

Biuletyn Biura Karier WSG

Autoprezentacja i osobisty PR

BIURO KARIER
WYŻSZEJ SZKOŁY GOSPODARKI W BYDGOSZCZY

Pamiętaj - pracę dostają nie Ci, którzy najwięcej wiedzą o tej pracy, lecz Ci, którzy najwięcej wiedzą o tym, jak dostaje się pracę.
(Dick Larthop)

AUTOPREZENTACJA

Autoprezentacja to świadome kierowanie wrażeniem jakie wywieramy na innych, czyli próba pokazywanie się takim, jakim chcę, żeby mnie inni widzieli i wszyscy to robimy chociaż raz na jakiś czas...

Siła dążeń autoprezentacyjnych zależy od:

- * Sytuacji
- * Wagi konsekwencji
- * Cech indywidualnych

Jak zjednać sobie ludzi? - uniwersalne sposoby zwiększenia swojej atrakcyjności

1. Zadbaj o pierwsze wrażenie - ludzie szybko tworzą sobie schematy i niechętnie je zmieniają. Pozytywny schemat twojej osoby kreujesz poprzez pierwszy kontakt: a) dobrze napisane, wyróżniające się CV b) punktualność, uśmiech, stosowny ubiór, swoboda i elegancja ruchów, uścisk dłoni, dobre maniere przy pierwszej rozmowie

2. Wykorzystaj efekt pierwszeństwa i świeżości - najlepiej zostanie zapamiętane to co powiedziałeś i zrobiłeś na początku i na końcu - trzymaj więc formę i rzeczy najważniejsze i najkorzystniej o tobie śmiające prezentuj na początku i na końcu spotkania.

3. Wykorzystaj efekt częstej ekspozycji - lubimy bardziej to co już znamy. Pokaż się pracodawcy wcześniej.

4. Wykorzystaj fakt, że lubimy tych, którzy są do nas podobni także pod względem cech demograficznych ale przede wszystkim pod względem postaw i opinii.

5. Reguła komplementarności reakcji - nie prezentuj się jako biedactwo, którego inni już wcześniej odrzucili, lecz jako osoba, która jest potencjalnie atrakcyjnym pracownikiem również dla innych pracodawców. .

6. Reguła komplementarności cech - lubimy ludzi, którzy swoim zachowaniem "wpasowują się" w nasz styl bycia, pozwól rozmówcy być takim jak lubi, właściwie go uzupełniaj.

7. Nikt nie jest jednakowo atrakcyjny dla wszystkich. Jesteśmy atrakcyjni dla innych, jeżeli potrafimy zaspokoić ich potrzeby i rozwiązać ich problemy

8. Lubimy ludzi, którzy nas lubią, Wniosek: spróbuj polubić rekrutera i nigdy nie nastawiaj się negatywnie a zwiększysz szanse ze rekruter ciebie też polubi. Zaś w osobach lubianych jesteśmy skłonni dostrzegać pozytyw i pomijać, pomniejszać wady.

9. Wykorzystaj efekt zysku - niech rekruter ma poczucie, że w miarę rozmowy coraz bardziej lubisz jego i tą firmę, którą on reprezentuje, nie zaczynaj od przesadnego entuzjazmu ani samochwalstwa.

10. Ingracjacja - zdobywanie sympatii innych przez mówienie im miłych rzeczy

11. Stosuj argumentację dwustronną i jednostronną - Jeśli widzisz lub wiesz, że rozmówca, którego chcesz do siebie przekonać, jest nastawiony do ciebie sceptycznie i ma dużo wątpliwości albo wręcz negatywnie - zastosuj argumentację dwustronną - uprzedź jego obawy i podaj argumenty od swych mocnych stron i nie przypominaj mu o swych słabościach.

12. Pamiętaj o normie dopasowania autoprezentacji - w tym również poziomu otwartości

Techniki autoprezentacji w procesie selekcji

A. W dokumentach aplikacyjnych:

1. Liczy się nie tylko CO o sobie piszesz ale też JAK.
W CV:

- porządek czy chaos
- kolejność informacji kojarzona jest z ich miejscem w hierarchii ważności piszącego
- konsekwencja i spójność przedstawionej ścieżki dotychczasowej kariery

W liście motywacyjnym:

- Ilość czasowników vs ilość przymiotników
- forma czasowników (dokonane vs niedokonane: robiłem, zrobiłem)
- tryb przypuszczający vs oznajmujący
- częstotliwość użycia słów "ja", "jestem"

2. Wpływ stereotypów i ukrytych teorii osobowości na temat zawodów i studentów określonych kierunków

Typowe wizerunki - stereotypy jakie uaktywniają się najczęściej w umyśle rekrutera przy ocenianiu:

- człowiek aktywny
- człowiek miły
- profesjonalista/specjalista
- człowiek niebanalny/ciekawy/niezależny
- człowiek rzetelny i ciężko pracujący ale czasem "bez polotu"
- niepoważny student

B. W rozmowie - werbalnie:

Zwracaj też uwagę na:

- **dobór słownictwa** – nie używaj mowy potocznej; przećwicz odpowiedzi na najtrudniejsze pytania ze znajomym; wysłuchaj uważnie uwag i spróbuj poćwiczyć swój sposób wypowiadania się,
- **precyzyjność wypowiedzi** – nie odbiegaj od tematu, staraj skupić się na atutach,
- **wyczerpującą odpowiedź na pytania** – to Ty znasz siebie najlepiej, wiesz o swoich osiągnięciach i mocnych stronach; rozmowa kwalifikacyjna nie jest przesłuchaniem; pracodawca zada Ci tylko kilka pytań, dlatego, jeśli jest taka możliwość, staraj się jak najpełniej zaprezentować swoją osobę, nie zanudzając przy tym rozmówcy,
- **wypowiadanie własnych opinii** – staraj się nie wypowiadać swoich opinii, jeśli pracodawca Cię o to nie zapyta; nie dopuść do tego, by wywiązała się niekontrolowana dyskusja; pamiętaj, że nie każdy musi mieć takie samo zdanie na dany temat, jak Ty,
- **odpowiadanie całymi zdaniem** – staraj się nie odpowiadać krótkimi, zdawkowymi „tak” lub „nie”,
- **natężeniu głosu** – staraj się mówić dosyć głośno i wyraźnie; spróbuj zmieniać intonację głosu i akcentować wypowiedzi, by nie były one nużące dla słuchacza,
- **miłym i opanowanym głosem** – staraj się w miarę możliwości opanować zdenerwowanie; pamiętaj, że rozmawiasz tylko z człowiekiem.

C. W rozmowie – niewerbalnie

1. Ubiór - mówić o tym co chcesz pokazać i czym się chwalić

- dopasowanie do okazji świadczy o:
 - wiedzy z zakresu obowiązujących norm i obyczajów,
 - o szacunku dla rozmówcy i dla tych konwencjonalnych norm
 - o gotowości wyrzeczenia się ekspresji siebie w imię interesu
- dopasowanie do stylu ubioru w firmie:
 - świadczy o twoim wyczuciu
 - tworzy złudzenie dopasowania osobowościowego
- ważna jest umiejętność noszenia formalnego stroju.

Ponadto pamiętaj o:

- higienie osobistej – czystość ciała, paznokci, włosów, mężczyźni powinni się ogolić,
- skromnym i poważnym ubiorze – nie zakładaj szortów, bluzek z gołymi plecami czy odkrytymi ramionami lub brzuchem, ubrań zbyt luźnych lub obcisłych
- całe ubranie powinno być czyste, wyprasowane i schludne,
- należy dobrać odpowiednio kolory – najbardziej stosowne są szarości, granaty, brązy,
- należy zwrócić uwagę na dobór dodatków – do garnituru czy garsonki nie wypada zabierać plecaka, reklamówki czy koszyka; dokumenty, które zabierasz ze sobą włoż do czystej jednobarwnej teczki,
- skromnym uczesaniu – długie włosy powinny być spięte,
- gustownym dobrze biżuterii – nie powinno jej być zbyt wiele, by nie rozpraszać uwagi rozmówcy.
- delikatnym makijażu, kolorystycznie dobranym do stroju
- czystym obuwiu, zakrywającym stopy.

UWAGA: rekrutujący wiedzą, że gdy normy są wyraźnie określone strój nie jest wyrazem osobowości, lecz umiejętności doboru stosownego ubioru - garnitur nie robi z ciebie człowieka rzetelnego i profesjonalnego.

2. Body language - język ciała

a) Co wchodzi w skład ...

- mimika twarzy, kontakt wzrokowy, gesty, głos (bardzo zdradza) postawa, odległość, uścisk dłoni, uśmiech

b) Wzrok

spoglądaj na rozmówcę przez ok. 70% rozmowy, ale w krótkich odcinkach, unikaj wpatrywania się prosto w oczy, patrz w "trójkąt" pomiędzy oczami a mostkiem rozmówcy

c) Dystans

- utrzymuj właściwy poziom bliskości.

Pamiętaj o regule równania Petersena:

Intymność = Treść + Odległość + Wzrok*- Dotyk

d) Gesty

- nie stosuj wyuczonych gestów z podręcznika - wyglądają sztucznie i śmiesznie
- unikaj nerwowych postukiwań długopisem itp.
- postawa i gesty otwartości (unikaj ciasno założonych ramion)
- powinny podkreślać lub uzupełniać treść twojej wypowiedzi werbalnej
- poćwicz głośne wypowiedzianie się przed lustrem
- najlepszy jest umiar - zarówno ekspresywne machanie rękami i jak i posągowa stabilność mogą zaszkodzić.

D. W zadaniach praktycznych samodzielnych:

Umiejętności tzw. twarde: zawodowe (wiedza i umiejętność jej zastosowania), zasoby intelektualne, odporność na stres presji czasowej lub bycia obserwowanym

E. W zadaniach symulacyjnych (scenki interpersonalne) i grupowych:

Umiejętności tzw. "miękkie" - interpersonalne (komunikowanie się, asertywność, otwartość, empatia), umiejętności w pracy grupowej (role grupowe, rozwiązywanie konfliktów itp).

F. W całości procesu rekrutacyjnego rekruterzy obserwują

- spójność wizerunku w czasie, w różnych sytuacjach, wobec różnych osób, w różnych formach prezentacji (CV, rozmowa, symulacje) bo to świadczy o
 - a) prawdziwości tego wizerunku,
 - b) konsekwencji czyli dojrzałości kandydata
- motywację do podjęcia tej pracy (wskaźniki motywacji: zaangażowania kandydata w przygotowanie do rozmowy - czy ma wiedza o firmie, szacunek i pewna powaga podczas rekrutacji, przebieg dotychczasowej kariery w CV)
- wartości jakie kandydat wyznaje - czy zgodne z wartościami firmy
- samoorganizację: punktualność, zapamiętywanie informacji vs chaotyczność i roztrzęsanie - to co się powtarza rekruter jest skłonny uznać za trwałą cechę. **pracodawca szuka odpowiedzi na pytanie:** Do czego mnie się może przydać ta osoba? czy pomoże w rozwoju MOJEJ firmy?" **NIE szuka odpowiedzi na pytanie:** "czy to jest atrakcyjna osoba w ogóle?"

Błędy w ocenie, na które narażony jest każdy rekrutujący które mogą ci zaszkodzić albo pomóc:

- efekt pierwszego i ostatniego wrażenia, efekt lunchu
- efekt hallo (rogów i aureolki), dramatyczne wydarzenia
- efekt kontrastu
- efekt sympatii i wpływ płci
- błąd tendencji centralnej lub błąd ocen radykalnych
- podatność na peryferyczny kanał perswazji przy rozproszeniu uwag czyli na atrakcyjność lub prestiż
- nadawcy i długość komunikatu (ilość punktów w CV, długość listu)

OSOBISTY PR

PR - to **długofalowe** budowanie **wizerunku publicznego**, jes to właściwe część autoprezentacji.

W **firmach i instytucjach** do obowiązków osób zajmujących się PR należy opracowywanie i realizowanie strategii świadomego budowania publicznego wizerunku firmy poprzez m. in.:

- kontakty z mediami,
- organizowanie wydarzeń publicznych - pokazów, festynów, konkursów
- sponsoring czy działalność charytatywna
- obecność firma na konferencjach, sympozjach, również przyjęciach itp.

Techniki i sposoby:

- obecność w mediach (cytowanie wypowiedzi, wywiady, zdjęcia)
- strona internetowa - jej zawartość i forma graficzna
- kontakty - networking
- „bywanie” w miejscach gdzie dzieją się sprawy istotne, są przedstawiciele interesującej nas branży
- działalność w organizacjach, społeczna
- referencje czy też lista klientów na WWW
- marketing „szeptany”

rozszerzoną wersję tego konspektu oraz wiele innych informacji znajdziesz na naszej stronie internetowej !!

Wyższa Szkoła Gospodarki w Bydgoszczy

Biurowy Karier
ul. Garbary 3 G,
85-229 Bydgoszcz
tel. (0 52) 567 00 62,
fax. (0 52) 348-23-18
e-mail: biurokarier@byd.pl

