społeczna, nawet w miejscach pracy.

→ AUSTRIA

Język urzędowy
Ustrój polityczny
Powierzchnia
Stolica
Jednostka monetarna
Członek UE lub EOG
Międzynarodowy numer kierunkowy
Domena internetowa

niemiecki
republika federacyjna
83 872 km²
Wiedeń
euro
UE
+43
.at

1. Procedury aplikacyjne powszechne w Austrii

Wybór procedury aplikacyjnej zależy od rodzaju wymaganych kwalifikacji. W przypadku posad przeznaczonych dla pracowników niżej wykwalifikowanych w następstwie publikacji ogłoszenia o pracę w prasie lub w Internecie pierwszy kontakt następuje drogą telefoniczną. Coraz powszechniejsze zastosowanie mają jednak formularze aplikacyjne umieszczane w Internecie. Kandydat powinien ustalić termin rozmowy kwalifikacyjnej. Po przesłuchaniu wszystkich kandydatów przedsiębiorstwo informuje ich o wyniku rozmów kwalifikacyjnych. Ubiegając się o posadę przeznaczoną dla pracowników wykwalifikowanych, należy przesłać pracodawcy list motywacyjny oraz CV. Po przeanalizowaniu wszystkich zgłoszeń pisemnych pracodawca zaprasza wybrane osoby na rozmowę kwalifikacyjną. W przypadku stanowiska kierowniczego kandydat może zostać poddany ocenie.

Kontaktując się z przedsiębiorstwem drogą telefoniczną, warto wcześniej dowiedzieć się, jak brzmi nazwisko osoby kontaktowej. Do rozmówcy należy się bowiem zwracać, używając nazwiska. Kandydat powinien przygotować krótką i klarowną prezentację na swój temat, wyjaśnić, w sprawie jakiego stanowiska dzwoni, oraz postarać się ustalić termin rozmowy kwalifikacyjnej. Należy unikać przeprowadzania takiej rozmowy w hałaśliwym otoczeniu lub w obecności innych osób, które mogą w niej przeszkadzać. Szczególnie istotne jest wystrzeganie się tego typu zakłóceń, gdy rozmowa prowadzona jest z telefonu komórkowego.

Listy motywacyjne na ogół drukuje się. Odręcznie pisane listy składa się wyłącznie na wyraźną prośbę pracodawcy. Pisemne zgłoszenie o pracę zawiera zawsze oficjalny list motywacyjny, w którym należy określić, na jakie ogłoszenie o pracę się odpowiada. Należy upewnić się, że w liście jest prawidłowy adres i nazwisko osoby kontaktowej.

CV powinno być krótkie, przejrzyste i sformułowane w sposób chronologiczny. Dobre CV cechują: zwięzłość, rzeczowość, chronologia, synoptyczność i kompletność. Do CV należy załączyć profil kandydata dopasowany do oferty pracy oraz kopie zaświadczeń ukończenia szkoleń. (Może to być ostatnie szkolenie zawodowe, dodatkowe kwalifikacje, świadectwa zawodowe lub przynajmniej zaświadczenie o okresach zatrudnienia). Wszystkie dokumenty należy przetłumaczyć na język niemiecki, chyba że kandydat ubiega się o posadę w przedsiębiorstwie międzynarodowym. Pracodawca może wymagać okazania zaświadczenia o niekaralności. Pracodawcy zazwyczaj oczekują od kandydatów załączenia zdjęcia do listu motywacyjnego. Na dokumentach przesyłanych pracodawcy nie należy umieszczać żadnych zapisków.

Ubiegając się o pracę spontanicznie, warto mieć na uwadze, że w danej chwili konkretne przedsiębiorstwo może nie mieć żadnych wakatów. Dlatego też kandydat powinien wykazać inicjatywę i dopilnować, aby w takim przypadku jego zgłoszenie zostało dodane do bazy danych kandydatów do pracy. Jeśli w danym przedsiębiorstwie zaistnieje potrzeba zatrudnienia nowego pracownika, bardzo często dział kadr odwołuje się w pierwszej kolejności do zasobów takiej bazy danych.

W zależności od rodzaju stanowiska czas trwania procedury aplikacyjnej może się znacznie różnić. W przypadku posad wymagających specjalnych kwalifikacji (stanowiska kierownicze, stanowiska dla wysoko wykwalifikowanych pracowników wymagające dużego doświadczenia) procedura trwa na ogół dość długo, a kandydaci biorą udział w kilku rozmowach kwalifikacyjnych, często poddawani są także ocenie. Procedura aplikacyjna może trwać trzy miesiące lub dłużej. Niekiedy ogłoszenia o pracę zawierają informację o tym, że termin rozpoczęcia pracy na danym stanowisku przypada za pół roku. Wakaty przeznaczone dla nisko wykwalifikowanych pracowników zapełniane są na ogół w ciągu miesiąca. Badanie przeprowadzone na zlecenie AMS Austria w 2006 r. wykazało, że 64% wolnych stanowisk obsadzanych jest w ciągu miesiąca, a 91% wszystkich ofert pracy zapełnianych jest przed upływem trzech miesięcy.

2. Jak przygotować się do rozmowy kwalifikacyjnej

Jeżeli pracą na danym stanowisku zainteresowanych jest wiele osób, przedsiębiorstwa przed przeprowadzeniem rozmów kwalifikacyjnych dokonują często preselekcji kandydatów lub proszą osoby ubiegające się o pracę o wzięcie udziału w teście sprawdzającym ich wiedzę i umiejętności (np. sprawdzanie umiejętności obsługi komputera). W przypadku kluczowych stanowisk oraz stanowisk kierowniczych organizuje się także testy przeprowadzane według metody ośrodków oceny (assessment centre).

Pracodawcy poszukujący nowych pracowników chcą, by kandydaci jak najbardziej odpowiadali profilowi wyznaczonemu przez nich, a opisanemu w ogłoszeniu o pracę. Od kandydatów oczekują wykazania, w jaki sposób ich kwalifikacje i doświadczenie odpowiadają temu profilowi. Jednym z elementów rozmowy kwalifikacyjnej jest także opowiedzenie o swoich wadach i zaletach, zarówno w odniesieniu do kwestii zawodowych, jak i osobistych. W trakcie rozmowy kwalifikacyjnej należy również oczekiwać pytań o motywację, umiejętności społeczne oraz perspektywy, jakie stwarza pracodawcy zatrudnienie danego kandydata. Dodatkowo należy być przygotowanym na pytania dotyczące CV (np. czy często zmieniano miejsce zatrudnienia). Celem pracodawcy przeprowadzającego rozmowę

jest nawiązanie dialogu, który umożliwi bliższe poznanie kandydata, jego kwalifikacji oraz oczekiwań względem pracy. Oznacza to, że w trakcie rozmowy o pracę zostaną poruszone także takie kwestie, jak godziny i dni pracy oraz zakres zajęć i obowiązków na danym stanowisku. Rozmowa kwalifikacyjna przeprowadzana jest w sposób przyjazny, ale także obiektywny i bezstronny.

Pracodawcy oczekują od kandydatów posiadania stosownej wiedzy na temat przedsiębiorstwa – czym się zajmuje lub co produkuje, jaka jest jego wielkość, czy jest to przedsiębiorstwo scentralizowane czy zdecentralizowane oraz czy jest to przedsiębiorstwo zagraniczne, jaki jest jego wizerunek oraz ogólna koncepcja.

Przedsiębiorstwa oczekują od kandydatów przestrzegania formalnych zasad procedury aplikacyjnej: przybycia na czas oraz przestrzegania limitów czasowych w trakcie sprawdzianów i terminów obowiązujących w procedurze aplikacyjnej, a także poszanowania formalnych zasad dotyczących sprawdzianów i rozmowy kwalifikacyjnej ustanowionych przez dane przedsiębiorstwo.

Rozmowa kwalifikacyjna trwa na ogół godzinę. Z wyjątkiem stanowisk przeznaczonych dla wysoko wykwalifikowanych pracowników, pracodawca podejmuje decyzję po odbyciu jednej serii rozmów kwalifikacyjnych. Liczba przedstawicieli przedsiębiorstwa uczestniczących w rozmowie różni się w zależności od jego wielkości. W rozmowie kwalifikacyjnej lub w sprawdzianach dla kandydatów brać udział mogą: kierownik działu, w którym znajduje się wolna posada, kierownik działu kadr oraz przedstawiciel rady pracowniczej. Rozmowę prowadzi sam pracodawca, kierownik danego działu lub pracownik działu kadr.

W zakresie komunikacji werbalnej w trakcie rozmowy istotne jest, aby sposób wysławiania się i prezentacja odpowiadały rodzajowi pracy, o którą dany kandydat się ubiega (należy jasno określić motywację do pracy, zakomunikować swoje umiejętności społeczne, umiejętność pracy w zespole, autorytet i umiejętności przywódcze, odporność na stres oraz elastyczność). W komunikacji niewerbalnej największy nacisk kładzie się na punktualność, pozytywne nastawienie, kontakt wzrokowy, gestykulację oraz wyraz twarzy. Kandydat może bez wahania przyjąć oferowaną kawę, herbatę lub napoje

bezalkoholowe. Niedopuszczalne jest natomiast przyjęcie na rozmowie kwalifikacyjnej alkoholu lub papierosów.

Pytania zadawane w trakcie standardowej rozmowy kwalifikacyjnej dotyczą zazwyczaj warunków opisanych w ogłoszeniu o pracę i mają na celu sprawdzenie, czy określony kandydat posiada umiejętności i kwalifikacje odpowiednie na dane stanowisko. Z uwagi na obiektywizm wszystkim kandydatom powinno zadawać się te same pytania. Dopuszczalne jest jednak, aby pracodawca, w zależności od udzielanych odpowiedzi, poprosił danego kandydata o udzielenie bardziej szczegółowych informacji. Pracodawca zobowiązany jest do sporządzenia sprawozdania z rozmowy kwalifikacyjnej w formie podsumowania lub listy kluczowych haseł. Przepisy prawa federalnego dotyczące równego traktowania zabraniają dyskryminacji ze względu na wiek, płeć, wyznanie, orientację seksualną lub przynależność do grupy etnicznej. Prawo reguluje także wszelkie procedury publikacji ofert pracy, procedury aplikacyjne oraz stosunek pracodawca–pracownik. Nie ma obowiązku udzielenia odpowiedzi na pytania niezgodne z prawem. Podobnie rzecz ma się co do pytań dotyczących ciąży, planowania rodziny, stanu zdrowia lub chorób. W Austrii obowiązuje także prawo zakazujące dyskryminacji osób niepełnosprawnych. Zgodnie z opinią Izby Pracowniczej nie spotkano się z zadawaniem podchwytliwych pytań. Brak też innych dowodów na ich stosowanie. Niemniej jednak panuje ogólne przekonanie, że pracodawcy nie są świadomi tego, że zadają niedozwolone pytania.

3. Negocjowanie warunków umowy

Zazwyczaj istnieje możliwość negocjowania zarówno wynagrodzenia, jak i warunków pracy. Nie jest to jednak możliwe w organizacjach publicznych, w których obowiązują stałe siatki płac.

Umowę o pracę sporządza się zgodnie z podstawowymi warunkami układów zbiorowych pracy, potwierdzonych przepisami prawa pracy. Wynagrodzenie wyrażane jest na ogół w stawkach miesięcznych z uwzględnieniem wynagrodzenia w czasie urlopu oraz premii bożonarodzeniowej. Inne świadczenia pozapłacowe są ustalane

indywidualnie. W przypadku niektórych posad pracodawca proponuje stałe wynagrodzenie minimalne oraz wynagrodzenie dodatkowe, którego wysokość uzależniona jest od wyników pracy danego pracownika. Także w zawodach, w których powszechne jest otrzymywanie napiwków od klientów (w pensjonatach, hotelach itp.) pracownicy otrzymują często niewielkie wynagrodzenie minimalne. Napiwek traktuje się jako sposób powiększenia wynagrodzenia zależny od starań samego pracownika.

Jeżeli chodzi o warunki pracy, negocjacom podlegają zazwyczaj takie kwestie, jak godziny pracy, elastyczność względem czasu i miejsca pracy, dostosowanie czasu pracy do możliwości pozostawienia dziecka pod opieką (przedszkole) itp.

Wynagrodzenie i świadczenia pozapłacowe ustala się z kierownikiem działu, w którym znajduje się dana posada. Umowa o pracę, z uwzględnieniem wszystkich wynegocjowanych postanowień, sporządzana jest w dziale kadr danego przedsiębiorstwa.

Wśród postanowień umownych znajdować się może konieczność przebycia okresu próbnego, którego długość nie może przekraczać jednego miesiąca. W czasie trwania tego okresu istnieje możliwość zerwania umowy o pracę z dnia na dzień bez konieczności podania powodu. Stosuje się także jednodniowe okresy próbne. Odmowa przepracowania takiego okresu jest wykluczona, niemniej jednak pracodawca zobowiązany jest do wypłacenia pracownikowi należnego wynagrodzenia. Nie ma możliwości ubiegania się o zwrot kosztów poniesionych z tytułu wzięcia udziału w rozmowie kwalifikacyjnej. Jeśli kandydat dowiedzie swej trudnej sytuacji materialnej, pracodawca w sektorze publicznym może udzielić mu wsparcia finansowego na cele procedury aplikacyjnej.

Pracodawcy oczekują, że po upływie określonego czasu kandydat skontaktuje się telefonicznie z przedsiębiorstwem, aby poznać wyniki rozmowy kwalifikacyjnej. Przedsiębiorstwa nie zawsze informują kandydatów o rezultatach rekrutacji. W przypadku uzyskania negatywnego wyniku kandydat ma prawo poprosić o udzielenie szczegółowych informacji. Jeżeli natomiast kandydat wykaże, że nie zastosowano się do przepisów prawa dotyczącego równości szans, może dojść do interwencji odpowiednich władz.

4. Referencje i listy referencyjne

Do powszechnych praktyk należy okazywanie referencji od poprzednich pracodawców. Potwierdzają one kwalifikacje i doświadczenie kandydata. Referencje należy przetłumaczyć na język niemiecki.

Najpóźniej w trakcie rozmowy kwalifikacyjnej należy przedłożyć w danym przedsiębiorstwie odpis ostatnio uzyskanego dyplomu ukończenia najbardziej zaawansowanego stopnia edukacji.

Listy referencyjne stosuje się wyłącznie przy ubieganiu się o stanowisko akademickie. Ponadto w przypadku niektórych zawodów wymagane jest także zaświadczenie o niekaralności. Koniczność jego okazania najprawdopodobniej zostanie określona w ogłoszeniu o pracę.

5. Jak zrobić dobre wrażenie

Pracodawcy bardzo poważnie traktują kwestię punktualności. Spóźnienie się jest niedopuszczalne. Spotkanie można przełożyć lub odwołać wyłącznie z uzasadnionego powodu. W takim wypadku (np. choroba) należy powiadomić pracodawcę z wyprzedzeniem i z własnej inicjatywy ustalić nowy termin rozmowy kwalifikacyjnej. Pracodawca na ogół zaprasza kandydatów na spotkanie w siedzibie firmy. Innym narzędziem mogącym posłużyć do przeprowadzenia rozmowy kwalifikacyjnej jest wideokonferencja. Jedynie wyjątkowo i wyłącznie w przypadku stanowisk akademickich korzysta się także z komunikatora Skype.

Nie istnieją ogólne zasady dotyczące stroju i biżuterii na rozmowę kwalifikacyjną. Wybór stroju zależy od rodzaju pracy, sektora, stanowiska, kontaktu z klientami, funkcji reprezentacyjnych, kultury przedsiębiorstwa itp. Ważne jest, aby sposób zaprezentowania się był naturalny. W przypadku mężczyzn ubiegających się o pracę na odpowiedzialnym stanowisku obowiązkowe jest założenie garnituru. Nie wymaga się natomiast założenia krawata.

→ POLSKA

Język urzędowy
Ustrój polityczny
Powierzchnia
Stolica
Jednostka monetarna
Członek UE lub EOG
Międzynarodowy numer kierunkowy
Domena internetowa

polski
republika parlamentarna
312 679 km²
Warszawa
złoty (PLN)
UE

+48
.pl

1. Procedury aplikacyjne powszechne w Polsce

Osoba poszukująca pracy u konkretnego pracodawcy zazwyczaj odpowiada na ogłoszenie o pracę opublikowane w publicznych służbach zatrudnienia (regionalne i lokalne urzędy pracy), w prasie, radiu, Internecie itp.

Standardowa i najbardziej powszechna procedura polega na przygotowaniu przez kandydata odpowiedniego CV oraz listu motywacyjnego skierowanego do określonego pracodawcy. Przydatne może okazać się wyszukanie informacji na temat przedsiębiorstwa, które oferuje daną posadę.

Kolejnym etapem jest rozmowa kwalifikacyjna, po której pracodawca dokonuje wyboru najbardziej odpowiednich kandydatów.

Długość okresu upływającego od publikacji ogłoszenia o pracę do dnia rozpoczęcia pracy zależy od pracodawcy, stanowiska oraz liczby chętnych na daną posadę. Okres oczekiwania zatrudnianych kandydatów wynosi zazwyczaj do jednego miesiąca.

Znalazłszy interesujące ogłoszenie o pracę, kandydat postępuje zgodnie z instrukcjami opisanymi w nim. Na ogół pracodawcy proszą o przesłanie formularza aplikacyjnego drogą elektroniczną lub pocztową. W następnej kolejności pracodawcy kontaktują się elektronicznie lub telefonicznie z wybranymi kandydatami.

Przesyłając zgłoszenie drogą elektroniczną, kandydat powinien upewnić się, że pracodawca będzie wiedział, o jakie stanowisko chodzi. Najlepiej jest określić je w rubryce tematu wiadomości. Formularz aplikacyjny powinien zostać sformułowany w sposób logiczny i chronologiczny, tak aby ułatwić czytanie i zrozumienie. Zgłoszenie powinno być także zwarte (długość listu motywacyjnego nie powinna przekraczać jednej strony, a CV – dwóch stron).

Tworząc zgłoszenie pisemne, należy także stosować się do powyższych zasad.

Kontaktując się z pracodawcą telefonicznie, kandydat powinien się przedstawić i określić, w jakim celu dzwoni. Kandydat nie powinien prosić innej osoby o zadzwonienie w jego imieniu. Należy przygotować się na konieczność zapisania wszelkich niezbędnych informacji, które może podać pracodawca.

Ubiegając się o pracę spontanicznie, kandydat powinien być przygotowany na przedłożenie pracodawcy CV wraz z odpowiednim listem motywacyjnym. Należy spodziewać się również spontanicznej rozmowy kwalifikacyjnej.

Oczekiwania osoby rekrutującej względem kandydatów różnią się w zależności od rodzaju posady. Kandydat powinien być przeszkolony odpowiednio do potrzeb pracodawcy i być przygotowany do wykonywania rodzaju pracy, którego wymaga dane stanowisko. Co więcej, kandydat powinien być gotowy na szczegółowe omówienie swojego wykształcenia i doświadczenia zawodowego oraz określenie swoich zalet.

Wymagane dokumenty należy w miarę możliwości przedłożyć w oryginale. Do powszechnych praktyk należy okazywanie oryginałów dokumentów oraz ich kserokopii, które pozostawia się pracodawcy wraz z CV i listem motywacyjnym. Pracodawca może zażądać od kandydata potwierdzenia autentyczności kopii dokumentów przez ich podpisanie.

Ogólną zasadą dotyczącą procedury aplikacyjnej jest zaprezentowanie się w taki sposób, aby otrzymać zaproszenie na rozmowę kwalifikacyjną, a w konsekwencji także propozycję pracy w danym przedsiębiorstwie.

2. Jak przygotować się do rozmowy kwalifikacyjnej

Pracodawcy kładą duży nacisk na odpowiednie wykształcenie i umiejętność kreatywnego myślenia. Pozostałe wymagania dotyczące określonej posady zależą od rodzaju zadań, które wykonywać ma dany pracownik. Oznacza to, że pracodawcy poszukują osób posiadających odpowiednie umiejętności, kwalifikacje oraz doświadczenie zawodowe. Co więcej, znakomita większość pracodawców poszukuje osób komunikatywnych, mających pozytywne nastawienie do pracy na danym stanowisku.

Rozmowę kwalifikacyjną prowadzi przedstawiciel pracodawcy. Jednakże jest to spotkanie dwóch lub więcej osób i wiele zależy od jej uczestników: dobra atmosfera, zaangażowanie i twórcza komunikacja.

Liczba osób zaangażowanych w rekrutację zależy od tego, kto został zaproszony do wzięcia udziału w spotkaniu lub sprawdzianach. Kandydat może zostać poddany sprawdzianom indywidualnym lub brać udział w sprawdzianach grupowych. W rozmowie kwalifikacyjnej uczestniczy najczęściej dwóch przedstawicieli pracodawcy.

Dopełnienie wszystkich elementów procedury, z uwzględnieniem publikacji ogłoszenia o pracę i rozmowy kwalifikacyjnej, następuje z chwilą zapelnienia wakatów. Znalezienie odpowiedniej osoby wymaga czasu, dlatego też rekrutacja nie kończy się na ogół po

pierwszym spotkaniu. Pojedyncze spotkanie trwa na ogół około 45 minut. Spotkanie może się jednak wydłużyć, jeżeli w trakcie rozmowy kandydat poddawany jest sprawdzianom. W takim wypadku spotkanie trwa zazwyczaj 2–3 godziny.

W trakcie rozmowy o pracę istotną rolę odgrywa zarówno komunikacja werbalna, jak i niewerbalna. Przeprowadzając rozmowy kwalifikacyjne, pracodawcy poszukują najczęściej osób umiejących przekazać swoje myśli. Można zatem powiedzieć, że poszukuje się osób o zdolnościach komunikacyjnych. W niektórych przypadkach pracodawcy zatrudniają do wzięcia udziału w rozmowie kwalifikacyjnej specjalistów w dziedzinie komunikacji niewerbalnej. Ich zadaniem jest sprawdzenie zgodności obu kanałów komunikacyjnych. W trakcie rozmowy kandydat może przyjąć oferowaną wodę mineralną, herbatę lub kawę. Palenie jest zabronione. W trakcie pierwszego spotkania kandydat może zapytać o warunki pracy, zakres obowiązków oraz profil danej organizacji. Osoba prowadząca rozmowę rezerwuje na ogół czas na koniec rozmowy na pytania kandydata. Ogólnie rzecz ujmując, każda rozmowa kwalifikacyjna przebiega według określonego schematu.

a) Wstęp. Pierwsza część rozmowy kwalifikacyjnej ma charakter informacyjny. Na tym etapie głównym zadaniem osoby przeprowadzającej rozmowę jest zaznajomienie kandydata z warunkami spotkania, danym stanowiskiem oraz zakresem obowiązków. Istotne jest stworzenie dobrej atmosfery spotkania.

b) Omówienie doświadczenia zawodowego. Głównym celem tej części rozmowy jest pozyskanie od kandydata informacji dotyczących: danych osobowych, doświadczenia zawodowego, wykształcenia, zawodu. Na tym etapie zadawane są głównie pytania o fakty.

c) Interpretacja faktów. Na etap ten składa się interpretacja faktów ustalonych w trakcie poprzedniej części rozmowy. Osoba przeprowadzająca rozmowę prosi kandydata o wyrażenie opinii i zinterpretowanie faktów dotyczących wykształcenia i poprzedniego zatrudnienia oraz określenie ich związku z ofertą pracy. Umożliwia to sprawdzenie motywacji kandydata, jego nastawienia oraz wagi, jaką przywiązuje do danej posady.

d) Osobiste opinie, przemyślenia, punkty widzenia. Na tym etapie kandydaci dzielą się swoimi przekonaniem oraz sposobem myślenia względem podjętych decyzji zawodowych (pracodawca lub osoba przeprowadzająca rozmowę kwalifikacyjną pyta o motywację podjęcia pewnych decyzji osobistych oraz o sytuację rodzinną).

e) Podsumowanie – zakończenie rozmowy. W tej części rozmowy kwalifikacyjnej kandydaci mogą zapytać o dotąd nieomawiane, aczkolwiek ważne dla nich kwestie. Jest to zatem etap podsumowujący. Pracodawca lub osoba przeprowadzająca rozmowę informuje kandydata o dalszym przebiegu procesu rekrutacji.

Atmosfera panująca w trakcie rozmowy czy sprawdzianu powinna być przyjazna. Zbudowanie klimatu otwartości jest prawdopodobnie najtrudniejszym aspektem prowadzenia rozmowy kwalifikacyjnej. Atmosfera opiera się na emocjonalnym zaangażowaniu obu partnerów w dialogu. W trakcie rozmowy oczekuje się od kandydata wykazania następujących postaw:

- zaangażowanie,
- kreatywność,
- komunikatywność,
- profesjonalizm,
- pewność siebie.

Stosunek kwestii zawodowych i pozazawodowych poruszanych w trakcie rozmowy kwalifikacyjnej wynosi odpowiednio 20:80.

Kandydat powinien zebrać możliwie jak najwięcej informacji na temat przedsiębiorstwa, w którym ubiega się o pracę. Motywacja jest kluczem do bycia dobrym pracownikiem. Oznacza to, że podczas rozmowy każdy kandydat powinien wyjaśnić swoją motywację do pracy na danym stanowisku i odpowiedzieć na zadane pytania (co potrafi robić, co wie i kim jest). Informacje tego typu stanowią odzwierciedlenie profesjonalizmu, pewności siebie oraz kreatywności kandydata.

W Polsce obowiązuje prawo zakazujące dyskryminacji ze względu na płeć, wiek, niepełnosprawność, rasę, przynależność do grupy etnicznej, narodowość, orientację seksualną, przekonania polityczne, przynależność do grup wyznaniowych oraz członkostwo w związkach zawodowych. Kandydat powinien odpowiedzieć na wszystkie

pytania zadane w trakcie rozmowy kwalifikacyjnej. Nie ma jednak obowiązku udzielania odpowiedzi na pytania dyskryminujące. Niedopuszczalne jest zapytanie kandydata o preferencje seksualne, ciążę oraz wyznanie.

Najpowszechniej zadawanymi pytaniami są:

- Czy mógłby Pan / mogłaby Pani opowiedzieć o sobie?
- Dlaczego ubiega się Pan/Pani o tę posadę?
- Proszę określić, co Pana/Panią motywuje w pracy.
- Proszę wymienić swoje zalety.
- Proszę wymienić swoje wady.
- Dlaczego wybrał Pan / wybrała Pani taką ścieżkę edukacyjną?
- Co dla Pana/Pani oznacza mobilność i kreatywność w pracy?
- Gdzie Pana/Pani zdaniem będzie Pan/Pani za pięć lat?
- Jakiego wynagrodzenia Pan/Pani oczekuje?
- Proszę określić, jakiego typu pracę Pan/Pani preferuje?
- Jakie ma Pan/Pani hobby?

W trakcie każdej rozmowy kwalifikacyjnej padają także pewne podchwytliwe pytania:

- Co będzie Pan robił / Pani robiła za pięć lat?
- Proszę powiedzieć, jak rozwiązałby Pan / rozwiązałaby Pani konfliktową sytuację w miejscu pracy.
- Proszę opowiedzieć o tym, co Pan/Pani robi zazwyczaj w czasie wolnym od pracy?
- Jakiego wynagrodzenia Pan/Pani oczekuje?
- Czy zamierza Pan/Pani założyć rodzinę?
- Czy Pan/Pani pali?

Jeżeli kandydat został poinformowany, że przedstawiciel pracodawcy skontaktuje się z nim po rozmowie kwalifikacyjnej, a termin takiego kontaktu minął, kandydat może samodzielnie zadzwonić do pracodawcy i zapytać o wynik rozmowy. Nie ma niczego złego w pytaniu. To tylko dowodzi, że kandydat jest zainteresowany daną posadą.

Jeżeli kandydatura danej osoby zostanie odrzucona, ma ona prawo poprosić o podanie powodu takiej decyzji. Warto dowiedzieć się, jakie czynniki zadecydowały o odrzuceniu danego kandydata. Po-

może to w przyszłości uniknąć powielania błędów. Warto pamiętać, że praktyka czyni mistrza. W im większej liczbie rozmów kwalifikacyjnych weźmie się udział, tym większe są szanse na „sprzedanie” siebie.

3. Negocjowanie warunków umowy

Umowa o pracę stanowi w Polsce powszechny typ umowy. Jest to także najkorzystniejszy rodzaj umowy pod względem praw dodatkowych, tzn. praw pracowniczych. Wszystkie kwestie dotyczące umów o pracę regulują przepisy kodeksu pracy.

Prawo do negocjowania warunków mają obie strony umowy (pracodawca i pracownik). Pracodawca jest zobowiązany do:

- przedstawienia w ofercie pracy rzeczywistych wymagań,
- traktowania wszystkich kandydatów w równy sposób,
- niewymuszania na kandydacie ujawnienia chronionych prawnie informacji,
- ochrony prywatności w zakresie uzyskanych informacji.

Pracodawca może także:

- poprosić kandydata o udzielenie informacji na temat poprzedniego zatrudnienia,
- poddać kandydata procedurze rekrutacyjnej i selekcyjnej, z uwzględnieniem testów psychologicznych.

Pracownik jest natomiast zobowiązany do:

- udzielenia wszelkich informacji dotyczących statusu zatrudnienia,
- poddania się testom psychologicznym w ramach procedury selekcyjnej.

Pracownik może także:

- uzyskać informacje na temat wakatów,
- uzyskać informacje o prawach i obowiązkach dotyczących danego stanowiska,
- odmówić udzielenia odpowiedzi na dyskryminujące pytania.

Wysokość wynagrodzenia powinna zostać ustalona na poziomie, który odpowiada rodzajowi wykonywanej pracy, wymaganym

kwalifikacjom, a także ilości i jakości wykonywanej pracy. Warunki wynagrodzenia są określone w:

- porozumieniach przedsiębiorstwa lub układach zbiorowych pracy (zawieranych pomiędzy pracodawcą a organizacjami związkowymi działającymi w danym przedsiębiorstwie),
- przepisach dotyczących wynagrodzenia (w przypadku pracodawców zatrudniających co najmniej 20 pracowników, którzy nie podlegają postanowieniom porozumienia w danym przedsiębiorstwie lub układowi zbiorowego pracy),
- umowach o pracę.

Pracownicy otrzymują zazwyczaj wynagrodzenie za przepracowaną jednostkę czasu: godzinę, dzień lub miesiąc. Czasami stosuje się pracę akordową, wówczas pracownik otrzymuje wynagrodzenie za jednostki ukończonej pracy. Pracownik otrzymuje wynagrodzenie przynajmniej raz w miesiącu, w niezmiennym, z góry określonym terminie. W celu ochrony wynagrodzenia polski kodeks pracy zawiera przepisy zakazujące zrzekania się wynagrodzenia przez pracownika lub przeniesienia praw do niego na inną osobę. Każdy kandydat powinien ustalić swoje wynagrodzenie przed podpisaniem umowy. Wysokość premii zależy od uzyskanych wyników. W czasie urlopu pracownik otrzymuje normalne wynagrodzenie określone w umowie o pracę.

Pracownik może spodziewać się atrakcyjnego pakietu wynagrodzenia odpowiadającego jego wykształceniu i doświadczeniu zawodowemu, zawierającego świadczenia pozapłacowe, takie jak talony na obiad, pakiet emerytalny, ubezpieczenie zdrowotne, premia bożonarodzeniowa i przyznawana na ogół w sektorze prywatnym premia uznaniowa, stanowiąca nagrodę za osiągnięcia i zachętę do dalszego rozwoju. Należy zatem przygotować się na pewne niedogodności związane z tym rozróżnieniem. Ubiegając się o pracę w sektorze prywatnym, warto negocjować dodatkowe świadczenia. Chcąc jednak pracować w sektorze publicznym, należy mieć świadomość, że podobne negocjacje nie są tu możliwe.

Proces rekrutacji zależy od rozmiaru przedsiębiorstwa oraz rodzaju stanowiska. Może on składać się z kilku etapów, ale kandydaci są informowani o ich dokładnej liczbie już w trakcie pierwszego spo-

tkania. Po ostatniej rozmowie kwalifikacyjnej (zazwyczaj trzeciej) kandydaci czekają około tygodnia na decyzję o ewentualnym przyjęciu do pracy.

Nie ma ustawowych zasad dotyczących zwrotu kosztów poniesionych z tytułu wzięcia udziału w rozmowie kwalifikacyjnej. Dlatego też kandydaci powinni negocjować tę kwestię indywidualnie z każdym pracodawcą. Pracodawcy zazwyczaj nie zwracają poniesionych kosztów.

Polscy pracodawcy na ogół wymagają przepracowania miesięcznego, a nie jednodniowego okresu próbnego. Możliwe jest odmówienie odbycia okresu próbnego, ale może to skutkować odrzuceniem danego kandydata.

4. Czy potrzebne są referencje

W Polsce referencje na ogół nie są wymagane. Pracodawcy rzadko weryfikują kwalifikacje kandydatów, kontaktując się z osobami mogącymi je potwierdzić. Korzystniejsze jest przedłożenie pisemnego zaświadczenia o zatrudnieniu oraz dokumentów potwierdzających wykształcenie. Jeżeli jednak kandydat pragnie mimo wszystko dostarczyć referencje, może to uczynić. W takim wypadku zaleca się wskazanie byłego pracodawcy lub nauczyciela jako osoby mogącej udzielić referencji.

W przypadku osób ubiegających się o posady obarczone szczególną odpowiedzialnością (np. praca z dziećmi, osobami w podeszłym wieku, chorymi, praca wymagająca korzystania z broni) wymagane jest wykazanie zdolności przestrzegania przepisów prawa, a także dostosowania się do ogólnie przyjętych standardów moralnych.

W Polsce zazwyczaj nie wymaga się przedłożenia listu referencyjnego. Jeżeli jednak jego autorem jest uznany pracodawca, może on okazać się pomocny.

Do CV należy załączyć odpis dyplomu, kopie zaświadczeń itp. Pracodawcy biorą je pod uwagę, decydując o wyborze kandydatów zapraszanych na rozmowę kwalifikacyjną.

5. Jak zrobić dobre wrażenie

Pierwsze wrażenie jest bardzo istotne.

Należy pamiętać o dobrych manierach:

- w przypadku kontaktu telefonicznego należy się przedstawić, powiedzieć, kim się jest i w jakim celu się dzwoni,
- wysyłając wiadomość pocztą elektroniczną, należy ją rozpocząć zwrotem „Szanowny Panie / Szanowna Pani”,
- należy być elastycznym (warto dostosować swoje plany do wymagań czasowych pracodawcy),
- należy zapytać o konieczność potwierdzenia przybycia na rozmowę kwalifikacyjną (zwłaszcza jeżeli termin rozmowy przypada za miesiąc)

Należy przygotować się do rozmowy:

- zdobyć informacje na temat przedsiębiorstwa, dla którego chce się pracować,
- przygotować kilka pytań dotyczących danego stanowiska,
- zawsze być punktualnym; szanować czas osoby przeprowadzającej rozmowę,
- jeżeli z jakichś przyczyn nie można dotrzeć na rozmowę, należy skontaktować się telefonicznie z pracodawcą, przeprosić i ustalić nowy termin rozmowy; należy upewnić się, że nowy termin jest odpowiedni,
- należy stawić się na rozmowę osobiście; w Polsce nie stosuje się zazwyczaj innych form rozmowy kwalifikacyjnej; pracodawca wymaga spotkania się z kandydatem osobiście.

Warto zwrócić uwagę na swój wygląd: strój powinien zostać odpowiednio dobrany. Istotne jest, aby na rozmowę kwalifikacyjną ubrać się w sposób profesjonalny, nawet jeżeli środowisko pracy w danym przedsiębiorstwie jest swobodne.

Dla mężczyzn odpowiednie są:

- garnitur (w stonowanych kolorach – granatowy lub grafitowy), koszula z długim rękawem (biała lub w kolorze dopa-

- sowanym do garnituru), pasek, krawat, ciemne skarpetki, eleganckie skórzane buty,
- niewielka ilość lub brak biżuterii,
- elegancka, profesjonalna fryzura, niewielka ilość wody kolońskiej, starannie obcięte paznokcie,
- teczka lub aktówka.

Dla kobiet natomiast odpowiednie są:

- garsonka (czarna lub grafitowa), długość spódnicy powinna umożliwiać wygodne siadanie, bluzka w dopasowanym kolorze, eleganckie buty,
- skromna ilość biżuterii (odradza się zakładanie wiszących kolczyków lub zbyt dużej liczby bransolet),
- brak biżuterii jest lepszy niż tandetna biżuteria,
- profesjonalna fryzura,
- w kwestii makijażu i perfum warto zachować umiar,
- czyste, zadbane paznokcie,
- teczka lub aktówka.

Na rozmowę nie należy zabierać:

- telefonu komórkowego,
- i-poda,
- kawy lub wody,
- nadmiar biżuterii warto zostawić w domu (do dobrych praktyk należy założenie samych kolczyków),
- nie należy zakładać kłapek lub obuwia sportowego,
- widocznej bielizny (staników, ramiączek od staników, slipów, bokserek itp.),
- szortów, dżinsów, spodni ze zbyt niskim krokiem lub zbyt ciasnych,
- bluzek ze zbyt głębokim dekoltem lub za krótkich – nie należy pokazywać dekoltu ani brzucha.

Należy zasłonić wszelkie tatuaże.

Co więcej:

- Nie należy sprawiać wrażenia, że jest się wyłącznie zainteresowanym wynagrodzeniem; nie należy pytać o wynagrodzenie i świadczenia do momentu, w którym sam pracodawca poruszy te kwestie,
- formularz aplikacyjny nie powinien zawierać błędów,

- nie należy niepochlebnie wyrażać się o poprzednich pracodawcach (i innych),
- niedopuszczalne jest fałszowanie materiałów aplikacyjnych lub udzielanie nieprawdziwych odpowiedzi na pytania,
- nie należy sprawiać wrażenia, że jest się zainteresowanym daną organizacją wyłącznie ze względu na jej położenie geograficzne,
- nie należy sprawiać wrażenia, że jest się zainteresowanym jakkolwiek pracą lub że gorączkowo poszukuje się zatrudnienia,
- nie należy żuć gumy; źle odbierane jest także, jeżeli ubranie kandydata przesiąknięte jest dymem tytoniowym,
- kandydat nie powinien także dopuścić do sytuacji, by w trakcie rozmowy kwalifikacyjnej zadzwonił jego telefon (jeżeli tak się stanie, należy w kilku słowach przeprosić za ten incydent i zignorować telefon); nie należy dzwonić z telefonu komórkowego,
- nie należy poruszać kwestii osobistych lub omawiać problemów rodzinnych,
- kandydat powinien być szczery i być sobą. Nieszczerość zostanie wykryta i może stać się przyczyną wycofania oferty pracy lub zwolnienia. Warto nawiązać dobre relacje z pracodawcą. Jeżeli kandydat został zatrudniony, ponieważ udawał kogoś, kim nie jest, zarówno pracownik, jak i pracodawca będą rozczarowani,
- do osoby prowadzącej rozmowę należy zwracać się, używając tytułu (Pan, Pani, Dr),
- w trakcie rozmowy należy utrzymywać kontakt wzrokowy,
- jeżeli to możliwe, na pytania należy odpowiadać pełnymi zdaniami.

→ PORTUGALIA

Język urzędowy

Ustrój polityczny

Powierzchnia

Stolica

Jednostka monetarna

Członek UE lub EOG

Międzynarodowy

numer kierunkowy

Domena internetowa

portugalski

republika parlamentarna

92 345 km²

Lizbona

euro

UE

+351

.pt

1. Procedury aplikacyjne powszechne w Portugalii

Najpowszechniej stosowaną procedurą aplikacyjną jest nadal odpowiadanie na konkretne ogłoszenie o pracę publikowane w prasie (dziennikach lub tygodnikach) lub zamieszczone w winnych miejscach, takich jak biura pośrednictwa pracy, agencje pracy tymczasowej oraz prywatne agencje pracy, stowarzyszenia związków zawodowych, supermarkety, gminy, parafie, inne obiekty użyteczności publicznej oraz coraz częściej także w internetowych bankach pracy. Na ogłoszenie o pracę można odpowiedzieć na kilka sposobów: drogą pocztową, elektroniczną lub telefoniczną.

Coraz powszechniejsze staje się także zastosowanie procedur wymagających większego zaangażowania ze strony osób poszukujących pracy. Może to być:

- spontaniczne złożenie zgłoszenia w wybranej firmie;
- umieszczanie własnych ogłoszeń w dziennikach, czasopismach lub w innych miejscach: supermarketach, stowarzyszeniach zawodowych, związkowych lub stowarzyszeniach pracodawców, na „żółtych stronach” (zwłaszcza w przypadku tzn. wolnych strzelców lub osób samozatrudnionych);
- rejestracja w biurze pośrednictwa pracy (w publicznych służbach zatrudnienia);
- rejestracja w prywatnych agencjach pracy lub agencjach pracy tymczasowej;
- publikowanie CV w internetowych bankach pracy, w uniwersyteckich biurach kariery, na stronach internetowych stowarzyszeń zawodowych oraz coraz częściej także w Facebooku i w innych serwisach społeczności internetowej, zwłaszcza poświęconych nawiązywaniu kontaktów zawodowych za pośrednictwem Internetu;
- niektóre większe przedsiębiorstwa same stwarzają możliwości zdobycia w nich pracy, np. przez zakładanie internetowych banków CV, do których osoby poszukujące pracy mogą bezpośrednio przesłać swoje zgłoszenie;
- w przypadku zawodów artystycznych lub wymagających wysokich kwalifikacji (np. architekt) – opracowanie portfolio, a także stworzenie i zamieszczenie w Internecie własnej strony internetowej.

W kraju, gdzie ponad 90% wszystkich przedsiębiorstw to małe przedsiębiorstwa, jedną z najskuteczniejszych metod pozyskiwania informacji o szansach na zatrudnienie i dotarcia do potencjalnego pracodawcy są nadal kontakty osobiste – przez przyjaciół, krewnych lub kolegów z poprzednich miejsc zatrudnienia (ponieważ pełnią oni funkcję osób udzielających dobrych referencji). Warto zatem skorzystać z ewentualnej posiadanej w Portugalii sieci społecznej.

Długość okresu od publikacji ogłoszenia o pracę do rozpoczęcia pracy na danym stanowisku różni się znacznie w zależności od tego, jak pilna jest potrzeba zapewnienia wakatów, od mniej lub bardziej sezonowego charakteru pracy, od braku osób posiadających wymagane umiejętności na krajowym, regionalnym i lokalnym rynku pracy, od liczby zgłoszeń, liczby wakatów, od istnienia wstępnych sesji szkoleniowych, które muszą równocześnie przejść wszyscy nowo zatrudnieni pracownicy, a także od złożoności procedury weryfikacyjnej i selekcyjnej itp.

Pomimo tego, iż w większości ogłoszeń termin rozpoczęcia pracy określany jest jako „od zaraz”, należy pamiętać, że proces selekcji wymaga czasu i trwa średnio od dwóch do trzech miesięcy.

W przypadku stanowisk dla nisko wykwalifikowanych pracowników lub wakatów dotyczących prac tymczasowych, które można z łatwością wypełnić na poziomie lokalnym, czas ten może się znacznie skrócić i wynieść mniej niż tydzień. Natomiast w przypadku potrzeby zatrudnienia na dłuższy okres, potrzeby zatrudnienia wysoko wykwalifikowanego lub posiadającego bardzo szczególne umiejętności kandydata lub w przypadku stanowiska wymagającego znacznego nakładu szkoleniowego ze strony pracodawcy rekrutacja może potrwać znacznie dłużej, nawet ponad rok.

Zakładamy, że kandydat poznał już siebie, swoje umiejętności, motywację, zainteresowania i oczekiwania, a także zaznajomił się z rynkiem pracy w Portugalii, a zwłaszcza z ofertami pracy skierowanymi do osób o danym profilu zawodowym, doświadczeniu i umiejętnościach językowych.

Najbardziej powszechne etapy zgłoszenia w Portugalii są podane poniżej.

- Wybór ogłoszenia o pracę najbardziej odpowiadającego profilowi i oczekiwaniom kandydata lub przedsiębiorstwa, o pracę w którym dany kandydat chciałby się ubiegać.
- Przygotowanie CV (w miarę możliwości w języku portugalskim). Powinno być ono przejrzyste i zwięzłe (nie dłuższe niż dwie strony) i dostosowane do określonych

okoliczności, wymagań na dane stanowisko lub potrzeb rekrutacyjnych danego przedsiębiorstwa.

- Należy także napisać list motywacyjny.
- Na ogłoszenie o pracę odpowiada się, wysyłając (listownie lub elektronicznie) list motywacyjny z załączonym CV (w zależności od wymogów określonych w ogłoszeniu o pracę). W razie potrzeby na ogłoszenie można także odpowiedzieć telefonicznie.
- Kandydat powinien sprawdzić, czy pracodawca otrzymał zgłoszenie lub (w przypadku spontanicznego zgłoszenia) spróbować telefonicznie ustalić termin rozmowy kwalifikacyjnej, lub poczekać, aż pracodawca sam wyznaczy termin rozmowy.
- Należy przygotować się do rozmowy kwalifikacyjnej.
- Jeżeli dany kandydat zostanie wybrany, powinien przystąpić do negocjacji warunków umowy (zazwyczaj w trakcie drugiej rozmowy kwalifikacyjnej lub drugiego spotkania).

Odpowiadając na ogłoszenie o pracę drogą elektroniczną, należy umieścić list motywacyjny w treści wiadomości, a nie jako osobny załącznik. W pliku załącznika powinno znajdować się jedynie CV. Co więcej, jego załączenie należy zasygnalizować odpowiednią adnotacją w treści listu motywacyjnego. Tworząc e-mail, należy:

- jasno określić temat wiadomości,
- formułować krótkie akapity oddzielone przerwami i pozbawione błędów ortograficznych,
- unikać nieformalnych symboli i skrótów zwyczajowo stosowanych w wiadomościach poczty elektronicznej; należy zachować konwencjonalny język wypowiedzi,
- stosować jeden rodzaj i kolor czcionki (najlepiej czarny),
- zasygnalizować, że CV znajduje się w pliku załącznika.

Stanowczo odradza się wysyłanie takiej wiadomości do więcej niż jednego przedsiębiorstwa czy na więcej niż jeden adres e-mail na raz.

Składając spontaniczne zgłoszenie drogą elektroniczną, należy stosować się do powyższych zasad.

Odpowiadając na ogłoszenie o pracę drogą listowną, należy w pierwszej kolejności zapoznać się z terminami składania zgłoszeń określonymi w ogłoszeniu i przestrzegać ich. Wysyłając zgłoszenie na adres skrytki pocztowej (warto pamiętać, że w większości ogłoszeń nie podaje się nazwiska pracodawcy), należy upewnić się, że zostanie ono dostarczone w ciągu jednego tygodnia roboczego. Wysyłając zgłoszenie bezpośrednio do pracodawcy, należy także zrobić to jak najszybciej, tak aby zgłoszenie dotarło na początku procedury selekcyjnej. W przeciwnym razie przedsiębiorstwo może wcześniej dokonać wyboru przyszłego pracownika. Z oczywistych względów kwestia czasu jest szczególnie istotna w przypadku zgłoszeń zagranicznych.

W skład zgłoszenia pisemnego wchodzi na ogół list motywacyjny i CV. Jeśli nie poproszono o przesłanie CV lub jeżeli profil kandydata nie jest zbyt złożony, można w zgłoszeniu pominąć CV.

List motywacyjny powinien być zwięzły, prosty, nie dłuższy niż jedna kartka A4, sporządzony w edytorze tekstu i wydrukowany na białym papierze. Ostatnio odchodzi się od odręcznego sporządzania zgłoszeń, jednak u niektórych pracodawców są one nadal mile widziane (zwłaszcza w pracy, która wymaga częstego pisania odręcznie). Kontaktując się z przedsiębiorstwem przed wysłaniem zgłoszenia, należy dowiedzieć się, która forma zgłoszenia jest preferowana. List motywacyjny powinien zawierać następujące elementy:

- dane kontaktowe kandydata (imię i nazwisko, adres, numer telefonu oraz adres e-mail),
- dane pracodawcy (imię i nazwisko lub stanowisko nadawcy, nazwę przedsiębiorstwa, adres),
- nazwę miejscowości i datę,
- odniesienie do źródła ogłoszenia (nazwa dziennika, data publikacji oraz ewentualny numer referencyjny ogłoszenia),
- krótkie, klarowne zdania wyjaśniające zainteresowanie kandydata daną posadą lub przedsiębiorstwem przez opisanie doświadczenia zawodowego, umiejętności technicznych i zawodowych odpowiadających poszu-

kiwanemu profilowi kandydata (jest to szczególnie istotne, jeżeli nie wysła się CV),

- warto zadeklarować dyspozycyjność do wzięcia udziału w rozmowie kwalifikacyjnej,
- zakończenie i podpis,
- jeżeli do listu załączone jest CV, należy to zasygnalizować przez dodanie adnotacji o treści: „Załącznik: curriculum vitae” w dolnym lewym rogu strony.

Należy unikać:

- błędów ortograficznych,
- banalnych sformułowań, fałszywych komplementów, zbyt złożonych zdań,
- korzystania z post scriptum – jeżeli kandydat zapomniał o zamieszczeniu w liście jakiejś ważnej informacji, powinien sporządzić list od początku.

Zgodnie z ogólnie przyjętą w Portugalii normą CV formułuje się w odwrotnym porządku chronologicznym, nie przekraczając limitu dwóch stron. Konieczne może być zamieszczenie w nim zdjęcia paszportowego. Należy w nim zawrzeć także następujące elementy:

- dane kandydata (imię i nazwisko, numer telefonu, adres e-mail itp.),
- wykształcenie (najwyższe zdobyte wykształcenie),
- przeszkolenie zawodowe (kategoria osobna od wykształcenia, wykaz odbytych kursów szkoleniowych i szkoleń praktycznych; należy wspomnieć tu o zaświadczeniach przynależności do określonej grupy zawodowej),
- doświadczenie zawodowe,
- inne umiejętności (znajomość języków obcych, umiejętność obsługi komputera, prawo jazdy),
- zainteresowania (opcjonalnie).

Odpowiadając na ogłoszenie o pracę, należy:

- przed rozpoczęciem rozmowy przejrzeć pytania, które zamierza się zadać rozmówcy,
- zapoznać się z własnym CV, zwłaszcza z głównymi obszarami doświadczenia zawodowego,

- mieć pod ręką własne CV, na wypadek gdyby rozmówca zapytał o jego treść,
- przygotować kalendarz lub notatnik, w którym będzie można zapisać podawane informacje, a zwłaszcza termin i godzinę rozmowy kwalifikacyjnej,
- skontaktować się z rozmówcą w odpowiednim czasie – w godzinach pracy biura (odradza się kontakt na początku lub na końcu dnia pracy),
- dzwonić z odpowiedniego miejsca (cichego i takiego, gdzie nikt nie zakłóci rozmowy),
- przywitać się z osobą, która odbierze telefon, i wyjaśnić, w jakim celu się dzwoni: „Dzwonię w sprawie ogłoszenia o pracę...”; w miarę możliwości należy porozumiewać się w języku portugalskim,
- zapytać osobę, która odebrała telefon, czy jest właściwą osobą do rozmowy w sprawie pracy (jeżeli nie, należy poprosić o przekierowanie rozmowy do właściwej osoby i o podanie jej nazwiska),
- poprosić o rozmowę kwalifikacyjną i postarać się zaakceptować zaproponowany termin i godzinę; należy także zapytać, jakie dokumenty są wymagane do oceny zgłoszenia,
- podziękować rozmówcy za poświęcony czas.

W trakcie rozmowy zaleca się:

- mówić wolno,
- udzielać jasnych odpowiedzi na pytania,
- upewnić się, że wszystkie zadawane przez kandydata pytania są na temat (warto je zapisać przed rozmową).

Po zakończeniu rozmowy telefonicznej warto dokonać samodzielnej oceny rozmowy i zapisać wszystkie istotne informacje. Warto zapisać w kalendarzu datę i godzinę rozmowy.

Z powyższej metody należy korzystać wyłącznie na wyraźne wskazanie jej w ogłoszeniu o pracę. Wiele z opisanych zasad ma zastosowanie także w przypadku zgłoszenia spontanicznego.

Istnieje wiele powodów, dla których warto spontanicznie skła-
dać zgłoszenia:

- świadczy to o aktywności kandydata, jego umiejętności przejmowania inicjatywy, jego zainteresowaniu i wiedzy, czyli cechach poszukiwanych przez współczesnych pracodawców;
- wiele z dostępnych stanowisk nie jest ogłaszanych w sposób konwencjonalny; na rynku pracy, na którym ponad 90% wszystkich przedsiębiorstw stanowią małe i bardzo małe przedsiębiorstwa, procedury rekrutacyjne korzystające z ogłoszeń, prezentacji oraz długiego procesu weryfikacji kandydatów i wielu etapów selekcji mogą okazać się zbyt kosztowne;
- nawet gdy przedsiębiorstwa mają zamiar opublikować ogłoszenie o pracę na danym stanowisku, w pierwszej kolejności analizują CV zgromadzone w zasobach archiwalnych (w większości portugalskich przedsiębiorstw przechowuje się spontaniczne zgłoszenia przez okres sześciu miesięcy, nawet jeżeli nie odpowiada się na nie natychmiast);
- niemniej jednak posiadanie informacji o potencjalnych miejscach zatrudnienia to dobra inwestycja, mogąca w przyszłości zwiększyć szanse kandydata w procedurze aplikacyjnej (jeżeli zostanie zorganizowana rekrutacja).

Ubiegając się o pracę w sposób spontaniczny, należy zastosować większość opisanych powyżej uwag dotyczących zgłoszeń elektronicznych i pisemnych. Należy także zwrócić uwagę na poniższe kwestie:

- zgłoszenie należy zaadresować, w przypadku większych przedsiębiorstw, do kierownika działu kadr, w przypadku małych i średnich przedsiębiorstw – do dyrektora lub właściciela (w miarę możliwości należy dowiedzieć się, jak brzmi imię i nazwisko danej osoby), jeżeli natomiast procedurę aplikacyjną przeprowadza agencja rekrutacyjna, zgłoszenie należy przesłać na jej adres;
- w każdym akapicie znajdować się powinno rozwinięcie tylko jednej myśli;
- jeżeli zgłoszenie wysyłane jest drogą elektroniczną, należy wysłać je tylko do jednego pracodawcy czy

przedsiębiorstwa na raz; świadczy to zainteresowaniu kandydata tym konkretnym przedsiębiorstwem;

- zgłoszenie stanowi wizytówkę kandydata, a zatem, pomimo użycia konwencjonalnego języka, należy mu nadać osobisty charakter, tak aby wyróżniało danego kandydata na tle innych.

Osoba rekrutująca oczekuje od kandydata:

- posiadania znacznej wiedzy na temat przedsiębiorstwa, w którym ubiega się o pracę, jego głównej działalności (produkcja lub świadczenie usług), jego rozmiaru (np. liczby pracowników), jego pozycji na rynku, kultury i wartości wyznawanych przez organizację i jej członków (np. bardziej oficjalne lub swobodne środowisko pracy) oraz na temat rynku, na którym działa dane przedsiębiorstwo, sytuacji i obecnych na nim trendów;
- że będzie on zaciekawiony daną pracą i dobrze poinformowany o danym stanowisku oraz związanych z nim głównych obowiązkach i odpowiedzialności;
- przygotowania do udzielenia odpowiedzi na pytania dotyczące CV, głównie w zakresie przeszkolenia i wykształcenia, doświadczenia zawodowego i pozazawodowego (np. wolontariatu lub uprawianych sportów); dlatego też warto na dzień przed rozmową kwalifikacyjną przeczytać własne CV;
- gotowości do wykazania, w jaki sposób doświadczenie, wiedza i profil kandydata mogą stanowić dodatkową korzyść dla przedsiębiorstwa, zwłaszcza w kontekście danego stanowiska;
- ubioru odpowiedniego do okazji; nawet jeżeli nie jest to kwestia istotna w kontekście danej posady, strój stanowi odzwierciedlenie profesjonalizmu danego kandydata oraz jego szacunku wobec pracodawcy i osób przeprowadzających rozmowę; w przypadku braku informacji na temat obowiązujących w danym przedsiębiorstwie zasad dotyczących ubioru najbezpieczniej jest zdecydować się na stonowany strój; nie należy przesadzać z ilością makijażu lub biżuterii, warto także unikać piercingu, widocznych tatuaży i krzykliwych fryzur;

- punktualności; by uniknąć spóźnienia spowodowanego korkami, trudnością ze znalezieniem miejsca parkingowego, opóźnieniem środków transportu, niezajomością okolicy i lokalizacji siedziby przedsiębiorstwa, warto na dzień przed rozmową skontaktować się z danym przedsiębiorstwem, potwierdzić godzinę i adres spotkania oraz uzyskać informacje na temat najlepszego sposobu dotarcia na miejsce; w dniu rozmowy należy wyjść z domu na tyle wcześniej, aby dojechać na spotkanie przynajmniej 10 minut przed czasem, tak aby uniknąć zdenerwowania.

Na ogół, jeżeli nie wspomniano o tym w ogłoszeniu o pracę lub w chwili ustalania terminu rozmowy kwalifikacyjnej (częściej w większych przedsiębiorstwach), większość osób przeprowadzających rozmowy nie oczekuje od kandydatów pozostawienia w trakcie pierwszej rozmowy kwalifikacyjnej (poświadczonych) kopii wszystkich dokumentów wymienionych w CV lub w zgłoszeniu (np. dyplomów, świadectw ukończenia szkoleń lub zdobycia umiejętności zawodowych, dyplomów ukończenia kursów językowych, prawa jazdy, listów referencyjnych), choć można je ze sobą zabrać i okazać, jeżeli ma to znaczenie dla sprawy. Nie należy dopuścić do sytuacji, w której kandydat gubi się w dużej liczbie dokumentów (warto być dobrze zorganizowanym).

Jeżeli jednak kandydat wymienił w zgłoszeniu wśród umiejętności dodatkowych określony dyplom lub świadectwo, list referencyjny czy dyplom językowy, zaleca się, by był przygotowany na pozostawienie jego kopii, o ile nie załączył jej wcześniej do CV. Dokumenty, takie jak Europass Diploma supplement lub Certificate supplement, mogą mieć większe znaczenie w rekrutacji międzynarodowej; może się zdarzyć, że portugalscy pracodawcy nie będą posiadali wystarczającej wiedzy na temat systemu edukacyjnego i szkoleniowego istniejącego w kraju, z którego pochodzi dany kandydat, oraz wiążącego się z nim poziomu wiedzy i umiejętności. Kandydat powinien jednak bardzo krytycznie podejść do doboru dokumentacji.

Jeżeli zgłoszenie kandydata zostanie przyjęte, zostanie on poproszony o przedłożenie wielu z tych dokumentów na późniejszym etapie, w czasie formalizacji warunków umowy.

2. Jak przygotować się do rozmowy kwalifikacyjnej

Należy pamiętać, że rozmową kieruje osoba ją przeprowadzająca, a nie osoba zaproszona. Nie należy przerywać rozmowy. Nie oznacza to jednak, że kandydatowi nie wolno zadawać pytań. Należy brać aktywny udział w rozmowie, ale nie wolno zapominać, kto nią kieruje. Liczba osób przeprowadzających rozmowę kwalifikacyjną może się różnić. Często, zwłaszcza w małych przedsiębiorstwach, w rozmowie bierze udział wyłącznie jedna osoba – dyrektor lub właściciel przedsiębiorstwa. Rozmowa kwalifikacyjna nie powinna trwać dłużej niż 45 minut, może jednak być krótsza.

Jeżeli chodzi o sprawdziany, to czy zostaną włączone do procedury weryfikacji, zależy od ich różnorodności. Bardzo często trwają one pół dnia, łącznie z przerwami.

Z reguły picie napojów (wody, kawy, herbaty) w trakcie rozmowy kwalifikacyjnej jest dopuszczalne jedynie wtedy, gdy zostaną one zaproponowane przez osobę przeprowadzającą rozmowę i jeżeli dana osoba także się nimi poczęstuje. Nie-dopuszczalne jest przekazywanie rozmówcy podarunków, proponowanie napojów lub papierosów. Takie zachowanie uważane jest za nieodpowiednie. Kandydat powinien być odprężony, ale nie za bardzo. Warto sprawiać wrażenie osoby pewnej siebie, ale nie aroganckiej.

Nie ma stałej proporcji pytań o kwestie zawodowe i pozazawodowe. Zależy to od osoby przeprowadzającej rozmowę oraz od metod weryfikacji i selekcji. Kwestie przynależności do grup wyznaniowych, preferencji politycznych oraz orientacji seksualnej uznawane są za ściśle prywatne. Panuje jednak ogólne przekonanie, że tematy te porusza się w Portugalii częściej niż w innych państwach.

3. Negocjowanie warunków umowy

Wynagrodzenie wyraża się na ogół w stawkach miesięcznych. Warto pamiętać, że w Portugalii, będąc zatrudnionym na stałe, otrzymuje się roczne wynagrodzenie równe wynagrodzeniu za 14 miesięcy (z uwzględnieniem wynagrodzenia w trakcie urlopu oraz premii bożonarodzeniowych wypłacanych zazwyczaj w maju lub czerwcu i listopadzie lub grudniu). Jeżeli kandydat zostanie zatrudniony w międzynarodowym przedsiębiorstwie, wynagrodzenie może być także negocjowane w formie rocznego pakietu, który zawiera wszystkie dotacje i świadczenia pracownicze. Wynagrodzenie w czasie urlopu jest na ogół wliczone w całość wynagrodzenia w postaci 13. wynagrodzenia miesięcznego, niezależnie od premii bożonarodzeniowej (14. wynagrodzenie miesięczne).

Pracodawcy nie wypłacają zazwyczaj rocznych premii uznaniowych, co spowodowane jest tym, że większość pracodawców w Portugalii to małe przedsiębiorstwa, które na ogół nie podlegają wskaźnikom płacowym. Jeżeli jednak przedsiębiorstwo osiąga znaczne zyski, może istnieć możliwość wypłaty premii na koniec roku. Jej wysokość zależy od mniej lub bardziej arbitralnego osądu pracodawcy opartego na wynikach pracownika i jego wkładzie w sukces przedsiębiorstwa. Stąd w negocjacjach warunków umownych nie ma zazwyczaj miejsca na negocjowanie rocznych premii, choć można zapytać, czy w danym przedsiębiorstwie istnieje taka praktyka. Premie roczne stanowią stały element polityki płacowej jedynie średnich i dużych przedsiębiorstw, głównie międzynarodowych.

Innymi często oferowanymi świadczeniami są: w przypadku większych przedsiębiorstw – ubezpieczenie zdrowotne lub usługi medyczne o podwyższonym standardzie. Pracownik może otrzymać telefon komórkowy, a także samochód służbowy. Dotyczy to jednak głównie pracowników na wyższych stanowiskach (menadżerów i dyrektorów).

Bardzo rzadko stosuje się jednodniowe okresy próbne, jednakże jeżeli do tego dochodzi, kandydat nie powinien odmawiać przepracowania takiego dnia – w przeciwnym wypadku jego kandydatura może zostać odrzucona.

Portugalskie przedsiębiorstwa nie zwracają na ogół kosztów poniesionych przez kandydatów z tytułu dojazdu na rozmowę kwalifikacyjną lub innych kosztów związanych z procedurą aplikacyjną. Z całą pewnością nie istnieją przepisy zobowiązujące do dokonania takich płatności i kandydaci nie powinni tego oczekiwać. Koszty poniesione przez kandydata mogą zostać zwrócone w ściśle określonej sytuacji – jeżeli pracodawca usilnie poszukuje osoby posiadającej określone umiejętności, kwalifikacje lub profil, może wyrazić zgodę na pokrycie kosztów podróży i zakwaterowania (częściowo lub w całości). Może się to zdarzyć zwłaszcza w przypadku rekrutacji międzynarodowej.

4. Czy potrzebne są referencje

W pewnym momencie potrzebny będzie odpis dyplomu. Należy przynieść ze sobą na rozmowę kwalifikacyjną przynajmniej jedną zapasową kopię tego dokumentu.

Pomimo faktu, iż listy motywacyjne stanowić mogą dodatkowy atut, w Portugalii nie praktykuje się obecnie przeglądania ich i weryfikowania referencji (w przeciwieństwie do innych krajów europejskich). Dlatego też ich wartość jest względna. Pracodawcy jednak coraz częściej wymagają ich okazania.

5. Jak zrobić dobre wrażenie

Zaleca się, aby potwierdzić rozmowę kwalifikacyjną na dzień przed jej terminem (pokazuje to zainteresowanie kandydata

daną posadą). Wyznaczenie nowego terminu spotkania po niestawieniu się w poprzednio wyznaczonym terminie jest dopuszczalne jedynie w bardzo poważnych sytuacjach (np. choroba, śmierć kogoś z rodziny, wypadek). Niemniej jednak należy w miarę możliwości z wyprzedzeniem (lub bezpośrednio po zaistnieniu danej sytuacji) powiadomić o niej osobę rekrutującą i wyjaśnić przyczynę nieobecności. Wyznaczenie nowego terminu zależy od dyspozycyjności osoby rekrutującej i zasad procedury selekcji.

Portugalscy pracodawcy są na ogół nadal nieprzystosowani do przeprowadzania rozmów kwalifikacyjnych z wykorzystaniem nowych narzędzi komunikacyjnych, takich jak wideokonferencje lub Skype. Może się jednak zdarzyć, że pierwsza rozmowa kwalifikacyjna zostanie przeprowadzona telefonicznie lub z użyciem nowych mediów (jeżeli obie strony mają do nich dostęp). Ostateczna decyzja jest jednak podejmowana wyłącznie na podstawie rozmowy, na której dany kandydat był obecny fizycznie – głównie w przypadku stanowisk o dłuższym okresie zatrudnienia lub o wyższych kwalifikacjach. Sytuacja ta zmienia się jednak w dość szybkim tempie i wiele małych i średnich przedsiębiorstw posiada już dostęp do nowych mediów. Jest zatem prawdopodobne, że będą one coraz częściej stosowane w poszczególnych rekrutacjach wymagających znacznej (międzynarodowej) mobilności.

Na ogół nie organizuje się spotkań podsumowujących rekrutację. Są one jednak bardzo doceniane. Rzadko organizuje się spotkania oceniające z osobą, której kandydatura została odrzucona w toku rekrutacji.

Istotne jest, aby podchodzić krytycznie do wyboru ogłoszeń, na które się odpowiada; wyboru takiego należy dokonać na podstawie odpowiednich, spójnych kryteriów, ponieważ branie udziału w nieodpowiedniej dla danego kandydata procedurze aplikacyjnej i selekcyjnej jest bardzo czasochłonne.

W przypadku niektórych ogłaszanych wakatów prawie niemożliwe jest spełnienie wszystkich stawianych wymagań; nie należy się tym zrażać. Jeżeli dany kandydat spełnia większość

→ RUMUNIA

Język urzędowy

Ustrój polityczny

Powierzchnia

Stolica

Jednostka monetarna

Członek UE lub EOG

Międzynarodowy

numer kierunkowy

Domena internetowa

rumuński

republika prezydencka

238 391 km²

Bukareszt

lej (RON)

UE

+40

.ro

1. Procedury aplikacyjne powszechne w Rumunii

Kandydat zainteresowany ofertą pracy może złożyć zgłoszenie na dane stanowisko drogą elektroniczną, faksem lub w trakcie rozmowy telefonicznej. Zależy to od rodzaju procedury rekrutacyjnej obowiązującej w organizacji przeprowadzającej rekrutację.

Najpopularniejszymi etapami procesu ubiegania się o pracę są:

- rozpowszechnianie przez pracodawców ofert pracy za pośrednictwem prasy, Internetu, stron internetowych itp., zawierających opis sposobu ubiegania się o daną posadę;
- składanie zgłoszeń przez osoby ubiegające się o pracę z wykorzystaniem Internetu, poczty elektronicznej, specjalistycznych stron internetowych poświęconych rekrutacji, telefonu oraz faksu;

- kontakt pracodawcy z osobami poszukującymi pracy w celu ustalenia terminu rozmowy kwalifikacyjnej;
- pracodawcy mogą organizować więcej niż jedną rozmowę kwalifikacyjną, w zależności od rodzaju stanowiska; obecnie pierwsza rozmowa kwalifikacyjna odbywa się najczęściej za pośrednictwem telefonu.

Najpowszechniej stosowaną obecnie metodą ubiegania się o pracę jest, w przypadku kandydatów posiadających wysokie wykształcenie i kwalifikacje, korzystanie z Internetu, natomiast w przypadku osób nisko wykwalifikowanych – przeglądanie prasy w poszukiwaniu ogłoszeń.

Długość okresu od publikacji ogłoszenia o pracę do rozpoczęcia pracy na danym stanowisku może się różnić w zależności od rodzaju stanowiska. Zazwyczaj wynosi on od dwóch do czterech miesięcy.

Ze strony przedsiębiorstwa przeprowadzającego rekrutację – ogłoszenie o pracę zawiera wszystkie istotne informacje, takie jak nazwa przedsiębiorstwa i profil jego działalności, główne obowiązki osoby pracującej na danym stanowisku, wykaz osobowościowych i zawodowych cech niezbędnych do wykonywania danej pracy, opis korzyści oferowanych przez przedsiębiorstwo, takich jak wynagrodzenie i inne świadczenia, a także instrukcje dotyczące kontaktu z pracodawcą i składania zgłoszeń.

Ze strony kandydata – CV powinno zawierać wszystkie cechy osobowościowe i zawodowe kandydata oraz opis jego wiedzy i umiejętności, co umożliwi pracodawcy zdecydowanie, czy określony kandydat spełnia wymagania odnośnie do danej posady.

W przypadku zgłoszeń elektronicznych i pisemnych należy wziąć pod uwagę poniższe kwestie. Pracodawca dokonuje analizy kandydatów przez ocenę nadesłanych CV. Następnie sprawdza, czy poszczególne elementy opisane w CV zgadzają się z wymaganiami na dane stanowisko. Przykładowo, jeżeli pracodawca wymaga od kandydatów co najmniej dwuletniego doświadczenia w zawodzie prawnika, szczególną uwagę zwróci na część CV poświęconą doświadczeniu zawodowemu.

Przeprowadzając rozmowę kwalifikacyjną przez telefon, osoba rekrutująca dokonuje weryfikacji autentyczności informacji podanych w CV i prosi kandydata o bardziej szczegółowy opis jego umiejętności, zdolności i doświadczenia zawodowego. Telefoniczna rozmowa kwalifikacyjna trwa na ogół 10–15 minut.

2. Jak przygotować się do rozmowy kwalifikacyjnej

Osoba rekrutująca oczekuje od kandydata profesjonalnego podejścia oraz szczerzej i otwartej rozmowy. Kandydaci powinni skupić się na informacjach zamieszczonych w CV. Jeżeli chodzi o autentyczność dokumentów, pracodawcy zdają sobie sprawę z faktu, że informacje zawarte w części poświęconej umiejętnościom i zdolnościom są na ogół nieco wyolbrzymione. Wielu kandydatów ma w zwyczaju umieszczanie w CV informacji, które chce w nim zobaczyć dany pracodawca.

W czasie rozmowy kwalifikacyjnej pracodawca zwraca uwagę na umiejętności komunikacyjne kandydata zarówno w zakresie komunikacji werbalnej, jak i niewerbalnej. Osoba rekrutująca decyduje o przebiegu całego spotkania.

W rozmowie kwalifikacyjnej na ogół biorą udział pracownicy działu kadr sprawujący kontrolę nad procesem rekrutacji, kierownik działu, do którego poszukuje się nowego pracownika, i w niektórych przypadkach także sam dyrektor generalny czy prezes zarządu przedsiębiorstwa. Rozmowy trwają przeciętnie od pół godziny do dwóch godzin. W przypadku niektórych posad dział kadr dokonuje wstępnej selekcji kandydatów, pozostawiając na ogół około pięciu osób. Osoby te, po dokonaniu analizy ich CV, uznaje się za najlepszych kandydatów na dane stanowisko.

Zazwyczaj ważną rolę odgrywają wszystkie aspekty zarówno komunikacji werbalnej, jak i niewerbalnej. Komunikacja stanowi podstawę rozmowy kwalifikacyjnej. Osoba rekrutująca obserwuje pozytywne i negatywne umiejętności komunikacyjne kandydata i analizuje je w celu dokonania realistycznej oceny danej osoby.

W trakcie pierwszego spotkania poruszane są na ogół następujące kwestie:

- prezentacja osoby rekrutującej i kandydata,
- wstępna część rozmowy kwalifikacyjnej ma sprawić, by kandydat poczuł się swobodnie, a polega na nawiązaniu krótkiej pogawędki na niezobowiązujący temat, np. przez wypowiedzenie uwagi: Mamy dziś wyjątkowo słoneczny dzień; lub zapytanie: Czy nie miał Pan / miała Pani problemów ze znalezieniem naszego biura?,
- pytania dotyczące doświadczenia kandydata,
- pytania o umiejętności i wiedzę, weryfikacja informacji zawartych w CV,
- osoba rekrutująca informuje kandydata o wymaganiach i głównych obowiązkach dotyczących danego stanowiska oraz opowiada o całym przedsiębiorstwie: w jakim sektorze prowadzi działalność, jakie ma osiągnięcia itp.,
- osoba rekrutująca zadaje pytania lub oczekuje zadania pytań, które mają na celu wyjaśnienie kwestii nie do końca zrozumianych przez kandydata,
- kandydat zadaje pytania; najczęściej zadawane pytania: Jaki jest system pracy?, Jakie wynagrodzenie Państwo oferują?, Czy obowiązuje przerwa na lunch?

Rozmowy kwalifikacyjne mogą być w pełni zaplanowane, częściowo zaplanowane lub przeprowadzane spontanicznie. Najczęściej stosowaną przez pracodawców formą jest rozmowa częściowo zaplanowana. Kandydat może zawczasu przygotować część pytań, ale może także wykazać się elastycznością i zadać kilka pytań, które nasuną mu się w trakcie rozmowy kwalifikacyjnej. Rozmowa kwalifikacyjna powinna przebiegać w atmosferze otwartości, swobody i komunikacji. Kandydatów powinno cechować profesjonalne podejście. Bardzo ważne jest, aby wyjaśnić swoją motywację do pracy na danym stanowisku. W Rumunii obowiązują przepisy zakazujące dyskryminacji.

Podsumowując, kandydat powinien znać obszar działalności przedsiębiorstwa, a także wymagania stawiane kandydatom na dane stanowisko przez osobę rekrutującą.

3. Negocjowanie warunków umowy

Przedmiotem negocjacji może być zarówno wynagrodzenie, jak i inne świadczenia. Wynagrodzenie jest wyrażane w stawkach miesięcznych. Osobno ustala się wynagrodzenie w czasie urlopu oraz premie roczne. Najpowszechniejszymi świadczeniami pozapłacowymi są talony na posiłki oraz wynagrodzenie w czasie urlopu.

Negocjacje najczęściej przeprowadzają pracownicy działu kadr. Posiadają oni wiedzę na temat tego, jakie najwyższe wynagrodzenie może wypłacić osobie pracującej na określonym stanowisku dane przedsiębiorstwo. Ostateczną decyzję podejmuje zarząd przedsiębiorstwa.

Zgodnie z przepisami kodeksu pracy każdy pracownik musi przejść okres próbny trwający od 5 dni w przypadku osób nisko wykwalifikowanych, zatrudnionych na czas określony, do 90 dni w przypadku stanowisk kierowniczych.

Po zakończeniu rozmowy kwalifikacyjnej osoba rekrutująca powiadamia kandydata o tym, czy został wybrany i czy zostanie powiadomiony o dalszych czynnościach. Jeżeli kandydat nie otrzyma informacji zwrotnej w niedługim czasie po odbyciu rozmowy kwalifikacyjnej, może zakładać, że jego kandydatura została odrzucona. W niektórych przypadkach o wyniku rozmowy powiadamia się wszystkich kandydatów, ale taka praktyka jest dość rzadko stosowana.

4. Czy potrzebne są referencje

Pracodawcy zazwyczaj proszą o podanie referencji lub przedłożenie listów referencyjnych. Należy jednak pamiętać, że dobre referencje nie gwarantują pomyślnego przebiegu rozmowy kwalifikacyjnej.

Niektórzy pracodawcy proszą o przedłożenie odpisu dyplomu na początku procedury, podczas gdy inni prowadzą rekrutację bez korzystania z takiego dokumentu.

W zależności od polityki przedsiębiorstwa wymagane może być także złożenie listów referencyjnych. Wszyscy pracodawcy wymagają natomiast okazania zaświadczenia o niekaralności (niefigurowaniu w rejestrze karnym). W przypadku każdego stanowiska należy być przygotowanym na konieczność wykazania, że nie było się karanym.

5. Jak zrobić dobre wrażenie

Umawiając się na rozmowę kwalifikacyjną, należy poznać lokalizację oraz godzinę rozmowy. Osoba rekrutująca informuje kandydata, jak dotrzeć na miejsce, w którym odbędzie się rozmowa. Punktualność jest niezmiernie ważna, jednak jeżeli kandydat spóźni się kilka minut z uzasadnionych przyczyn, pracodawca może okazać wyrozumiałość.

Na ogół należy potwierdzić przybycie na rozmowę kwalifikacyjną. Niestawienie się na spotkanie z uzasadnionych przyczyn jest dopuszczalne tylko po uprzednim powiadomieniu pracodawcy o nieobecności. Kandydat może ubiegać się o wyznaczenie nowego terminu spotkania, jednakże ostateczna decyzja w tym względzie należy do pracodawcy.

Na rozmowę kwalifikacyjną należy stawić się w siedzibie pracodawcy. Wyłącznie duże przedsiębiorstwa, zwłaszcza międzynarodowe, korzystają z technologii wideokonferencji. Na ogół pracodawca pragnie spotkać się z kandydatem osobiście.

Kandydat udający się na rozmowę powinien być przyzwoicie i skromnie ubrany. W toku procedury aplikacyjnej niedopuszczalne jest podawanie nieprawdziwych informacji dotyczących kwalifikacji, doświadczenia, umiejętności, wiedzy itp. Kandydat powinien być realistyczny i szczery. Kandydaci chcący odnieść sukces powinni odznaczać się racjonalnością i uczciwością.

→ SZWAJCARIA

Język urzędowy

niemiecki, francuski, włoski,
retoromański

Ustrój polityczny

republika federacyjna

Powierzchnia

41 284 km²

Stolica

Berno

Jednostka monetarna

frank szwajcarski (CHF)

Członek UE lub EOG

EFTA

Międzynarodowy

numer kierunkowy

+41

Domena internetowa

.ch

1. Procedury aplikacyjne powszechne w Szwajcarii

Osoby szukające pracy najczęściej działają w następujący sposób: czytają ogłoszenie (w gazecie lub Internecie), wyszukują informacji na temat firmy, dostosowują swoje CV i list motywacyjny oraz przygotowują się do pierwszej rozmowy i kolejnych spotkań.

Nowych pracowników – na stanowiska specjalistyczne i kierownicze – przyjmuje się zwykle na podstawie pisemnego formularza aplikacyjnego. W przypadku stanowisk niespecjalistycznych możliwe są też inne procedury aplikacyjne. Pierwszy kontakt nawiązuje się najczęściej przez telefon lub Internet. Aplikując przez Internet, należy upewnić się, że zeskanowane dokumenty są dobrej jakości. Należy unikać przesyłania dokumentów, które mogą sprawiać wrażenie stworzonych na użytek ogólny.

Okres między ostatnią rozmową a podjęciem pracy zależy w dużej mierze od rodzaju stanowiska, wymaganych kwalifikacji oraz zapotrzebowania na nowego pracownika. W przypadku hoteli i restauracji okres ten może trwać tydzień, w przypadku stanowisk kierowniczych w administracji publicznej lub przedsiębiorstwach międzynarodowych nawet kilka tygodni.

2. Jak przygotować się do rozmowy kwalifikacyjnej

Podczas rozmowy kwalifikacyjnej pracodawca szczególnie zwraca uwagę na motywację kandydatów, na to, jakie pytania zadają, na niewerbalne umiejętności komunikacyjne, ich znajomość przedsiębiorstwa i stanowiska pracy oraz oczekiwania odnośnie do wynagrodzenia. Kobiety mogą zostać zapytane o sytuację rodzinną. W zależności od kwalifikacji stanowiska oraz tego, czy w przedsiębiorstwie jest dział kadr, na rozmowie mogą być obecne dwie lub trzy osoby. W przypadku małych przedsiębiorstw rozmowę kwalifikacyjną prowadzi czasami sam właściciel. Procedura aplikacyjna składa się zwykle z przynajmniej dwóch rozmów. Każda z nich trwa średnio 90 minut (niecałą godzinę w przypadku niespecjalistycznych stanowisk).

W ramach komunikacji werbalnej i niewerbalnej pracodawca ocenia znajomość języka niezbędnego w pracy, ubiór, maniery, ton głosu podczas rozmowy oraz szacunek, jaki kandydat okazuje rozmówcom. W trakcie rozmowy nie wolno pić, żuć gumy ani palić – dotyczy to zarówno kandydatów, jak i pracodawców. Niedopuszczalne jest oferowanie prezentów osobom prowadzącym rozmowę. Podczas pierwszego spotkania można zapytać, czy wolno robić notatki. Z zadawaniem pytań należy poczekać, aż osoba prowadząca rozmowę na to pozwoli.

W Szwajcarii ludzie często pytają członków rodziny i znajomych, czy z kolei ich znajomi wiedzą o wolnych miejscach pracy w swoich firmach. Bazując na takiej informacji, można napisać list motywacyjny.

Rozmowa kwalifikacyjna ma ściśle określony porządek: osoba rekrutująca przedstawia się, informuje, ile potrwa rozmowa i jaki jest jej cel, udziela kilku informacji o przedsiębiorstwie i oferowanym stanowisku. Następnie prosi kandydatów o przedstawienie się oraz wyjaśnienie motywacji do podjęcia pracy. Potem zadaje kolejne pytania, aby dowiedzieć się więcej o kandydacie. Na koniec rozmowy kandydaci proszeni są o przedstawienie swoich oczekiwań względem wynagrodzenia, po czym, jeśli wciąż są zainteresowani pracą, ustala się termin kolejnego spotkania.

Atmosfera podczas rozmowy kwalifikacyjnej może się znacznie różnić w poszczególnych przedsiębiorstwach. Jeśli osoba prowadząca rozmowę jest specjalistą w dziedzinie zasobów ludzkich, kandydat będzie czuł się komfortowo, a osoba rekrutująca z łatwością zdobędzie potrzebne informacje. Koniec końców, celem rozmowy jest znalezienie nowego pracownika, który odpowiada potrzebom przedsiębiorstwa najbardziej jak to tylko możliwe. Osoby prowadzące rozmowę wolą unikać nieporozumień. Oczekują od kandydata uczciwości. Wiedzą oczywiście, że nie zawsze mogą na nią liczyć i że czasem kandydaci próbują oszukiwać lub ukryć swoje prawdziwe oblicze.

Podczas rozmowy kandydat musi wykazać duże zainteresowanie zdobyciem stanowiska, być szczery, otwarty i aktywny. W niektórych przedsiębiorstwach wciąż panuje przekonanie, że to kandydat szuka pracy i dlatego powinien być wdzięczny, że został zaproszony na rozmowę kwalifikacyjną. W rzeczywistości, jeśli tylko kandydat ma odpowiednie umiejętności i kwalifikacje, przewaga leży po jego stronie. Należy o tym pamiętać, negocjując wynagrodzenie i warunki pracy.

Stosunek pytań o kwestie prywatne do pytań o kwestie zawodowe zadanych w czasie rozmowy zależy od stanowiska, jakie pełni osoba prowadząca rozmowę. W przypadku specjalistów z działu kadr około połowy pytań będzie związanych z kompetencjami społecznymi i osobistymi. Należy wykorzystać taką szansę, aby dowieść swojej motywacji do zdobycia pracy oraz spróbować uwydatnić wszystkie swoje umiejętności i mocne strony.

Równouprawnienie kobiet i mężczyzn jest w Szwajcarii regulowane prawnie. Należy się upewnić, że jest się odpowiednio przygotowanym do rozmowy oraz umieć dobrze odpowiedzieć na pytania

podchwytliwe oraz pytania dotyczące delikatnych kwestii. Poniższe tematy uważane są za ściśle prywatne: orientacja seksualna, plany małżeńskie, przekonania polityczne, wynagrodzenie w poprzedniej pracy, stan zdrowia, wymuszona rezygnacja z poprzedniej pracy. Niemniej jednak kobiety mogą się spodziewać od niektórych pracodawców pytania o plany założenia lub poszerzenia rodziny. Osoba prowadząca rozmowę oczekuje, że kandydat odpowie na wszystkie pytania.

Dobrze jest zapoznać się z informacjami o przedsiębiorstwie, które prowadzi nabór, oraz wiedzieć coś na temat składu zarządu, przybliżonej liczby pracowników, sektora gospodarki, w którym przedsiębiorstwo działa, konkurencji oraz klientów. Ważne jest też, aby zapoznać się z polityką ochrony środowiska stosowaną przez przedsiębiorstwo, podejściem do koncepcji wolnego handlu oraz kwestii społecznych i etycznych. Warto spróbować poznać ogólny wizerunek przedsiębiorstwa oraz jego reputację jako pracodawcy. Najbardziej typowe pytania dotyczące osobistych kompetencji to pytania o mocne i słabe strony, elastyczność oraz możliwość zmiany miejsca zamieszkania, dyspozycyjność oraz oczekiwania odnośnie do wynagrodzenia.

Oczywiście osoba rekrutująca spróbuje też sprawdzić w trakcie rozmowy, czy odpowiedzi kandydatów są szczerze. Dlatego ważne jest, aby zawsze podawać przykłady sytuacji, które się odnoszą do udzielonych odpowiedzi i mogą potwierdzić ich prawdziwość. Jeżeli w pracy wymagana jest znajomość języków obcych, pracodawca może zacząć mówić w tym języku w trakcie rozmowy. Należy więc uczciwie opisać znajomość języków obcych w CV.

3. Negocjowanie warunków umowy

Aby wynegocjować dobrą umowę i odpowiednie warunki pracy, należy się zapoznać ze zwyczajową praktyką w podobnych przedsiębiorstwach, pamiętając, by nie być zbyt zachłannym lub wybrednym w stosunku do wynagrodzenia i warunków pracy. W sektorach, w których wynagrodzenie jest ustalane odgórnie, takich jak sektor publiczny i półpubliczny, nie ma miejsca na negocjowanie wynagrodzenia.

Negocjacja umowy wygląda następująco: w przypadku minimalnego lub niskiego wynagrodzenia pierwsza oferta przedstawiana jest przez pracodawcę. Jeśli takie wynagrodzenie nie odpowiada kandydatowi, ma możliwość negocjacji 5–10%. W przypadku stanowisk kierowniczych to kandydat ma pierwszeństwo w zaproponowaniu wynagrodzenia. Aby propozycja ta była rozsądna, należy bardzo dobrze znać sektor i zwyczaje panujące w przedsiębiorstwie. Należy również być świadomym wielu regionalnych różnic w wynagrodzeniu w Szwajcarii. W wielu przedsiębiorstwach kobiety otrzymują wynagrodzenie o przynajmniej 15% niższe niż mężczyźni.

Trzynasta pensja jest uważana za normalną część wynagrodzenia i rzadko podlega negocjacji. Niektóre przedsiębiorstwa oferują nawet czternastą pensję. Premie przyznawane są tylko po osiągnięciu odpowiednich wyników.

Najczęściej spotykane świadczenia dodatkowe to: wliczanie do czasu pracy części czasu spędzonego na dojazd do miejsca pracy, opłacenie ubezpieczenia zdrowotnego, wyższe składki na fundusz emerytalny, samochód firmowy. Świadczenia takie mogą być negocjowane z wyjątkiem tych, które zostały omówione w ogólnym porozumieniu między organizacjami pracodawców a związkami zawodowymi. Należy pamiętać, że wynagrodzenie w Szwajcarii jest stosunkowo wysokie, ale nie zawiera zbyt wielu świadczeń dodatkowych. Wyjątkiem od tej reguły są stanowiska kierownicze.

W małych przedsiębiorstwach negocjacje odbywają się bezpośrednio z właścicielem. Za negocjowanie wynagrodzenia w małych i średnich przedsiębiorstwach odpowiedzialny jest kierownik działu administracyjnego. W dużych przedsiębiorstwach negocjacje prowadzi kierownik działu kadr, ale należy pamiętać, że zawsze istnieją pewne budżetowe ograniczenia środków, które mogą być przeznaczone na wynagrodzenie, co zmniejsza elastyczność firmy w tym zakresie.

Okresy próbne są często stosowane w przypadku stanowisk niespecjalistycznych. Szczególnie popularne są jednodniowe okresy próbne dla pracowników hoteli i służb sprzątających. Jeśli kandydat odmówi okresu próbnego, może być pewien, że nie dostanie pracy. Okresy próbne muszą podlegać wynagrodzeniu. Można odmówić odbycia okresu próbnego bez wynagrodzenia. Ocena kandydatów,

w formie testu, może potrwać 1–2 dni, jednak nie przewiduje się wynagrodzenia za ten czas.

W każdej umowie uwzględniony jest staż, który często traktowany jest jako okres testowy. Nie istnieje dolna granica takiego okresu testowego, ale nie może on trwać dłużej niż trzy miesiące. Podczas stażu można bezzwłocznie zrezygnować lub zostać zwolnionym – pod warunkiem że nie narusza to okresu wypowiedzenia określonego w umowie.

Z wyłączeniem niektórych publicznych służb zatrudnienia nie przyznaje się wynagrodzenia za koszty poniesione w ramach procedury aplikacyjnej.

O wynikach rozmowy informuje się kandydatów telefonicznie, listownie lub e-mailem. Procedurę można uznać za zakończoną dopiero po otrzymaniu pisemnego potwierdzenia od przyszłego pracodawcy.

4. Czy potrzebne są referencje

Nie należy wspominać o referencjach czy listach polecających w liście motywacyjnym lub CV. Jednak jeśli osoba prowadząca rozmowę zapyta o nazwiska osób, które mogą udzielić referencji, należy te nazwiska podać. Rzadko rozpatruje się listy polecające. Pracodawca może poprosić o list polecający kandydatów, którzy ubiegają się o pracę w charakterze pomocy domowej, jednak nie jest to reguła. Pracodawca posłuży się dostarczonymi informacjami w celu skontaktowania się z osobami podanymi jako źródło referencji i sprawdzi, czy faktycznie znają one kandydata. Jeśli proces rekrutacyjny się zakończy, a kandydat nie zostanie przyjęty do pracy, dostarczone listy zostaną mu zwrócone.

Źródłem referencji dla nowego pracodawcy mogą być byli pracodawcy, przełożeni lub współpracownicy. Od osób tych oczekuje się, że udzielą rzetelnych informacji o kandydacie, nie ograniczając się do wychwalania jego osiągnięć, gdyż może to wydać się nowemu pracodawcy podejrzane. Najskuteczniejsze referencje są poparte faktami lub dobrą praktyką. Osoby podane jako źródła referencji

powinny być związane z kandydatem tylko zawodowo. Wśród osób mogących udzielić referencji nie należy podawać przyjaciół.

Przed rozpoczęciem nowej pracy należy przygotować kopię najwyższych posiadanych kwalifikacji, tj. dyplomu. Często kopię taką należy załączyć do listu motywacyjnego, szczególnie jeśli jest to wyszczególnione w ogłoszeniu. Aplikując spontanicznie, nigdy nie należy załączać kopii dyplomu do listu motywacyjnego. Można go wręczyć na pierwszym spotkaniu z pracodawcą.

W niektórych zawodach wymagane jest zaświadczenie o niekaralności. Zazwyczaj w zawodzie policjanta lub pracownika ochrony, co często zaznaczone jest w ogłoszeniu.

5. Jak zrobić dobre wrażenie

Aby wywrzeć dobre wrażenie, należy pamiętać o następujących sprawach:

- **Punktualność.** W miarę możliwości należy przyjechać trochę wcześniej. Należy założyć, że pracodawca również będzie punktualny.
- **Telefoniczne potwierdzenie swojego przybycia na rozmowę kwalifikacyjną.** Tylko w szczególnych przypadkach można poprosić o ustalenie nowego terminu spotkania. Jeśli kandydat nie może dotrzeć na spotkanie z jakiegoś ważnego powodu, może przesunąć je o 2–3 dni.
- **Wymagania dotyczące stroju w trakcie rozmowy kwalifikacyjnej** zależą od sektora i stanowiska. Należy dowiedzieć się tego z wyprzedzeniem, aby móc stosownie ubrać się na rozmowę. Należy uważać, by nie ubrać się przesadnie na rozmowę. Zbyt wyrafinowana odzież i biżuteria dozwolone są tylko w niektórych zawodach, takich jak sprzedawczyni wyrobów jubilerskich czy produktów luksusowych.
- **Pracodawca nie oczekuje podjęcia inicjatywy przez kandydata po zakończeniu rozmowy kwalifikacyjnej, ale zawsze można zapytać o ewentualną możliwość kontaktu i zobaczyć, jak zareaguje.**

→ SŁOWENIA

Język urzędowy
Ustrój polityczny
Powierzchnia
Stolica
Jednostka monetarna
Członek UE lub EOG
Międzynarodowy
numer kierunkowy
Domena internetowa

słoweński
republika parlamentarna
20 273 km²
Lublana
euro
UE
+386
.si

1. Procedury aplikacyjny powszechne w Słowenii

Pracodawcy są prawnie zobowiązani do zgłaszania wszystkich wolnych miejsc pracy słoweńskim służbom zatrudnienia. Większość pracodawców powiadamia je o nowych wolnych etatach przez Internet. Mogą to również zrobić pisemnie, a następnie przesać do odpowiednich służb zatrudnienia. Procedura powiadamiania o wolnych miejscach pracy zawiera pytanie, czy pracodawca chce zatrudnić obcokrajowców z krajów UE/EOG lub z innych krajów. Tak zgłoszone wolne miejsca pracy umieszczane są na tablicach ogłoszeń służb zatrudnienia Słowenii. Jeśli pracodawca życzy sobie opublikowania jego ogłoszenia w mass mediach, informacja o wolnym miejscu pracy umieszczana jest na stronie internetowej służb zatrudnienia, w portalu EURES oraz w innych mediach.

Osoby szukające pracy mogą zarejestrować się w bazie CV służb zatrudnienia, która umożliwi kontakt pracodawców z odpowiednimi kandydatami.

Wielu pracodawców w Słowenii umieszcza ogłoszenia również w lokalnych lub regionalnych gazetach, radiu, Internecie itp. Większość wakatów publikowana jest w stałych rubrykach i dodatkach do najważniejszych słoweńskich gazet. Wiele przedsiębiorstw szuka nowych pracowników za pomocą własnych stron internetowych oraz w portalach agencji, które na podstawie koncesji pośredniczą między pracodawcami a pracownikami, zajmując się również pracą dorywczą i tymczasową dla uczniów szkół średnich i studentów.

Kandydaci mogą przysyłać aplikacje bezpośrednio do pracodawcy e-mailem, faksem lub pocztą. Do aplikacji należy załączyć kopie świadectw potwierdzających wykształcenie i zdobyte kwalifikacje oraz referencje.

Pracodawca wybiera z nadesłanych aplikacji najlepszych kandydatów, a następnie zaprasza ich na rozmowę kwalifikacyjną. Jeśli miejsce zamieszkania kandydata jest znacznie oddalone od siedziby pracodawcy, pracodawca może przeprowadzić rozmowę kwalifikacyjną przez telefon. Z wybranymi kandydatami omawia też treść umowy o pracę. Umowa o pracę może również zostać przesłana do kandydata e-mailem lub faksem. Później pozostaje ustalić termin, kiedy kandydat ma przyjechać do Słowenii.

Przed podjęciem pracy wybrana osoba musi przejść badania lekarskie. Następnie pracodawca i pracownik potwierdzają warunki umowy o pracę, a pracodawca musi zarejestrować pracownika w systemie ubezpieczeń społecznych w przeciągu 8 dni po podjęciu pracy przez pracownika.

Ubiegając się o pracę w Słowenii, z reguły korzysta się z listu motywacyjnego i CV. List motywacyjny powinien dostarczyć potencjalnemu pracodawcy impulsu i zachęcić go do dokładniejszego zapoznania się z dokumentami oraz, ostatecznie, do zaproszenia kandydata na rozmowę kwalifikacyjną. Należy pa-

mieć, że list motywacyjny nie powinien zawierać zbyt dużo informacji na temat doświadczenia i kwalifikacji – ich miejsce jest w CV.

Pracodawcy z reguły wolą, gdy aplikacje przesyłane są bezpośrednio do nich. Sprawdzają je, przeprowadzają wstępną selekcję kandydatów i zapraszają – e-mailem, telefonicznie lub listownie – wybrane osoby na rozmowę. W niektórych przypadkach spotkanie pomiędzy pracodawcą i pracownikiem może być zorganizowane w siedzibie służb zatrudnienia, szczególnie jeśli pracodawcą jest Słoweniec, a kandydat pochodzi z zagranicy (z Włoch czy Austrii).

Rozmowy kwalifikacyjne to stały element procedury selekcyjnej na wszystkie stanowiska w Słowenii. Podczas rozmowy osoba rekrutująca skupia się głównie na doświadczeniu, motywacji oraz społecznych umiejętnościach interpersonalnych kandydata. Osoba rekrutująca chce dokładnie poznać osobę, którą wybierze, dlatego też często stosuje się testy psychologiczne, sprawdzające, psychometryczne oraz testy na inteligencję, szczególnie w przypadku stanowisk, na których wymaga się wykształcenia wyższego.

Czas, jaki musi upłynąć od momentu pojawienia się oferty do dnia rozpoczęcia pracy, zależy od pracodawcy i upływu terminu składania zgłoszeń. Może trwać od dwóch tygodni (rekrutacja krajowa), jako że minimalny czas od publikacji ogłoszenia do upływu terminu składania zgłoszeń nie może być krótszy niż pięć dni, do sześciu lub więcej tygodni przy rekrutacji międzynarodowej, kiedy termin składania wniosków wynosi 30 dni lub więcej. Treść dokumentów zgłoszeniowych powinna odzwierciedlać wymagania na dane stanowisko. Pierwszy kontakt nawiązuje się najczęściej telefonicznie, e-mailem, faksem lub listownie.

To, co powinno zostać zawarte w CV, zależy w dużym stopniu od danego stanowiska. Poniżej znajduje się lista rzeczy, które są niezwykle istotne:

- CV to bardzo ważne narzędzie marketingowe. Dobre CV to szansa na zareklamowanie się. Pisząc CV, należy

na nie spojrzeć oczami pracodawcy. Czy będzie ono wyróżniać się na tle konkurencji (innych kandydatów) i czy zachęci ono osobę rekrutującą do zaproszenia kandydata na rozmowę o pracę? Takie pytania należy zadać sobie, pisząc CV.

- Tworzenie sieci kontaktów oraz rozmowy kwalifikacyjne są kluczowe podczas szukania nowej pracy, a CV jest jedynie pierwszym etapem tego procesu. Jednak CV jest pierwszą formą kontaktu z potencjalnym pracodawcą i otwiera drogę do dalszych kontaktów. Po zaproszeniu na rozmowę kwalifikacyjną kandydat będzie miał szansę na wyjaśnienie i rozwinięcie zawartości swojego CV.
- CV powinno być krótkie, zwarte i czytelnie skomponowane, prezentując najważniejsze informacje. Optymalnie powinno się składać z nie więcej niż dwóch stron A4 – najlepiej z jednej. Historia zatrudnienia powinna być uporządkowana chronologicznie. Podobnie jak wykształcenie i szkolenia, które są opisane w innej części CV.

Starając się o wolne stanowisko, zazwyczaj należy napisać list motywacyjny. Musi być on zwarty, czytelny, przejrzysty i mieć odpowiedni układ (wstęp, część zasadnicza, wnioski). Powinien zawierać następujące informacje:

- na górze listu: dane kontaktowe (imiona i nazwisko, data urodzenia, numer telefonu i adres e-mail), nazwa i adres pracodawcy, data;
- we wstępie: pozdrowienie i wstęp, stanowisko będące przedmiotem rekrutacji, źródło informacji o wolnym etacie, dlaczego kandydat nadaje się na to stanowisko, co kandydat ma do zaoferowania pracodawcy;
- w części zasadniczej listu: wykształcenie, znajomość języków obcych, historia zatrudnienia, dziedzina specjalizacji, informacje o przebiegu kariery; należy również załączyć kopie świadectw potwierdzających zdobyte wykształcenie i kwalifikacje oraz nazwiska osób, które mogą udzielić referencji;
- we wnioskach: pożegnanie, podpis oraz spis załączników.

Na końcu listu kandydat powinien dodać, że chciałby się spotkać osobiście na rozmowie kwalifikacyjnej.

Aplikacje zazwyczaj wypełnia się po słoweńsku, jednak pracownicy z innych krajów mogą posłużyć się innym językiem, najczęściej angielskim, niemieckim lub włoskim, szczególnie na stanowiska dostępne dla osób z zagranicy.

Osoby szukające pracy często korzystają z Europass CV – jest to szczególnie popularne wśród obcokrajowców ubiegających się o pracę w Słowenii.

Słoweńscy pracodawcy rzadko wymagają, aby aplikacje były sporządzane odręcznie. Jeśli pracodawca poprosi o taką aplikację, powinna być ona sporządzona czytelnie i zwięźle oraz zawierać wszystkie wyżej wymienione składniki. Aplikacja powinna być krótka, bezpośrednia i profesjonalna.

Dzwoniąc do pracodawcy, należy:

- podać powód nawiązania kontaktu telefonicznego;
- przygotować pytania, które mają być zadane pracodawcy;
- przygotować się do odpowiedzi na pytania pracodawcy – na temat doświadczenia zawodowego, umiejętności, wiedzy i zdolności;
- zachowywać się przyjaźnie i spokojnie podczas rozmowy;
- wiedzieć, co chce się przekazać. Uważnie słuchać komentarzy osoby kontaktowej. Zapisać krótkie streszczenie rozmowy oraz zakończyć ją w sposób optymistyczny i zachęcający do dalszych kontaktów.

Aplikacja spontaniczna:

Jeśli kandydat wie dokładnie, czym chciałby się zajmować, ma odpowiednią wiedzę i umiejętności, które może wykorzystać w określonym przedsiębiorstwie, lub jeśli w danym zawodzie jest nadmiar specjalistów, czego wynikiem może być niedobór wolnych stanowisk pracy, zaleca się wysłanie tak zwanej spontanicznej aplikacji, bez czekania na opublikowanie ogłoszenia o wolnym stanowisku. Aplikację taką należy

wysłać do wybranych przedsiębiorstw, w których kandydat chciałby pracować.

Jako że sformułowanie takiej aplikacji jest trudne, poniżej przedstawiono przykładowe sformułowania:

- Jestem Państwa klientem od lat i wydaje mi się, że bardzo dobrze znam zakres działalności przedsiębiorstwa. Dlatego też chciałbym dla Państwa pracować.
- Być może w niedalekiej przyszłości okaże się, że potrzebny jest nowy współpracownik wyposażony w doświadczenie i umiejętności, które ja posiadam. Chciałbym się krótko przedstawić.

Następnie należy przedstawić się, opisując swoje wykształcenie zawodowe, doświadczenie w pracy, umiejętności, osiągnięcia, znajomość języków obcych. Należy uzasadnić swoją kandydaturę i przydatność w danym przedsiębiorstwie.

Spontaniczne aplikacje kończy się takim samym podsumowaniem jak zwykle aplikacje: „Będę wdzięczny, jeżeli dostanę szansę omówienia mojej kandydatury na rozmowie kwalifikacyjnej”.

Zgodnie ze słoweńskim kodeksem pracy pracodawcy nie są zobowiązani do udzielania odpowiedzi na spontaniczne aplikacje.

W ramach ogólnych przygotowań kandydaci powinni:

- przygotować listę swoich osiągnięć – z czasów edukacji, z pracy, domu oraz w kontaktach z innymi;
- znać szczegółowo zakres działalności pracodawcy, ponieważ pracodawca tego oczekuje;
- opowiedzieć o swoich kompetencjach i doświadczeniu zdobytym w czasie poprzedniego zatrudnienia, aby przekonać pracodawcę o zdobytych umiejętnościach;
- umieć realistycznie przedstawić swoją motywację do pracy;
- umieć jasno i skutecznie przekazać powyższe informacje;
- określić główne obszary rozwoju, jako że będzie to główny temat ostatniej części rozmowy, więc kandydaci powinni mieć przemyślane opinie na ten temat;

- w niektórych przypadkach kandydaci muszą dostarczyć dokumentów potwierdzających ich prawo do pobytu i podjęcia pracy w Słowenii.

Kandydaci powinni być przygotowani na pytanie dotyczące ich średnio- i długoterminowych celów zawodowych. Solidny plan dotyczący własnego rozwoju to podstawa. Niektóre osoby rekrutujące w Słowenii spodziewają się, że kandydat przedstawi oczekiwania dotyczące wynagrodzenia. Procedura aplikacyjna w Słowenii przewiduje dwie rozmowy kwalifikacyjne.

Kopie dyplomów potwierdzających zdobycie wykształcenia oraz zaświadczeń potwierdzających udział w kursach i seminariach muszą być załączone do aplikacji, jeśli jest tak napisane w ogłoszeniu. W przypadku niektórych zawodów i niektórych działalności wymagane są oryginały dokumentów potwierdzone notarialnie. Jeśli informacji takiej nie ma w ogłoszeniu, można załączyć te dokumenty wedle uznania. Można również napisać, że dokumenty zostaną dostarczone później, jeśli zajdzie taka potrzeba. Zaleca się przyniesienie oryginałów dokumentów na rozmowę kwalifikacyjną – jeśli kandydat zostanie na nią zaproszony. Ważne są wszystkie dokumenty potwierdzające kompetencje językowe, znajomość obsługi komputera, zdobyte doświadczenie i osiągnięcia oraz udział we wszystkich zawodach i konkursach, w jakich kandydat brał udział. Wykorzystywane są także referencje.

Aplikacje on-line stają się coraz popularniejsze w Słowenii, jednak nie należy oczekiwać, że wszyscy pracodawcy będą z nich korzystać. Agencje pośrednictwa pracy i niektórzy pracodawcy, którzy umieszczają ogłoszenia w Internecie, umożliwiają wypełnienie elektronicznego formularza aplikacyjnego. Strona internetowa służb zatrudnienia w Słowenii umożliwia również umieszczenie CV kandydata w elektronicznej bazie danych, w celu powiadomienia pracodawców o gotowości podjęcia pracy. Gdy zgłosi się kilku odpowiednich kandydatów pracodawca wybiera tego, który ma najwyższe kwalifikacje. CV pozostałych kandydatów mogą trafić do bazy danych pracodawcy i zostać wykorzystane przy następnej okazji. Tak więc pracodawca może się jeszcze skontaktować z nimi w przyszłości.

Przed rozpoczęciem pracy podpisana zostaje umowa o pracę. Umowy o pracę mogą dotyczyć pracy stałej lub tymczasowej. Pracodawcy są zobowiązani zgłosić pracowników do obowiązkowego funduszu emerytalnego oraz programu ubezpieczeń inwalidzkich, zdrowotnych i na wypadek utraty pracy w przeciągu ośmiu dni od podjęcia pracy. Muszą również dostarczyć kopię dokumentu rejestracyjnego pracownika w przeciągu 15 dni od podjęcia pracy.

Termin nadsyłania aplikacji na poziomie krajowym upływa po 5 dniach od opublikowania ogłoszenia. Jeśli pracodawca potrzebuje pracowników z państw członkowskich UE lub EOG, czas ten wynosi zazwyczaj 30 dni.

Pracodawcy traktują formularze aplikacyjne jako wstępny przesiew, który pozwoli skrócić listę kandydatów. Aplikacje powinny być napisane za każdym razem na nowo, ponieważ każde przedsiębiorstwo ma określone wymagania na poszczególne stanowiska – więc powielanie tej samej aplikacji nie jest zalecane. Procedura aplikacyjna może składać się z kilku testów, po których następuje rozmowa kwalifikacyjna. Zgodnie z kodeksem pracy pracodawca powinien skontaktować się z wszystkimi kandydatami w przeciągu 8 dni po wybraniu najbardziej odpowiedniego kandydata, jednak nie zawsze wywiązują się z tego obowiązku.

2. Jak przygotować się do rozmowy kwalifikacyjnej

Punktualność jest niezwykle ważna, należy przybyć na rozmowę na czas lub nawet 5–10 minut wcześniej. Strój kandydata powinien być stosowny do stanowiska, na które prowadzona jest rekrutacja. Pozytywne nastawienie i przyjazna komunikatywność podczas rozmowy to podstawa. Potrzebne będą oryginały dokumentów wysłanych w formie kopii razem z aplikacją. Jeśli kandydat w czasie rozmowy wykaże się znajomością przedsiębiorstwa będzie to bardzo dobrze odebrane.

W większych przedsiębiorstwach rozmowy kwalifikacyjne prowadzone są przeważnie przez kierownika działu kadr i kierownika wydziału, w którym pracownik będzie pracował. W mniejszych firmach rozmowy prowadzone są przeważnie przez właściciela. Jeśli pracodawca zleca rekrutację agencji pośrednictwa pracy, rozmowy kwalifikacyjne przeprowadzane są przez specjalistę na wcześniejszych etapach procesu rekrutacyjnego. Testy realizowane są w grupach, przeważnie przez psychologów oraz ewentualnie innych specjalistów z działu kadr. Rozmowy kwalifikacyjne przebiegają indywidualnie. Jeśli jest więcej kandydatów, może zostać zorganizowane wstępne spotkanie grupowe, na którym odbędzie się prezentacja przedsiębiorstwa i stanowisk. Później mają miejsce spotkania indywidualne z każdym kandydatem. Pracodawca przeważnie jest w stanie podjąć decyzję po jednej rozmowie kwalifikacyjnej, jednak w niektórych przypadkach może zaistnieć potrzeba przeprowadzenia jednej lub dwóch dodatkowych rozmów. Rozmowa trwa zazwyczaj około 15–30 minut.

Komunikacja werbalna:

- wchodząc do pomieszczenia, należy powitać osoby prowadzące rozmowę,
- przedstawić się,
- starać się zapamiętać nazwiska osób rekrutujących,
- warto jest uważnie słuchać pytań i zastanowić się nad odpowiedziami,
- nie należy rozmawiać o problemach osobistych (rodzinnych, sytuacji finansowej itp.),
- należy unikać słów wyrażających niepewność, takich jak: być może, nie jestem pewien, zastanowię się nad tym itp.,
- mówiąc o doświadczeniach zawodowych, należy wymienić tylko te pozytywne,
- należy wykazać zainteresowanie stanowiskiem i przedsiębiorstwem,
- unikać należy negatywnych wypowiedzi na temat poprzednich pracodawców.

Komunikacja niewerbalna:

- w trakcie rozmowy kandydat powinien być spokojny i opanowany,
- mocny uścisk dłoni (ale nie za mocny) zainicjowany przez osobę prowadzącą rozmowę,
- kontakt wzrokowy bez nachalnego wpatrywania się,
- przyjazny i pozytywny wyraz twarzy,
- zajęcie miejsca zgodnie ze wskazówkami osoby rekrutującej,
- obserwowanie mowy ciała osobą prowadzącą rozmowę,
- palenie i picie alkoholu jest niedozwolone – nawet jeśli osoba rekrutująca je zaproponuje (można poczęstować się natomiast napojem bezalkoholowym),
- żucie gumy podczas rozmowy jest niedozwolone,
- kandydat powinien zdjąć okulary przeciwsłoneczne na czas rozmowy.

Na początku rozmowy należy się przedstawić. Potem następuje krótka prezentacja przedsiębiorstwa i stanowiska (o ile wcześniej nie odbyła się prezentacja grupowa). Następnie pracodawca może chcieć uzyskać dodatkowe informacje od kandydata lub zweryfikować informacje zawarte w dokumentach aplikacyjnych. Na tym etapie kandydat może okazać oryginały dokumentów, których kopie zostały przesłane w trakcie aplikacji o pracę. Na koniec kandydat może zadać kilka pytań, jeśli czuje taką potrzebę. Na zakończenie osoba rekrutująca zazwyczaj informuje kandydata, jakie będą następne etapy procesu rekrutacyjnego.

Atmosfera na rozmowie kwalifikacyjnej z reguły jest dość formalna. Poniżej znajduje się kilka pytań, które pracodawca może zadać kandydatowi (i prawie na pewno skorzysta z tego). W czasie rozmowy oczekuje się profesjonalnego podejścia, zarówno od kandydata, jak i od osób ją prowadzących. Kandydat musi odpowiedzieć tylko na te pytania, które mają związek z danym stanowiskiem. Kandydat powinien posiadać podstawową wiedzę na temat przedsiębiorstwa, szczególnie z zakresu jego działalności. Bardzo ważne jest, by kandydat przed przybyciem na rozmowę zapoznał się ze stroną internetową przedsiębiorstwa.

Najczęściej zadawane pytania:

- Czy pracował Pan / pracowała Pani na podobnym stanowisku?
- Proszę opowiedzieć o swoim wykształceniu.
- Na jakim stanowisku pracował Pan / pracowała Pani wcześniej?
- Co wie Pan/Pani o naszym przedsiębiorstwie?

Pytania podchwytliwe:

- Proszę o sobie opowiedzieć.
- Dlaczego powinniśmy wybrać właśnie Pana/Panią?
- Dlaczego jest Pan/Pani właściwym kandydatem na to stanowisko?
- Proszę opisać swoje słabe strony.
- Proszę opisać swoje mocne strony.
- Czy jest to praca odpowiednia dla Pana/Pani?
- Dlaczego chce Pan/Pani zmienić pracę?
- Czy ma Pan/Pani jakieś pytania do nas?

3. Negocjowanie warunków umowy

Pracodawca przedstawia swoją ofertę pracy (umowę), której warunki można negocjować. Pole do negocjacji jest większe, jeśli na rynku pracy jest niewielu kandydatów specjalizujących się w danej dziedzinie lub jeśli kandydat posiada szczególne kwalifikacje. Chociaż przedsiębiorstwa stosują siatkę płac, na niektórych stanowiskach można negocjować również wynagrodzenie. Istnieje niepisana zasada, że podczas rozmowy to pracodawca powinien pierwszy poruszyć temat wynagrodzenia. Dopiero po tym kandydat może podać pożądany przedział wynagrodzenia (minimalne i maksymalne).

Wynagrodzenie za pracę wykonaną na podstawie umowy o pracę składa się z wypłaty oraz (w miarę możliwości) z innych rodzajów wynagrodzenia, jeśli zostały one wspólnie uzgodnione. Wypłata składa się z pensji lub płacy bazowej, części pensji lub płacy przyznanej za wykonanie zadania oraz premii. Wy-

nagrodzenie naliczane jest w systemie miesięcznym. Wynagrodzenie za urlop i premia roczna są wliczone w wynagrodzenie ustalone w umowie.

Kandydat powinien sprawdzić adres i lokalizację pracodawcy przed rozmową kwalifikacyjną. Punktualne przybycie jest bardzo ważne. Spóźnienie się na rozmowę źle świadczy o kandydacie. Większość pracodawców nie chce zatrudnić osoby, która spóźnia się na umówione spotkanie. Należy więc wziąć pod uwagę wszystkie potencjalne przeszkody. Jednakże nie należy przychodzić wcześniej niż 5–10 minut przed spotkaniem. Jest to czas wystarczający na zebranie myśli i ogólne zorientowanie się w danym przedsiębiorstwie.

Nie ma obowiązku potwierdzania swojego przybycia na rozmowę, chyba że jest to zapisane w zaproszeniu. Jeśli kandydat nie ma możliwości przybycia w terminie i o czasie podanym w zaproszeniu, powinien zadzwonić i przeprosić. Ustalony zostanie nowy termin. Nie zaleca się zmiany terminu spotkania więcej niż raz.

Większość rozmów kwalifikacyjnych w Słowenii odbywa się twarzą w twarz. Niektórzy pracodawcy wykorzystują również nowe technologie komunikacyjne przy selekcji potencjalnych pracowników.

4. Czy potrzebne są referencje

Referencje mogą pochodzić od poprzedniego pracodawcy, byłego profesora lub wykładowcy z uniwersytetu lub lektora z kursu zawodowego. Członkowie rodziny nie mogą być źródłem referencji. Za referencje uznaje się listy polecające lub dane kontaktowe osób, z którymi potencjalni pracodawcy mogą się skontaktować i porozmawiać na temat kandydata.

Przy staraniu się o pracę w Słowenii niezbędne jest przesłanie CV. Należy załączyć kopie świadectw wykształcenia i zdobytych

kwalifikacji oraz nazwiska osób, które mogą udzielić referencji. Listy polecające nie są obowiązkowe, ale są dobrze widziane i bywają pomocne.

Jeśli w danym zawodzie potrzebne jest zaświadczenie o niekaralności, informacja taka zostanie podana w ogłoszeniu. Zaświadczenie o niekaralności wymagane jest zazwyczaj na stanowiskach rządowych, w administracji publicznej, policji, wojsku lub ochronie.

5. Jak zrobić dobre wrażenie

Ubierając się na rozmowę kwalifikacyjną, należy się upewnić, czy strój jest dostosowany do działalności związanej z pożądanym stanowiskiem, ponieważ pierwsze wrażenie jest bardzo ważne. Należy ubrać się elegancko, ale schludnie. Buty muszą być w dobrym stanie, a włosy zadbane. Biżuteria i makijaż nie powinny być zbyt przesadne. Należy pamiętać, że odpowiedni ubiór jest wyrazem szacunku dla innych osób biorących udział w spotkaniu.

Pracodawcy zazwyczaj mówią, że skontaktują się z kandydatem i poinformują go o swojej decyzji. Tuż po spotkaniu należy zanotować najważniejsze szczegóły, żeby ich nie zapomnieć. Będą one pomocne we własnej ocenie przebiegu rozmowy oraz w pracy nad zdolnościami komunikacyjnymi.

Można przesłać list z podziękowaniami za spotkanie. List taki powinien być krótki i jednocześnie odzwierciedlać zainteresowanie stanowiskiem i pewność w stosunku do posiadanych kwalifikacji. Jeśli w trakcie rozmowy pracodawca powie, że podejmie decyzję w przeciągu tygodnia, z telefonem należy poczekać przynajmniej jeden tydzień. Spotkanie między kandydatem a pracodawcą w celu podsumowania rozmowy nie jest częstym zjawiskiem.

Liczy się oryginalność i szczerść. Jeśli pracodawca mówi, nie należy mu przerywać. Nie wolno się spóźnić na rozmowę.

→ SŁOWACJA

Język urzędowy
Ustrój polityczny
Powierzchnia
Stolica
Jednostka monetarna
Członek UE lub EOG
Międzynarodowy numer kierunkowy
Domena internetowa

słowacki
republika parlamentarna
49 035 km²
Bratysława
euro
UE
+421
.sk

1. Procedury aplikacyjne powszechne na Słowacji

Osoba szukająca pracy wysyła aplikację, następnie jest zapraszana przez pracodawcę na rozmowę kwalifikacyjną, po której pracodawca informuje kandydata, czy dostał pracę czy nie. Czas trwania procedury zależy od potrzeb pracodawcy. Dolna granica to dwa tygodnie, górna – nawet miesiąc lub dłużej.

Pierwszy kontakt odbywa się zgodnie z informacjami zamieszczonymi przez pracodawcę w ogłoszeniu. Należy się do nich zastosować.

Należy unikać wysyłania takiej samej aplikacji do kilku pracodawców. Każdy z nich powinien być potraktowany indywidualnie. Zawartość aplikacji przesłanej przez e-mail powinna być

taka sama jak tej sporządzonej odręcznie. Najczęściej sporządza się aplikację na komputerze, wyjaśniając w niej, dlaczego kandydat chce pracować dla danego przedsiębiorstwa, załączając CV, w miarę możliwości zdjęcie i kopię dyplomu. Kontaktując się z pracodawcą, należy zachowywać się uprzejmie i przyjaźnie.

Jeśli dane stanowisko to stanowisko specjalisty, wymagana jest wiedza fachowa. W takich wypadkach umiejętności kandydata mogą zostać sprawdzone. W odniesieniu do mniej wyspecjalizowanych stanowisk wystarczy okazać chęć do podjęcia pracy.

Procedura aplikacyjna kończy się w momencie, gdy kandydat podejmie pracę lub zostanie poinformowany o odrzuceniu jego oferty. W niektórych przypadkach osoba prowadząca rozmowę może poinformować o tym osobiście, ale przeważnie do kandydata wysyłany jest list zawierający wyniki procedury aplikacyjnej.

2. Jak przygotować się do rozmowy kwalifikacyjnej

Pierwsze wrażenie (w tym jego wygląd zewnętrzny), jakie wywiera kandydat, jest bardzo ważne. Pracodawca musi się przekonać, czy kandydat jest naprawdę zainteresowany podjęciem pracy i że posiada fachową wiedzę i umiejętności.

W większości wypadków pracodawcy rozpoczynają rozmowę kwalifikacyjną, przedstawiając profil przedsiębiorstwa oraz oczekiwania względem nowego pracownika. Następnie chcą usłyszeć od kandydata, dlaczego ubiega się o dane stanowisko oraz jaką wiedzę i umiejętnościami dysponuje. Pracodawca może również poprosić o napisanie testu lub wypełnienie formularzy. Na koniec rozmowy pracodawca pozwala kandydatowi na zadanie kilku pytań. Atmosfera jest bardzo formalna i poważna. Należy pamiętać o formalności spotkania i odpowiednio dobierać słowa. Większość czasu na spotkaniu poświęcona jest kwestiom związanym z pracą. Pracodawca nie jest zbyt zainteresowany życiem osobistym kandydata. Na-

wet jeśli poruszane są kwestie osobiste, ich stosunek do kwestii zawodowych nie przekracza 20:80.

Dobrze jest też wiedzieć dużo o danej firmie, gdyż pokazuje to pracodawcy, że kandydat jest zainteresowany stanowiskiem. Należy zapoznać się przynajmniej z zakresem działalności przedsiębiorstwa.

3. Negocjowanie warunków umowy

Kandydat nie ma zbyt wielu możliwości negocjowania warunków umowy, jako że jest ona przygotowana przez pracodawcę z wyprzedzeniem i w większości przypadków kandydat może tylko na nią zgodzić się lub nie. Czasami można negocjować wysokość wynagrodzenia. Najczęściej spotykane świadczenia dodatkowe to zakwaterowanie, samochód służbowy, telefon komórkowy.

Czasami przewidziany jest jednodniowy okres próbny. Nie jest to zgodne z prawem, więc można odmówić; jednak może to być przyczyna odrzucenia oferty kandydata. Takie zachowanie pracodawca odbiera jako niechęć do współpracy.

4. Czy potrzebne są referencje

Czasami tak. Pracodawca może je wziąć pod uwagę przy podejmowaniu decyzji. Referencje pochodzą głównie od poprzednich pracodawców. Powinny potwierdzać przepracowany okres, oceniać pracę kandydata oraz zawierać rekomendację dla kolejnych pracodawców. Potrzebne będą kopie dyplomów. Czasami należy załączyć je do aplikacji, czasami wystarczy je przynieść ze sobą na rozmowę. Należy pamiętać, że na przykład nauczyciele czy osoby, które pracują z bronią lub niebezpiecznymi substancjami, będą potrzebować zaświadczenia o niekaralności.

→ FINLANDIA

Język urzędowy

Ustrój polityczny

Powierzchnia

Stolica

Jednostka monetarna

Członek UE lub EOG

Międzynarodowy

numer kierunkowy

Domena internetowa

fiński, szwedzki

republika prezydencka

338 145 km²

Helsinki

euro

UE

+358

.fi / .ax

1. Procedury aplikacyjne powszechne w Finlandii

Najpowszechniejsze formy ubiegania się o pracę to:

- umieszczenie ogłoszenia o pracę na stronie internetowej urzędu do spraw zatrudnienia, w prywatnym internetowym portalu pracy lub w prasie (pracodawca),
- złożenie zgłoszenia na wolne stanowisko (pracownik),
- wybranie od trzech do dziesięciu najlepszych kandydatów do wzięcia udziału w rozmowie kwalifikacyjnej (pracodawca),
- wybranie najlepszego kandydata na daną posadę i wysłanie do wszystkich kandydatów listów lub e-maili zawiadamiających o wynikach rekrutacji (pracodawca)

W trakcie procedury aplikacyjnej zarówno kandydat, jak i pracodawca powinni przestrzegać wyznaczonych terminów.

Po otrzymaniu zgłoszeń pracodawca wysyła do najlepszych kandydatów zaproszenia na rozmowę kwalifikacyjną, zazwyczaj na tydzień lub dwa tygodnie przed jej terminem. Pracodawca wyznacza termin spotkania, który należy zaakceptować. Po przeprowadzeniu rozmów kwalifikacyjnych z 3–10 kandydatami pracodawca może być gotowy do podjęcia decyzji. Jeżeli tak nie jest, zostaje przeprowadzona kolejna tura rozmów kwalifikacyjnych lub sprawdzianów umiejętności. Po podjęciu decyzji pracodawca wysyła do wszystkich kandydatów listy powiadamiające o wynikach rekrutacji.

Długość okresu od publikacji ogłoszenia o pracę do rozpoczęcia pracy zależy w dużym stopniu od pracodawcy oraz rodzaju stanowiska. W przypadku rekrutacji międzynarodowych należy oczekiwać, że okres od publikacji ogłoszenia do dnia rozpoczęcia pracy będzie dłuższy.

Wypełniając zgłoszenie, należy pamiętać, aby zrobić to uważnie. Niekompletne zgłoszenie może nie zostać wzięte pod uwagę. Pracodawca otrzyma prawdopodobnie setki zgłoszeń. Warto zatem dołożyć starań, aby pozytywnie wyróżnić się wśród innych kandydatów. Długość listu motywacyjnego nie powinna przekraczać jednej strony. W liście należy pokrótce wyjaśnić, co sprawia, że jest się najlepszym kandydatem na dane stanowisko. Warto podać nazwisko oraz dane kontaktowe jednej lub dwóch osób, które mogą udzielić referencji. Pracodawca może chcieć zasięgnąć u nich informacji na temat tego, jakim pracownikiem jest dany kandydat. Należy pamiętać o podpisaniu listu.

Do zgłoszenia należy dołączyć CV. Powinno ono być aktualne. Należy w nim opisać doświadczenie zawodowe itp. w odwrotnym porządku chronologicznym, to znaczy na początku umieścić ostatnie miejsce zatrudnienia oraz ostatnio zdobyte wykształcenie czy ukończone szkolenie, a najstarsze informacje umieścić na końcu. Długość CV nie powinna przekraczać dwóch stron A4. Do CV należy dołączyć zdjęcie, zwłaszcza jeżeli kandydat ubiega się o pracę w sektorze usługowym.

Jeżeli kandydat zamierza złożyć zgłoszenie drogą telefoniczną, powinien uprzednio przygotować się do rozmowy. Warto uważnie rozważyć przyczyny ubiegania się o pracę na danym stanowisku, powody, dla których kandydat powinien zostać wybrany na to stanowisko, a także odwiedzić stronę internetową danego przedsiębiorstwa, aby zasięgnąć bardziej szczegółowych informacji o jego działalności. Należy mówić wyraźnie i spróbować się odprężyć.

Przed skontaktowaniem się z przedsiębiorstwem w celu złożenia spontanicznego zgłoszenia warto zajrzeć na stronę internetową przedsiębiorstwa, aby poznać oferty pracy i najczęściej stosowane przez danego pracodawcę sposoby zatrudniania nowych pracowników. Jeżeli pracodawca udostępnia formularz elektronicznego zgłoszenia, należy z niego skorzystać. Jeżeli nie, kandydat może skontaktować się z pracodawcą e-mailem lub telefonicznie. Jeżeli pierwszy kontakt nastąpił drogą elektroniczną, po upływie około tygodnia należy skontaktować się telefonicznie z przedsiębiorstwem i zapytać, czy osoby kierujące rekrutacją otrzymały zgłoszenie danego kandydata i czy miały czas je rozpatrzyć.

2. Jak przygotować się do rozmowy kwalifikacyjnej

Pracodawca oczekuje od kandydata przesłania wszystkich dokumentów wymienionych w ogłoszeniu o pracę. Niekompletne zgłoszenia nie są zazwyczaj brane pod uwagę. Niektórzy pracodawcy oczekują od kandydatów skontaktowania się drogą telefoniczną lub elektroniczną przed wysłaniem zgłoszenia w celu uzyskania bardziej szczegółowych informacji. Postrzegają kontakt jako oznakę zainteresowania. Inni pracodawcy natomiast nie mają czasu na odbieranie telefonów i wiadomości elektronicznych i nie oczekują od kandydatów kontaktu.

Jeżeli jest to wymagane, należy załączyć do zgłoszenia kopie dyplomów ukończenia szkół i świadectw zawodowych. Udając

się na rozmowę kwalifikacyjną, należy zabrać ze sobą oryginały tych dokumentów.

Należy uważnie przeanalizować ogłoszenie o pracę; może ono zawierać informacje na temat przebiegu procesu rekrutacyjnego. Jeżeli tak nie jest, kandydat jest zazwyczaj informowany o dalszym przebiegu rekrutacji w trakcie rozmowy kwalifikacyjnej. Jeżeli natomiast kandydat nie został zaproszony do wzięcia udziału w rozmowie kwalifikacyjnej, może skontaktować się z pracodawcą po około dwóch tygodniach od dnia wygaśnięcia oferty pracy.

Na ogół na każdy wakat zgłasza się kilkudziesięciu lub nawet kilkuset kandydatów. Dlatego też pracodawcy nie mają czasu na częsty kontakt z kandydatami i nieprzychylnie odnoszą się do częstych telefonów ze strony kandydatów. W takich wypadkach należy poczekać, aż pracodawca sam skontaktuje się z kandydatem. Niektóre wakaty są jednak bardzo szybko zapełniane; oferuje się je odpowiednim na dane stanowisko kandydatom, którzy zgłosili się najwcześniej. Zdarza się (zwłaszcza w niewielkich przedsiębiorstwach), że może brakować pracowników zajmujących się ogłaszaniem wolnych stanowisk, rozpatrywaniem zgłoszeń, organizowaniem rozmów kwalifikacyjnych itp. Stąd warto skontaktować się bezpośrednio z pracodawcą i złożyć spontaniczne zgłoszenie na określone stanowisko.

Przed rozmową kwalifikacyjną należy poszerzyć swoją wiedzę na temat pracodawcy, przykładowo odwiedzając stronę internetową danego przedsiębiorstwa. Jeżeli to możliwe, warto zawnocześnie przygotować pytania dotyczące danego stanowiska oraz przedsiębiorstwa – pokazuje to, że kandydat jest naprawdę zainteresowany otrzymaniem danej posady. Co więcej, należy przypomnieć sobie powody ubiegania się o dane stanowisko, a także uświadomić sobie swoje zalety. Na rozmowę kwalifikacyjną należy zabrać odpowiednie dyplomy ostatnio zdobytego wykształcenia oraz świadectwa ukończonych szkoleń zawodowych, a także CV.

Pracodawca najczęściej zwraca uwagę na ogólny wygląd oraz ogładę kandydata, dlatego należy założyć czyste, eleganckie

ubranie i zachowywać się w należyty sposób. Pracodawca prowadzi spotkanie i to on będzie zadawać pytania. W celu dokonania bardziej obiektywnej oceny kandydatów w rozmowie kwalifikacyjnej bierze na ogół udział przynajmniej dwóch przedstawicieli danego przedsiębiorstwa. Na spotkanie należy przeznaczyć od pół godziny do godziny. W czasie rozmowy kwalifikacyjnej należy zachować spokój i mówić wyraźnie. Kandydat powinien wymienić swoje osiągnięcia, ale nie powinien sprawiać wrażenia osoby zbyt pewnej siebie. Ważne jest, aby wykazać zainteresowanie pracą na danym stanowisku, biorąc aktywny udział w rozmowie, uważnie słuchając i prosząc o wyjaśnienie, jeżeli niejasne jest, co pracodawca ma na myśli. Nie należy zapominać o utrzymywaniu kontaktu wzrokowego. Niedopuszczalne jest natomiast przerywanie osobie prowadzącej rozmowę kwalifikacyjną. Kandydat może w trakcie spotkania przyjąć proponowane napoje (kawę), ale nie powinien niczym częstować pracodawcy. Należy przede wszystkim być szczerym, ale nie krytykować poprzednich pracodawców.

Punktualność jest naprawdę bardzo istotna; od kandydata oczekuje się punktualnego przybycia na spotkanie. Rozmowa kwalifikacyjna rozpoczyna się zwykle od uściśnięcia dłoni wszystkim obecnym osobom. Potem następuje wprowadzenie poświęcone danemu stanowisku i przedsiębiorstwu, wygłoszone przez pracodawcę. Pierwsze wrażenie odgrywa ważną rolę, dlatego kandydat powinien wyraźnie się przedstawić i nawiązać ze wszystkimi kontakt wzrokowy. Zanim padną pytania, od kandydata oczekuje się powiedzenia kilku słów na swój temat, na temat tego, dlaczego ubiega się o daną posadę, i dlaczego, jego zdaniem, powinien zostać wybrany. Na końcu spotkania kandydat ma szansę zadać wszelkie pytania, na które odpowiedź dotychczas nie padła.

W Finlandii rozmowa kwalifikacyjna przebiega zazwyczaj spokojnie, w swobodnej atmosferze. Nie należy jednak dziwić się, jeżeli w trakcie spotkania nastąpi chwila ciszy – osoby prowadzące rozmowę mogą wtedy robić notatki.

Prośba o wzięcie udziału w teście psychologicznym lub sprawdzanie umiejętności to dobry znak – oznacza, że dany kandy-

dat znajduje się w grupie najlepszych. Tak naprawdę do testów lub sprawdzianów nie można się przygotować; najlepszą rzeczą, jaką można zrobić, to dobrze się wypaść i być szczerym. Nie należy próbować udawać kogoś, kim się nie jest.

Dla pracodawcy ważne jest poznanie przeszkolenia zawodowego i umiejętności kandydata oraz jego doświadczenia zawodowego. Pracodawca pragnie jednak poznać także osobowość, wady i zalety kandydata, a także opinię poprzedniego pracodawcy na temat jego pracy. Najczęściej wymaga także udzielenia odpowiedzi na pytania o umiejętność radzenia sobie ze stresem, pracy pod presją czasu oraz rozwiązywania trudnych sytuacji.

Jednym z pierwszych pytań zadawanych przez pracodawcę jest pytanie o motywację – dlaczego kandydat ubiega się o pracę na danym stanowisku i dlaczego powinien zostać wybrany. Kandydat powinien być przygotowany na udzielenie jasnego wyjaśnienia swojej motywacji do pracy na danym stanowisku. Co więcej, powinien sporządzić listę swoich osobistych i zawodowych zalet.

Przepisy zabraniające dyskryminacji obowiązujące w stosunku do życia zawodowego zawarte są w Ustawie o zakazie dyskryminacji oraz w prawodawstwie dotyczącym zatrudnienia w sektorze publicznym i prywatnym. Ponadto przepisy dotyczące równości płci zawarte są w Ustawie o równym statusie mężczyzn i kobiet. Dyskryminacja w ogłoszeniu o pracę, w wyborze pracownika lub w umowie o pracę jest karana pod zarzutem dyskryminacji w miejscu pracy. Ustawa o zakazie dyskryminacji zabrania dyskryminacji ze względu na wiek, pochodzenie etniczne lub narodowe, przynależność państwową, język, przynależność do grupy wyznaniowej, poglądy polityczne, stan zdrowia, niepełnosprawność, orientację seksualną lub inne cechy osobiste.

Kandydat nie jest zazwyczaj zobowiązany do udzielenia odpowiedzi na pytania dotyczące swych przekonań religijnych i politycznych, chorób, ciąży, planów rodzinnych lub działalności w związkach zawodowych. Jeżeli dobry stan zdrowia

jest niezbędny do wykonywania pracy na danym stanowisku, pracodawcy mogą zadawać konkretne pytania dotyczące tej kwestii.

Aby w trakcie rozmowy kwalifikacyjnej wywrzeć dobre wrażenie, warto przed spotkaniem odwiedzić stronę internetową przedsiębiorstwa w celu sprawdzenia swej podstawowej wiedzy na temat danego przedsiębiorstwa.

Najczęściej zadawane pytania na rozmowie kwalifikacyjnej:

- Proszę powiedzieć kilka słów na swój temat.
- Dlaczego ubiega się Pan/Pani o tę posadę?
- Co sprawia, że jest Pan/Pani najlepszym kandydatem na dane stanowisko?
- Proszę wymienić trzy swoje zalety.
- Jakie ma Pan/Pani oczekiwania wobec pracy na tym stanowisku?
- Co wie Pan/Pani na temat naszego przedsiębiorstwa i naszych produktów?
- W jakim charakterze Pan/Pani obecnie pracuje?
- Jaka jest Pana/Pani sytuacja rodzinna?
- Czy potrafi Pan/Pani pracować pod presją?
- Czy lubi Pan/Pani pracować w zespole, czy potrafi Pan/Pani pracować samodzielnie?
- Jakie ma Pan/Pani plany na przyszłość i w jaki sposób Pan/Pani dąży do ich spełnienia?

Na koniec rozmowy kwalifikacyjnej pracodawca informuje kandydata o dalszej procedurze, a także o przewidywanym terminie podania wyników rekrutacji czy spotkania podsumowującego rekrutację. Jeżeli pracodawca nie skontaktuje się z kandydatem po upływie 1–2 tygodni, można zwrócić się z prośbą o podanie wyników rekrutacji telefonicznie lub e-mailem. W razie odrzucenia kandydat może poprosić o udzielenie informacji zwrotnej dotyczącej rozmowy kwalifikacyjnej i zgłoszenia.

3. Negocjowanie warunków umowy

W Finlandii umowy o pracę opierają się na układach zbiorowych pracy. Prawie każda branża posiada własny układ zbiorowy pracy. W wielu branżach można jednak negocjować wysokość wynagrodzenia. Jeżeli na danym stanowisku nie ma ustalonego wynagrodzenia, osoba poszukująca pracy jest proszona o wskazanie w zgłoszeniu o pracę własnych oczekiwań.

Jak już wspomniano, jeżeli istnieje możliwość negocjowania wynagrodzenia, informacja na ten temat zawarta jest w ogłoszeniu o pracę. Wynagrodzenie jest wypłacane w stawkach godzinowych lub miesięcznych. Wysokość wynagrodzenia w czasie urlopu jest ustalana na podstawie ustawowych zasad. W niektórych branżach i przedsiębiorstwach (zwłaszcza na stanowiskach kierowniczych) istnieje możliwość negocjowania premii rocznej. Premie często zależą od osiągnięć pracownika.

Wśród świadczeń dodatkowych, które są bardzo popularne w Finlandii, znajdują się talony na obiady, bilety zniżkowe na zajęcia sportowe (umożliwiają korzystanie z wielu obiektów sportowych za obniżoną opłatą) oraz opieka lekarza medycyny pracy. W niektórych firmach powszechne jest także udostępnianie pracownikom wynajętego samochodu. Istnieje możliwość negocjowania niektórych korzyści. Kandydat powinien skontaktować się z nowym przełożonym, który może pokierować go do osoby odpowiedzialnej za negocjowanie świadczeń dodatkowych.

Na początku okresu zatrudnienia może zostać ustalony okres próbny. Okres ten nie powinien trwać dłużej niż cztery miesiące. W czasie okresu próbnego każda ze stron może wypowiedzieć umowę o pracę bez wcześniejszego zawiadomienia o tym fakcie. Jeżeli pracodawca organizuje dla pracownika specjalne szkolenie związane z pracą, okres próbny nie może trwać dłużej niż sześć miesięcy.

Po zakończeniu procedury aplikacyjnej wszystkich kandydatów informuje się o jej wynikach listownie lub e-mailem.

4. Czy potrzebne są referencje

Referencji udziela najczęściej poprzedni pracodawca, ale w przypadku studentów i absolwentów osobą udzielającą referencji może być także wykładowca, np. promotor pracy dyplomowej. Przed umieszczeniem w zgłoszeniu czy w CV nazwisk osób udzielających referencji należy upewnić się, że dane osoby wyrażają zgodę na udzielenie referencji. Pracodawcy zazwyczaj proszą o podanie referencji. W zgłoszeniu lub CV należy podać nazwiska kilku osób, z którymi może się skontaktować pracodawca. Niektórzy pracodawcy wymagają od kandydatów załączenia do zgłoszenia kopii listów referencyjnych. Udając się na rozmowę kwalifikacyjną, należy zabrać ze sobą listy referencyjne, gdyż pracodawca może chcieć się z nimi bliżej zapoznać.

Jeżeli takie wymaganie jest określone w ogłoszeniu o pracę, do zgłoszenia należy także załączyć kopie dyplomów. Oryginały dyplomów należy zabrać ze sobą na rozmowę kwalifikacyjną. Pracodawca może chcieć je przeanalizować.

W przypadku niektórych wakatów wymagane jest okazanie zaświadczenia o niekaralności. Jeżeli pracodawca wymaga takiego dokumentu, informacja na ten temat powinna zostać zawarta w ogłoszeniu o pracę. Zaświadczenie takie jest wymagane przykładowo od osób mających pracować z osobami nieletnimi (jeżeli czas trwania umowy wynosi przynajmniej trzy miesiące) oraz od strażników więziennych. Zaświadczenie o niekaralności muszą okazać jedynie osoby wybrane do pracy na danym stanowisku.

5. Jak zrobić dobre wrażenie

Punktualność jest w Finlandii normą, zarówno w stosunku do pracodawcy, jak i pracownika. Warto potwierdzić przybycie na rozmowę kwalifikacyjną; można także potwierdzić czas i miejsce spotkania. Jeżeli kandydat chce zostać zatrudniony, nie może nie stawić się na rozmowę kwalifikacyjną, chyba że zachorował. Nawet w takim przypadku należy jednak możliwie jak najszybciej poinformować o tym pracodawcę. Większość pracodawców preferuje rozmowy kwalifikacyjne przeprowadzane twarzą w twarz. Niekiedy rozmowy kwalifikacyjne mogą się także odbywać za pośrednictwem wideokonferencji.

Kandydat powinien ubrać się schludnie i odpowiednio do sytuacji. Zazwyczaj wystarczy poządnny, zwyczajny strój. W świecie biznesu regułą jest jednak, że mężczyźni noszą garnitury. Aby dopełnić odpowiedniego i schludnego wyglądu, można założyć skromną biżuterię.

→ SZWECJA

Język urzędowy

Ustrój polityczny

Powierzchnia

Stolica

Jednostka monetarna

Członek UE lub EOG

Międzynarodowy

numer kierunkowy

Domena internetowa

szwedzki

monarchia konstytucyjna

449 964 km²

Sztokholm

korona szwedzka (SEK)

UE

+46

.se

1. Procedury aplikacyjne powszechne w Szwecji

Popularną metodą służącą znalezieniu pracy jest przeglądanie stron internetowych w poszukiwaniu interesujących pracodawców i ofert pracy. Ten sposób jest szczególnie często stosowany w branży informatycznej, w sektorze finansowym oraz innych sektorach wymagających wysokich kwalifikacji. Im niższe kwalifikacje wymagane są na danym stanowisku, tym bardziej w proces poszukiwania pracy zaangażowane są publiczne służby zatrudnienia. Publiczne służby zatrudnienia ściśle współpracują z agencjami rekrutacyjnymi w Szwecji, co skutkuje obecnością na stronie internetowej publicznych służb zatrudnienia (www.arbetsformedlingen.se) ogromnej liczby ogłoszeń o pracę. Wspomniana strona internetowa jest najbardziej rozbudowaną w Szwecji stroną internetową poświęconą publikowaniu ogłoszeń o pracę.

Zaleca się, aby kandydat poszerzył swoją wiedzę na temat pracodawcy, przykładowo odwiedzając stronę internetową danego przedsiębiorstwa. Zazwyczaj kandydaci zasięgają szczegółowych informacji o danej posadzie u osoby kontaktowej. Informacji o wynagrodzeniu udzielają natomiast w Szwecji przedstawiciele związków zawodowych.

Zgłoszenie należy przesłać do przedsiębiorstwa pocztą elektroniczną lub listownie. Zaleca się uważne zapoznanie się z instrukcjami zawartymi w ogłoszeniu o pracę. W niektórych przypadkach należy skorzystać ze specjalnego formularza elektronicznego, który wypełnia się bezpośrednio na ekranie komputera.

Długość okresu dzielącego publikację ogłoszenia o pracę i rozpoczęcie pracy na danym stanowisku może wynosić od tygodnia do kilku tygodni. W niektórych sektorach, takich jak sektor usługowy, hotelarski, gastronomiczny, procedura jest dużo krótsza.

Istotne jest, aby uważnie przeczytać ogłoszenie o pracę i postępować zgodnie z zawartymi w nim instrukcjami. W Szwecji bardzo popularne jest wysyłanie elektronicznych zgłoszeń. W każdym biurze publicznych służb zatrudnienia udostępniane są komputery. Istnieje też wiele kafejek internetowych.

Formułując zgłoszenie pisemne, należy pamiętać o zawarciu informacji istotnych dla danej posady. Zgłoszenie powinno być krótkie, dynamiczne i nawiązywać do wymagań opisanych w ogłoszeniu o pracę. W Szwecji nie korzysta się z odręcznie pisanych zgłoszeń. Co więcej, zgłoszenie powinno być krótkie: jedna strona list motywacyjny oraz jedna, dwie strony CV – w sumie dwie, trzy strony.

Kontaktując się z pracodawcą telefonicznie, należy oczywiście zwracać się do rozmówcy w uprzejmy sposób, jednak w Szwecji panuje dość swobodna atmosfera. W trakcie rozmowy nie używa się tytułów. Coraz powszechniejsze staje się także spontaniczne ubieganie się o pracę.

Zgłoszenie powinno być krótkie, klarowne i zawierać możliwie jak najwięcej informacji. Zazwyczaj do zgłoszenia nie załącza się dokumentów. Okazuje się je na prośbę pracodawcy. Kandydat powinien być przygotowany na konieczność skontaktowania się telefonicznie z pracodawcą w celu upewnienia się, że pracodawca otrzymał jego zgłoszenie.

2. Jak przygotować się do rozmowy kwalifikacyjnej

Rozmowę kwalifikacyjną prowadzi zawsze pracodawca. W rozmowie bierze często udział jedna lub dwie osoby reprezentujące dane przedsiębiorstwo oraz przedstawiciel związków zawodowych. Spotkanie trwa zazwyczaj około półtorej godziny. Kandydat może zostać poproszony o wzięcie udziału w kolejnej rozmowie kwalifikacyjnej. Ważną rolę odgrywa mowa ciała, gdyż pozwala pracodawcy zaobserwować, jak kandydat radzi sobie w podobnych sytuacjach. Istotne jest także sprawdzenie, w jakim stopniu kwalifikacje kandydata pokrywają się z wymaganiami, nie tylko formalnie. Kandydat może na ogół przyjąć proponowaną filiżankę kawy.

W trakcie pierwszej rozmowy kwalifikacyjnej kandydat może zapytać o to, jak zazwyczaj wygląda dzień pracy na danym stanowisku, kiedy otrzyma informacje na temat ewentualnego przyjęcia do pracy i czy organizowany jest jakiś program wprowadzający.

Na początku rozmowy kwalifikacyjnej kandydat jest zwykle proszony o (krótkie) przedstawienie się, wyjaśnienie pracodawcy powodów ubiegania się o daną posadę oraz zaprezentowanie swojej wiedzy na temat danego przedsiębiorstwa. Kandydat powinien być swobodny, ale i skupiony.

Stosunek tematów zawodowych do pozazawodowych poruszanych w trakcie rozmowy kwalifikacyjnej zależy od rodzaju stanowiska i wymaganych na nie kwalifikacji. Rozmowa kwa-

lifikacyjna dzieli się często na dwie osobne części poświęcone innym kwestiom.

Obowiązują przepisy zabraniające dyskryminacji (ze względu na płeć, religię, przynależność do grupy etnicznej, niepełnosprawność). Udzielenie w trakcie rozmowy kwalifikacyjnej odpowiedzi na pytania dotyczące tych kwestii leży wyłącznie w gestii kandydata. Pytania, które nie mają związku z daną posadą (o wiek, posiadanie dzieci, pochodzenie), uznawane są za prywatne.

Najczęściej zadawane pytania:

- Czy łatwo uczy się Pan/Pani nowych rzeczy?
- Jak Pan/Pani reaguje na krytykę?
- Czy potrafi Pan/Pani rozwiązywać problemy?
- Jak radzi sobie Pan/Pani z pojawiającymi się problemami?
- Czym się Pan/Pani szczyci?
- Czy może Pan/Pani opisać jakieś swoje istotne osiągnięcie?
- Co będzie Pan robił / Pani robiła za pięć lat?
- Jakie cechy, według Pana/Pani, powinien posiadać dobry współpracownik?
- Czy może Pan/Pani opowiedzieć o jakimś popełnionym przez siebie błędzie i o tym, jaką naukę wyniósł Pan / wyniosła Pani z tej sytuacji?
- Jak opisaliby Pana/Panią przyjaciele?
- Jak Pana/Panią opisałby Pański/Pani przełożony?
- Jak odnajduje się Pan/Pani w grupie?
- Jakie są Pana/Pani wady i zalety?
- Jak radzi sobie Pan/Pani w sytuacjach stresujących?
- Dlaczego powinniśmy Pana/Panią zatrudnić?

Pytania podchwytliwe to zwykle pytania o wynagrodzenie.

3. Negocjowanie warunków umowy

Im większych kwalifikacji wymaga praca na danym stanowisku, tym większe są możliwości negocjowania wynagrodzenia. W Szwecji większość warunków zatrudnienia uregulowanych jest w układach zbiorowych pracy, co oznacza, że nie ma możliwości prowadzenia indywidualnych negocjacji, przynajmniej w stosunku do stanowisk wymagających niższych kwalifikacji. Kandydat ma możliwość negocjowania płacy, ale pole do negocjacji warunków proponowanych przez pracodawcę jest dość niewielkie. Wynagrodzenie jest najczęściej wypłacane w stawkach miesięcznych. Wynagrodzenie w czasie urlopu jest na ogół zawarte w płacy proponowanej w ogłoszeniu o pracę. W przypadku stanowisk kierowniczych może istnieć możliwość negocjowania świadczeń pozapłacowych. Powyższe kwestie są na ogół omawiane z pracownikami działu kadr.

Kandydat może zostać poproszony o odbycie jednodniowego okresu próbnego, ale za jego przepracowanie przysługuje wynagrodzenie.

Procedura aplikacyjna dobiega końca z chwilą podpisania umowy o pracę.

4. Czy potrzebne są referencje

Osobą udzielającą referencji jest najczęściej poprzedni pracodawca. Zadaniem takiej osoby jest poparcie zgłoszenia danego kandydata oraz opisanie kandydata i jego zdolności do pracy.

Jeżeli pracodawca wymaga okazania odpisu dyplomu, należy go przynieść na rozmowę kwalifikacyjną.

Listy referencyjne są konieczne i mogą być bardzo pomocne. W przypadku stanowisk rządowych oraz stanowisk wiążących się z pracą z dziećmi wymagane jest okazanie zaświadczenia o niekaralności. Jeżeli okazanie takiego dokumentu jest wymagane, informacja na ten temat zostanie zawarta w ogłoszeniu o pracę lub kandydat zostanie o tym poinformowany przez pracodawcę.

5. Jak zrobić dobre wrażenie

W Szwecji na rozmowę kwalifikacyjną należy przybyć punktualnie. Jeżeli kandydat nie może stawić się na rozmowę kwalifikacyjną, powinien jak najszybciej poinformować o tym pracodawcę i zapytać o możliwość wyznaczenia nowego terminu spotkania. Rzadko stosuje się rozmowy kwalifikacyjne prowadzone na odległość (wideokonferencje, Skype itp.), ale zawsze można zapytać o możliwość skorzystania z takiego rozwiązania.

W przypadku większości stanowisk nie należy ubierać się przesadnie elegancko. Zależy to jednak od rodzaju pracy, o jaką ubiega się dany kandydat.

Zawsze istnieje możliwość skontaktowania się po rozmowie kwalifikacyjnej z pracodawcą i zapytania o dalszy przebieg procedury aplikacyjnej. W razie odrzucenia kandydatury można także zawsze poprosić o podanie przyczyny takiej decyzji.

Odradza się omawianie kwestii wynagrodzenia na początku procedury aplikacyjnej. Należy poczekać, aż pracodawca sam poruszy ten temat.

→ ZJEDNOCZONE KRÓLESTWO

Język urzędowy

Ustrój polityczny

Powierzchnia

Stolica

Jednostka monetarna

Członek UE lub EOG

Międzynarodowy

numer kierunkowy

Domena internetowa

angielski

monarchia konstytucyjna

244 820 km²

Londyn

funt szterling

UE

+44

.uk

1. Procedury aplikacyjne powszechne w Zjednoczonym Królestwie

Kandydat powinien skontaktować się telefonicznie z osobą kontaktową wymienioną w ogłoszeniu o pracę lub wystosować do niej e-maila z prośbą o przesłanie formularza aplikacyjnego. Następnie należy wypełnić formularz i odesłać go przed upływem wyznaczonego terminu. Potem, jeżeli zgłoszenie zostanie pomyślnie rozpatrzone, kandydat otrzymuje zaproszenie na rozmowę kwalifikacyjną. Rozmowa trwa na ogół 30–40 minut. Po jej zakończeniu kandydat powiadamiany jest listownie o odrzuceniu kandydatury bądź przyjęciu do pracy.

Obecnie w większości wypadków osoby ubiegające się o pracę otrzymują elektroniczny formularz zgłoszenia, który należy wypełnić i odesłać pocztą elektroniczną. Pierwszy kontakt następuje w odpowiedzi na ogłoszenie o pracę i ma formę e-maila lub rozmowy telefonicznej, której celem jest udostępnienie kandydatowi formularza aplikacyjnego. Należy postępować ściśle według wskazówek dotyczących zgłoszenia i, jeżeli nie ma takiego wymogu, nie wykorzystywać pierwszego kontaktu do prezentacji swojej kandydatury. Należy także upewnić się, że wypełniony formularz został zapisany i wysłany w odpowiednim formacie. W załączeniu należy umieścić numer referencyjny (numery referencyjne) podane przez pracodawcę. Należy postępować zgodnie z zaleceniami i przestrzegać limitu słów, jeżeli taki obowiązuje. W następnej kolejności należy sprawdzić poprawność formularza i wydrukować go w celu zweryfikowania formatowania i wyglądu. Jeżeli istnieje taka możliwość, warto sprawdzić formularz przy użyciu narzędzia sprawdzającego pisownię korzystającego z zasobów słownika brytyjskiego, a nie amerykańskiego. Szczególną uwagę należy zwrócić na gramatyczność i strukturę zdań, ponieważ tego typu błędy mogły nie zostać wykryte przez narzędzie sprawdzające pisownię. Warto poprosić przyjaciela lub kogoś z rodziny posiadającego dobrą znajomość języka angielskiego o sprawdzenie formularza. Jeżeli dostępna jest wersja elektroniczna zgłoszenia, nie należy korzystać ze zgłoszeń pisemnych. Wypełniając zgłoszenie pisemne, warto zapisywać odpowiedzi na osobnej kartce papieru i wypełnić formularz, dopiero kiedy jest się w pełni zadowolonym z wersji ostatecznej. W Zjednoczonym Królestwie rzadko dokonuje się analizy grafologicznej pisemnych zgłoszeń, dlatego też charakter pisma nie jest istotny, pod warunkiem że formularz jest czytelny oraz pozbawiony skreśleń i błędów.

Kontakt telefoniczny można nawiązać jedynie na życzenie osoby rekrutującej lub pracodawcy. Należy mówić wolno i wyraźnie. Rozmowa powinna być krótka i rzeczowa. Przeprowadzając rozmowę telefoniczną, należy unikać hałasów w tle oraz wybrać odpowiednią porę na rozmowę (warto sprawdzić różnicę czasu) oraz upewnić się, że sygnał jest

dobrej jakości (jeżeli rozmowa prowadzona jest z telefonu komórkowego). Rozmowę należy przeprowadzić po uprzednim zapoznaniu się ze stroną internetową danego przedsiębiorstwa oraz zweryfikowaniu swoich umiejętności i doświadczenia względem wymagań pracodawcy.

List motywacyjny powinien być krótki (jedna strona A4) i rzeczowy. W pierwszym akapicie należy określić cel listu; w drugim – szczegółowo opisać swoje odpowiednie umiejętności oraz doświadczenie; w trzecim – wspomnieć o dyspozycyjności względem rozmowy kwalifikacyjnej oraz wszelkich ciężących obecnie na kandydacie zobowiązaniach zawodowych; list należy zakończyć krótkim zdaniem na temat oczekiwania odpowiedzi na list. Proces selekcji trwa 1–2 tygodnie. Rozmowy kwalifikacyjne organizowane są w terminie 2 tygodni od przesłania listu informującego kandydatów, że zostali wybrani do wzięcia udziału w rozmowie kwalifikacyjnej. Proces selekcji i rekrutacji trwa około miesiąca. Wybrany kandydat może spodziewać się, że długość okresu od publikacji ogłoszenia o pracę do rozpoczęcia pracy na danym stanowisku wyniesie 4–6 tygodni.

2. Jak przygotować się do rozmowy kwalifikacyjnej

Osoby rekrutujące oczekują od kandydatów postępowania ściśle według instrukcji dotyczących zgłoszenia oraz możliwości wzięcia udziału w rozmowie kwalifikacyjnej w krótkim czasie po zawiadomieniu o tym fakcie. Kandydat powinien wykazywać motywację i wystarczająco dobrze znać język angielski, aby skutecznie komunikować się z innymi (z wyjątkiem prac przeznaczonych dla osób o niskich kwalifikacjach, np. zbieranie owoców, kiedy to rozmowa kwalifikacyjna może zostać przeprowadzona w języku ojczystym kandydata, zwłaszcza jeżeli odbywa się w jego kraju). Kandydaci powinni być kulturalni, punktualni, elegancko ubrani i posiadać umiejętność jasnego wysławiania się.

Pracodawcy i osoby rekrutujące są prawnie zobowiązani do sprawdzenia tożsamości każdego kandydata przed zaproponowaniem mu pracy. Kandydat powinien zabrać na rozmowę kwalifikacyjną oryginał paszportu lub dowodu osobistego w celu wykazania, że jest obywatelem lub należy do rodziny obywatela kraju należącego do Europejskiego Obszaru Gospodarczego (lub Szwajcarii).

Do ogólnie przyjętych praktyk stosowanych przez pracodawców i osoby rekrutujące należy informowanie kandydatów o wyniku rekrutacji. Wyniki mogą zostać przekazane za pośrednictwem e-maila lub telefonicznie, ale najczęściej są potwierdzane w liście wysyłanym w terminie 1–3 tygodni po zakończeniu rozpatrywania zgłoszeń.

Ustawowe zasady regulujące przebieg procedury aplikacyjnej zawierają się w ustawach zakazujących dyskryminacji ze względu na płeć, rasę, niepełnosprawność, orientację seksualną oraz wiek. Ocena kandydatów powinna być merytoryczna, a nie oparta na informacjach drugorzędnych, a pracodawca powinien dawać równe szanse wszystkim kandydatom. Główne (niepisane) zasady obowiązujące kandydatów to: profesjonalizm, uprzejmość, rzeczowość, nienaganna aparycja, motywacja i punktualność.

Pracodawca będzie oczekiwał wykazania na przykładach – kompetencji kandydata względem danej posady. Kolejne ważne czynniki to także punktualność, wygląd i motywacja. Rozmowę kwalifikacyjną prowadzi zazwyczaj kierownik działu, w którym występuje dany wakat lub przedstawiciel działu kadr. W rozmowie kwalifikacyjnej bierze najczęściej udział 2–3 członków komisji. Zazwyczaj przeprowadza się tylko jedną rundę rozmów, którym czasem towarzyszą sprawdziany dotyczące umiejętności technicznych kandydatów i ich zdolności rozwiązywania problemów. Rozmowa kwalifikacyjna trwa na ogół 30–40 minut. Sprawdziany zaś 20–30 minut. Wygląd kandydata, postawa oraz uwaga kandydata nie są oceniane, ale mogą zrobić na członkach komisji wrażenie i dlatego są istotne. Uśmiechanie się nie jest zabronione, ale należy zachowywać się w sposób profesjo-

nalny. Na każde pytanie należy udzielić możliwie najpełniejszej i najbardziej klarownej odpowiedzi. Jeżeli kandydat nie zrozumiał pytania, powinien poprosić o powtórzenie lub wyjaśnienie. Najważniejszym celem kandydata jest wykazanie, że jest odpowiedni na dane stanowisko, dlatego zdolności komunikacyjne odgrywają istotną rolę. Kandydat może przyjąć lub poprosić o coś do picia, np. wodę. Nie wolno mu jednak niczym częstować obecnych osób, zwłaszcza papierosami, ponieważ palenie we wnętrzu budynków użyteczności publicznej i w miejscach pracy jest zabronione.

Na końcu rozmowy kandydat zostanie poproszony o zadanie ewentualnych pytań. Dopuszczalne jest zadawanie wszelkich pytań dotyczących danej posady, ale odradza się zadawania zbyt wielu pytań i omawiania kwestii wynagrodzenia. Jeżeli kandydat nie ma żadnych pytań, nie powinien usilnie starać się jakichś wymyślić – zadawanie pytań nie jest obowiązkowe. Kandydat zostanie poproszony o zajęcie miejsca na wprost komisji, której członkowie zajmą miejsca za stołem. W innym wypadku komisja i kandydat mogą zasiąść wkoło stołu. Atmosfera panująca na rozmowie kwalifikacyjnej jest oficjalna, ale przyjazna. Kandydat powinien słuchać z uwagą, odpowiadać na pytania i mieć pozytywne nastawienie względem swojego zgłoszenia. Powinien się odprężyć oraz wyczerpująco i z przekonaniem odpowiadać na zadawane pytania. Ponieważ główny nacisk kładzie się na kompetencje i znalezienie osoby, która odpowiadałaby profilowi danej posady, w niewielkim stopniu lub wcale nie porusza się kwestii pozazawodowych. Istnieje jednak możliwość omówienia przykładów pracy w wolontariacie. Motywacja kandydata powinna jasno wynikać ze zgłoszenia lub odpowiedzi udzielanych na pytania osoby prowadzącej rozmowę kwalifikacyjną. Jeżeli kandydat nie zostanie poproszony o wyjaśnienie, co w szczególności zmotywowało go do ubiegania się o daną posadę, nie musi poruszać tej kwestii. Kandydat nie ma także obowiązku szczegółowego omawiania swoich zainteresowań poza pracą, chyba że używa ich jako przykładów ilustrujących odpowiedź na zadane pytanie.

Na pracodawcach ciąży zakaz dyskryminacji ze względu na płeć, rasę, niepełnosprawność, wyznanie, orientację seksualną oraz wiek. Kandydat powinien udzielić odpowiedzi na wszystkie pytania. Zadane zostaną wyłącznie pytania dotyczące danego stanowiska. Pracodawcy i osoby rekrutujące odpowiadają za to, żeby ich pytania nie były dyskryminujące i nie wymagały ujawnienia prywatnych informacji nie dotyczących pracy na danym stanowisku. Kandydat może jednak być zobowiązany do ujawnienia informacji na temat tego, czy był karany.

Kandydat powinien odwiedzić stronę internetową danego przedsiębiorstwa i wyszukać informacji dotyczących zwłaszcza kierunku jego rozwoju oraz celów na przyszłość.

Często prosi się kandydata o przytoczenie z własnego doświadczenia przykładu określonej problematycznej sytuacji i opowiedzenie o tym, jak sobie z nią poradził. Przykładowo:

- jakie sposoby i techniki zastosował w planowaniu konkretnego zadania;
- czy zarządzał wykonaniem jakiegoś zadania i jakie czynniki brał wtedy pod uwagę;
- jak określił priorytety w stosunku do konkretnego zadania, tak aby dotrzymać terminu jego realizacji;
- czy może podać przykład doświadczenia wymagającego rozwiązania problemu trudnej relacji w pracy, aby osiągnąć zamierzony cel;
- jak zachęcił innych członków zespołu do dzielenia się swoimi pomysłami;
- jak przekonał współpracowników do podjęcia działań, którym byli przeciwni.

Kandydat może zostać także poproszony o przytoczenie przykładu sytuacji, kiedy coś poszło nie tak i opisanie podjętych działań zaradczych lub o wymienienie swoich wad. W takim przypadku należy udowodnić, że jest się świadomym, jak radzić sobie z własnymi słabościami, np.: Zdarza mi się wziąć na siebie zbyt wiele pracy, ale zdaję sobie sprawę, jak ważne jest ustalanie priorytetów zadań i zaangażowanie

zespołu w ich realizację, tak aby dotrzymać obowiązujących terminów.

Jeżeli kandydatura danej osoby zostanie odrzucona, może ona otrzymać ocenę rozmowy kwalifikacyjnej w liście zaświadczającym o wynikach rekrutacji. W innym wypadku kandydat może poprosić o ocenę rozmowy kwalifikacyjnej, kontaktując się z pracodawcą telefonicznie lub na piśmie.

3. Negocjowanie warunków umowy

Negocjowanie warunków proponowanych przez pracodawcę jest raczej niemożliwe, chyba że informacja o takiej możliwości została zawarta w ogłoszeniu o pracę. Najlepszym rozwiązaniem jest zaufanie ofercie pracodawcy i ubieganie się wyłącznie o stanowiska, które odpowiadają kandydatowi pod względem wynagrodzenia i warunków pracy. Negocjowanie warunków umowy ma najczęściej miejsce w stosunku do stanowisk wymagających wysokich kwalifikacji i dobrze płatnych, jeżeli wynagrodzenie nie zostało określone w ogłoszeniu o pracę. Kandydat musi uzasadnić swoje oczekiwania co do wynagrodzenia, wykazując, że są one zgodne ze stawkami obowiązującymi na rynku oraz odpowiadają jego umiejętnościom i doświadczeniu. Po przepracowaniu w przedsiębiorstwie pewnego okresu można zwrócić się z prośbą o podwyżkę, jeżeli wynagrodzenie wydaje się odbiegać od wynagrodzenia innych pracowników wykonujących podobną pracę. Niemniej jednak co roku dokonuje się przeglądu płac. Wynagrodzenie w czasie urlopu jest wliczone w całość wynagrodzenia, które jest na ogół wyrażane w rocznych stawkach brutto. Pracownicy fizyczni, np. stolarze lub murarze, często mają wynagrodzenie określane w stawkach godzinowych. Najpowszechniejsze świadczenia pozapłacowe to: elastyczne warunki pracy, prywatna opieka zdrowotna lub ubezpieczenie zdrowotne, dofinansowanie na dojazd do pracy, tzw. London Weighting (dodatkowe wynagrodze-

nie za pracę w stolicy w porównaniu ze średnią krajową), korzystanie z samochodu służbowego, dofinansowanie na posiłki w stołówce zakładowej, dofinansowanie na abonament w siłowni lub członkostwo w klubie, premie.

Im wyższe jest proponowane wynagrodzenie, tym bardziej prawdopodobna jest możliwość negocjowania warunków umowy. Negocjacje wynagrodzenia i dodatkowych korzyści prawnych prowadzi kierownik działu kadr.

Rzadko organizuje się jednodniowe okresy próbne, częściej są to dłuższe okresy, po których przepracowaniu wynagrodzenie wzrasta do pełnej stawki. W przypadku odmówienia przepracowania takiego okresu kandydat najprawdopodobniej nie otrzyma danej posady. Decyzja leży w gestii kandydata i zależy od tego, jak bardzo zależy mu na danej posadzie. Koszty przybycia na rozmowę kwalifikacyjną oraz koszty rozpoczęcia pracy pokrywa najczęściej kandydat. Procedura aplikacyjna kończy się na ogół po rozmowie kwalifikacyjnej. Pracodawca zweryfikuje referencje kandydata, a następnie poinformuje go o wynikach rekrutacji.

4. Czy potrzebne są referencje

Referencje podaje się w formularzu aplikacyjnym lub wymienia w CV. Jeżeli określono takie wymaganie, do zgłoszenia można dołączyć listy referencyjne oraz inne odpowiednie informacje. Pracodawca sprawdzi prawdziwość podanych informacji, kontaktując się z osobą udzielającą referencji. Najlepiej skorzystać z pomocy ostatniego pracodawcy, ale należy się upewnić, że dana osoba potrafi porozumiewać się w języku angielskim. Referencje stanowią sposób sprawdzenia tożsamości kandydata oraz prawdziwości informacji podanych w zgłoszeniu. Jeżeli taki wymóg został określony w ogłoszeniu o pracę lub przekazany przez pracodawcę, referencje należy zabrać ze sobą na rozmowę kwalifikacyjną.

Listy referencyjne najczęściej nie są wymagane, ale jeżeli zostały napisane w języku angielskim, można je przesłać wraz ze zgłoszeniem. Jeśli potwierdzają, że dany kandydat jest odpowiedni na określone stanowisko, mogą się okazać pomocne. Praca w sektorze ochrony oraz z osobami podatnymi na zagrożenia (dzieci czy osoby starsze) wymaga okazania zaświadczenia o niekaralności.

5. Jak zrobić dobre wrażenie

Pracodawca ustala termin i czas rozmowy kwalifikacyjnej. Kandydat powinien powiadomić go o ewentualnych terminach, w których nie jest dyspozycyjny. Na rozmowę kwalifikacyjną należy przybyć 15–20 minut wcześniej. Pracodawca będzie punktualny. Powyższe informacje powinny zostać zawarte w zaproszeniu na rozmowę kwalifikacyjną. Kandydat zazwyczaj zgłasza się do recepcji. Jeżeli nie może przybyć na spotkanie, powinien natychmiast poinformować o tym fakcie pracodawcę telefonicznie lub e-mailem. Niektórzy pracodawcy organizują wstępne rozmowy kwalifikacyjne przy zastosowaniu technologii wideokonferencji, ale nadal należy to do rzadko stosowanych praktyk. Większość rozmów kwalifikacyjnych odbywa się twarzą w twarz. Kandydatom zaleca się założenie eleganckiego ubioru (garnituru lub garsonki). Mężczyźni powinni założyć krawat. Kobiety natomiast powinny zachować należyty umiar, jeśli chodzi o biżuterię i makijaż.

Podziękowania

Pomysł napisania przewodnika po kulturze i zwyczajach obowiązujących w procedurach aplikacyjnych w poszczególnych krajach Europejskiego Obszaru Gospodarczego zrodził się jako produkt uboczny rozlicznych inicjatyw podjętych w 2006 r. – w Europejskim Roku Mobilności Pracowników. W tym czasie wzięliśmy udział w kilku targach i imprezach. Uczestnicząc w tych wydarzeniach, uświadomiliśmy sobie, że mobilność nie sprowadza się wyłącznie do znalezienia odpowiedniej oferty pracy i wykazania, że ma się właściwe umiejętności techniczne, aby móc się o nią ubiegać. Aby stać się właściwą osobą na właściwym miejscu, nie wystarczą jedynie podstawowe umiejętności. Pracodawca i pracownik muszą potrafić ze sobą współpracować i dążyć do osiągnięcia wspólnych celów. Taka zależność może zaistnieć tylko w sytuacji, kiedy obydwie strony rozumieją swój sposób myślenia, zachowanie i kulturę.

Samodzielne opracowanie tego typu przewodnika przerastało nasze możliwości, zarówno indywidualne, jak i zespołowe. Udało nam się tego dokonać wyłącznie przy pomocy wielu ludzi z całej Europy. Wymienienie ich wszystkich zajęłoby wiele stron, a nawet gdybyśmy podjęli się takiej próby, z pewnością o kimś byśmy zapomnieli. Dlatego też chcielibyśmy serdecznie podziękować całej grupie osób, które w jakiś sposób przyczyniły się do powstania niniejszego przewodnika. Doskonale zdajemy sobie sprawę z tego, że nie powiodłoby się to nam bez pomocy każdego z Was.

Poza podziękowaniami dla poszczególnych osób za ich wsparcie chcielibyśmy także wyrazić wdzięczność kierownictwu belgijskich publicznych służb zatrudnienia, które umożliwiły nam realizację podjętej inicjatywy we współpracy z rozlicznymi służbami odpowiedzialnymi za rynek pracy. Serdecznie dziękujemy także kierownictwu belgijskiego regionalnego oddziału EURES, które dało swoim doradcom czas i przestrzeń do wzięcia udziału w inicjatywie i do przeznaczenia na jej realizację o wiele więcej czasu, niż początkowo zakładano lub planowano.

Dobłą organizację zawdzięczamy zaś pomocy grupy liderów Jobclub z publicznych służb zatrudnienia w całym kraju. Udzielili nam wielu trafnych wskazówek dotyczących tematów, a także pomogli sformułować kwestionariusz, który posłużył jako podstawa przeprowadzanej przez nas analizy.

W zakresie tematów dotyczących rynku pracy prawdziwym atutem okazała się ogóлноeuropejska sieć przedstawicieli EURES. Dzięki ochoczej współpracy kierownictwa EURES i jego doradców udało nam się w krótkim czasie uzyskać odpowiedzi na wszystkie postawione przez nas pytania. Na ich podstawie stworzyliśmy przegląd istotnych aspektów kulturowych, które wszyscy pracodawcy i osoby poszukujące pracy powinni wziąć pod uwagę, zanim siędą do stołu negocyjacyjnego.

Jedno z najwspanialszych przeżyć dostarczyło całemu zespołowi – Euresco, wychodząc z inicjatywą opublikowania niniejszego przewodnika dla uczczenia 15. rocznicy EURES. Niemożliwe jest wprost opisanie naszej radości na tę propozycję. Jesteśmy ogromnie wdzięczni za możliwość aktywnego udziału w inicjatywach prowadzonych dla uczczenia tej rocznicy w całej Europie. Euresco wiele poświęciło, podejmując się realizacji trudnych zadań logistycznych, które były niezbędne do przygotowania niniejszego przewodnika dla czytelników. Serdecznie za to dziękujemy.

Jedynе osobiste podziękowanie chcielibyśmy skierować do Katie Vermeir, tłumaczki VDAB, za edytorski trud, który włożyła w przygotowanie angielskiej wersji niniejszego przewodnika. Nie potrafimy sobie wyobrazić, jak udałooby się nam osiągnąć zamierzony cel w tak krótkim czasie bez jej fantastycznej pomocy.

W końcu chcielibyśmy także wyrazić naszą głęboką wdzięczność naszym kolegom, przyjaciołom i rodzinom za udzielone nam wsparcie. Ich nieustające zainteresowanie projektem, w czasie kiedy byliśmy nim doszczętnie pochłonięci, było często najlepszym bodźcem do dalszej pracy.

Jesteśmy dumni z rezultatu naszej pracy. Ale to nie nasza duma jest tu ważna. Jeżeli uda nam się zachęcić pracodawców i osoby poszukujące pracy do sięgania po niniejszy przewodnik w celu zdobycia informacji o środowisku i kulturze tej drugiej strony, poczujemy, że przyczyniliśmy się nie tylko do prężnego rozwoju rynku pracy, na którym swobodny przepływ pracowników pomaga rozwiązywać problemy wynikające z nadmiaru pracowników oraz zaspokajać braki kadrowe, ale także do zróżnicowania strategii kadrowych stosowanych w wielu przedsiębiorstwach.

Redakcja:

Gert De Buck – VDAB

Kyra Veldkamp – VDAB

Nicolas Dardenne – Le FOREM

Victoria Petrova – Actiris

Kierownik projektu:

Hans Maenhout – VDAB

Komisja Europejska

„Odezwiemy się wkrótce...”

Co należy wiedzieć przy ubieganiu się o pracę w innym kraju EOG

Luksemburg: Urząd Oficjalnych Publikacji Wspólnot Europejskich

2009 — 236 str. — 11 x 18 cm

ISBN 978-92-79-11652-0

doi 10.2767/35559

Swobodny przepływ osób to jeden z filarów UE. Niniejszy przewodnik dostarcza obywatelom najważniejszych informacji niezbędnych przy ubieganiu się o pracę i w trakcie rozmowy o pracę w innym kraju EOG, dając im tym samym możliwość pełnego skorzystania z prawa do zamieszkania i pracy za granicą. Co więcej, przewodnik informuje użytkowników o EURES – europejskich służbach do spraw zatrudnienia – oraz o wsparciu, jakie mogą otrzymać przy poszukiwaniu pracy na poziomie międzynarodowym.

Publikacja jest dostępna w wersji drukowanej we wszystkich językach urzędowych UE oraz w języku islandzkim i norweskim.

Jak otrzymać publikacje UE

Publikacje płatne:

- w EU Bookshop (internetowa księgarnia UE) – <http://bookshop.europa.eu>
- w księgarniach (podając tytuł, wydawcę lub numer ISBN)
- bezpośrednio u naszych przedstawicieli handlowych
Dane kontaktowe przedstawicieli handlowych można uzyskać na stronie <http://bookshop.europa.eu> lub wysyłając faks na numer +352 2929-42758.

Publikacje bezpłatne:

- w EU Bookshop (internetowa księgarnia UE) – <http://bookshop.europa.eu>
- w przedstawicielstwach lub delegaturach Komisji Europejskiej
Dane kontaktowe przedstawicielstw i delegatur można uzyskać na stronie <http://ec.europa.eu/> lub wysyłając faks na numer +352 2929-42758.

Publikacje Dyrekcji Generalnej ds.
Zatrudnienia, Spraw Społecznych
i Równości Szans

można pobrać na stronie:

[*http://ec.europa.eu/social/publications*](http://ec.europa.eu/social/publications)

lub bezpłatnie zaprenumerować przez Internet:

[*http://ec.europa.eu/employment_social/publications/register/
index_en.htm*](http://ec.europa.eu/employment_social/publications/register/index_en.htm)

ESmail – elektroniczny biuletyn informacyjny
Dyrekcji Generalnej ds. Zatrudnienia,
Spraw Społecznych i Równości Szans

można zaprenumerować przez Internet:

[*http://ec.europa.eu/employment_social/emplweb/news/
esmail_en.cfm*](http://ec.europa.eu/employment_social/emplweb/news/esmail_en.cfm)

[**http://ec.europa.eu/social**](http://ec.europa.eu/social)

eures.europa.eu

KE-78-09-628-PL-C

Urząd Publikacji

ISBN 978-92-79-11652-0

9 789279 116520