КТО ИЩЕТ, ТОТ ВСЕГДА НАЙДЕТ

М. Г. Огаркова

Каждая организация хороша настолько, 

насколько хороши люди, которых она нанимает.

Найти специалиста по информационной безопасности – задача сложная. Во-первых, таких специалистов в России немного. Чаще всего профессионалы в этой области – это люди, большую или, по крайней мере, значительную часть своей карьеры проведшие в рядах различных спецслужб. Их не так мало, но в большинстве своем их услуги уже востребованы. Те же, кто ныне покидает стены вузов, не имеют опыта практической работы, хотя быстро обучаются и начинают конкурировать с профессионалами старой закалки. Но, ввиду того что в первой половине 90-х годов считанные гражданские вузы только приступали к освоению новых для себя специальностей, общее число нынешних выпускников не в состоянии закрыть брешь в рядах специалистов искомого профиля, образовавшуюся в последнее десятилетие. Есть и еще одна категория: люди, не имеющие специального образования, но выучившие теорию самостоятельно (или на курсах переподготовки) и прошедшие ежедневную практику «жизненных университетов». Таким образом, рынок труда в рассматриваемой области сегодня большей частью представлен тремя категориями людей: хороший базис – недостаток опыта, значительный опыт – специфический и во многом устаревший базис и самоучки. 

Однако в любом случае, ориентируетесь ли вы на профессионалов или бывших студентов, прежде чем начать поиск сотрудника, следует определиться, кто именно вам нужен. Казалось бы, несложно ответить на вопрос, каким вы хотите видеть будущего работника – каждый руководитель, без особых раздумий, опишет его гипотетические качества. Между тем, в этом деле, как и в любом другом, необходимы специальные знания и системный подход, иначе ошибок не избежать: иначе выстраеваемый образ работника может оказаться либо идеальным, либо слишком противоречивым. 

Трудности у руководителя возникают отчасти потому, что предназначение должности еще недостаточный критерий для оценки кандидата. От понимания того, зачем вам нужен работник, надо перейти к описанию его задач в данной должности и обеспечивающих их выполнение поведенческих умений и навыков. 

Таким образом, поиск специалиста следует начинать только после получения четкого представления о том, кто вам нужен.

Самостоятельный поиск

Первое, что приходит в голову: найти специалиста самому. И затрат меньше, и без посредников. Однако этот путь не так прост, как кажется. 

Есть несколько способов самостоятельного поиска. Один из них, наиболее простой – размещение информации о вакансиях в Интернете или печатных СМИ.

Интернет 

В русском Интернете существует несколько бесплатных сайтов (например, www.job.ru, www.mrot.spb.ru), где можно поместить сколько угодно вакансий и часто их менять. Эффективно ли это? В случае поиска специалиста по информационной безопасности – не очень. Однако, помимо сайтов общей направленности, есть специализированные серверы по безопасности (например, www.sec.ru или www.secur.ru), предоставляющие аналогичные услуги. В этом случае отдача будет выше, так как аудитория этих сайтов состоит как раз из необходимых специалистов. 

То же самое можно сказать и о поиске резюме специалистов, но следует учесть, что этот способ требует значительных временных затрат. 

Во-первых, если вам требуются сотрудники не в Москве или Санкт-Петербурге, то часть времени вы затратите на поиск сайтов, публикующих резюме специалистов, проживающих в других регионах России. Во-вторых, значительную часть времени вам придется затратить на поиск резюме требуемых специалистов: как показало исследование банков резюме известных сайтов, публикующих информацию по вопросам трудоустройства, в месяц появляется не более трех резюме специалистов данного профиля.

Печатные издания

В данном случае можно задействовать специализированные издания и газеты бесплатных объявлений. К выбору издания тоже следует подходить дифференцированно: если ваш сегмент – люди, находящиеся в активном поиске нового места работы, следует дать рекламу в прессу, специализирующуюся на освещении рынка труда. Если же вы намерены включить в этот круг специалистов, не ищущих работу в данный момент, но готовых рассмотреть хорошее предложение, лучше размещать объявления в специализированных изданиях по безопасности. 

Также можно использовать газеты бесплатных объявлений (например, «Из рук в руки»). Как ни странно, найти в них немало интересного – вполне реально. 

Очень эффективен метод «прямого поиска». Суть его заключается в том, что вслед за определением конкретной кандидатуры на имеющуюся вакансию, в ее адрес следует предложение о смене работы. Этот способ наиболее эффективен при поиске специалиста по безопасности особо высокой квалификации, так как таковых можно пересчитать по пальцам.

С другой стороны, не стоит забывать: если вы смогли переманить специалиста от конкурентов, то кто-то другой сможет сделать то же самое по отношению к вам. В этом случае особую важность приобретают вопросы мотивации. Если последняя связана с перспективами роста, содержательной стороной работы – это одно, если же интерес работника был обусловлен исключительно 10 % увеличением зарплаты, то вероятность того, что его сманит кто-то другой, очень высока. 

Однако высокая эффективность самостоятельного поиска персонала нивелируется одним существенным недостатком: значительными временными затратами. Поэтому многие работодатели склоняются к работе с рекруитерскими агентствами. 

Работа с агентством

На первый взгляд, что может быть проще: определил критерии, сделал заказ и агентство сделает всю дальнейшую работу. Но на практике все совсем не так. И процесс выбора агентства по подбору кадров, и работа с ним требуют некоторых навыков и знаний. 

Следует заметить, что стоимость услуг кадрового агентства достаточно высока (базовая ставка практически одинакова во всем мире и равна минимум 20 % годового фонда оплаты труда подбираемого специалиста). Особенно если необходимо отыскать руководящий персонал, высококлассного профессионала или работника редкой специальности. 

В нашем случае подбор специалиста в области безопасности может стоить 900 – 2500 $ в зависимости от его обязанностей, квалификации, условий и размера оплаты труда. Однако если кадровое агентство предлагает низкие цены, значит, оно экономит либо на зарплате сотрудников, либо на этапах технологического процесса, что не может не сказаться на качестве услуг.

Методы работы российских кадровых агентств

В общем случае целью любого агентства является решение трех задач:

понять кадровые проблемы компании-заказчика;

найти среди предложений те, которые в наибольшей степени соответствуют этим потребностям;

проверить прошлое кандидатов с тем, чтобы гарантировать заказчикам максимальную компетентность и порядочность будущих работников.

При этом одно агентство от другого отличают выбор конкретного способа решения указанных задач, а также расстановка приоритетов. 

Обычно агентство проводит первичный отбор, оценивает возможных кандидатов, тестирует их, в том числе на профессиональные знания и умения. На наиболее подходящих кандидатов составляется досье, с которым затем знакомится клиент. С выбранными работодателем кандидатами организуется встреча. Причем сразу же после собеседования решение о принятии на работу не выносится. Кандидату итог собеседования сообщается позже. Это дает работодателю возможность еще раз все обдумать. 

По тому, как агентство работает с клиентом и методам выполнения заказа, выделяют три типа агентств. 

1. «Семейный доктор»

На российском рынке этот тип агентств встречается довольно редко. Их отличает стремление досконально изучить кадровые потребности и специфику компании-клиента с тем, чтобы подобрать для нее оптимальные варианты. Как правило, такие агентства очень разборчивы в выборе клиентуры и поэтому у них немного клиентов, но с ними их связывают стабильные и прочные отношения, а также общность в понимании проблем. Стоимость их услуг, как правило, выше средней , но зато своему постоянному клиенту они могут установить максимально удобный режим оплаты.

2. «Поточное производство»

Тип большого кадрового агентства, действующего по стандартным схемам принятия заказа и поиска кандидатов. Клиентам предлагается заполнить типовые бланки договора и ждать до назначенного срока прибытия «товара». В таких агентствах с клиентом не принято спорить, но и вникать в его проблему никто не станет. Как правило, агентство находит «стандартно хороших» кандидатов, которые соответствуют только перечню некоторых базовых требований. Возмущение клиента может привести лишь к замене первоначальных кандидатов на других таких же.

3. «Информационный посредник»

Это небольшие агентства, которые практикуют предоплату. Они стараются вовсе избегать необходимости сортировать кандидатов по каким-либо признакам, за исключением традиционных: профессиональные навыки, возраст, пол. Кандидаты на любой вкус «извлекаются» из имеющейся у них базы данных, а обязанность отбора подходящих кандидатур они целиком возлагают на заказчика. Часто оказывается, что информационные посредники сами никогда не видели тех, чьи резюме они предоставляют. Как следует из данной классификации, лучше всего работать с «семейным доктором», так как сотрудники такого агентства смогут понять, что хочет заказчик, и сэкономят ему уйму времени. Однако, как показывает практика, на российском рынке в основном присутствуют «информационные посредники». 

При выборе кадрового агентства руководствуйтесь следующими признаками: 

кадровое агентство должно иметь государственную лицензию на право ведения рекрутинговой деятельности;

желательно, чтобы агентство входило в Ассоциацию консультантов по подбору персонала, так как это дает некоторые гарантии качества выполнения заказа, удовлетворение возникающих претензий, повторный бесплатный подбор специалиста, если первый претендент по какой-либо причине не устраивает руководство фирмы; 

избегайте агентств, предоставляющих услуги по очень низким ценам; 

агентство должно иметь определенную специализацию (по должностям или отраслям);

кадровое агентство должно иметь достаточный опыт работы на рынке рекрутинговых услуг;

обратитесь в несколько кадровых агентств, побеседуйте с менеджерами, попросите дать полную информацию о предоставляемых услугах; не стесняйтесь обратиться в фирмы, которые уже пользовались услугами этого агентства, узнайте технологию его работы;

узнайте, как кадровое агентство оценивает кандидатов, обратившихся при поиске работы.

Допустим , этап выбора агентства остался позади, однако расслабляться не стоит: работа с ним тоже имеет свои подводные камни. 

Во-первых, для качественного подбора персонала агентству необходимо владеть максимумом информации, зачастую конфиденциальной, о фирме-заказчике. В случае работы с «семейным доктором» приготовьтесь ответить на массу различных, в том числе на первый взгляд не относящихся к теме подбора персонала, вопросов (пример бланка первичного опроса приведен на с. 95). Ведь он подбирает специалиста для работы в совершенно конкретной компании. Поэтому, чтобы не попасть впросак, необходимо подготовиться к первой встрече с менеджером кадрового агентства и составить некоторый перечень сведений о вакансии, который будет включать следующие позиции:

полное наименование должности;

кому должность подчинена;

кому должность дает распоряжения;

требования к работнику на данной должности (образование, специальность, опыт работы);

цели, которые руководство предприятия выдвигает для данной должности;
функции, которые работник должен выполнять на данной должности;

ответственность, которую несет работник на данной должности;

порядок оценки труда работников.

Следует заметить, что только при первичном собеседовании рекрутеры обычно задают клиенту около 40 вопросов общего плана – от организационной структуры до праздников, отмечаемых на фирме. Причем добросовестный рекрутер будет раз за разом уточнять некоторые моменты. Отнеситесь к этому спокойно: он работает на вас, и чем больше он узнает о ваших потребностях, тем выше вероятность получить именно такого специалиста, о котором мечтали. 

Здесь будет уместно привести наш собственный опыт работы с подобными агентствами. Начав работу приблизительно с двумя десятками, только по истечении полугода мы добились того, что представители одного из них в полной мере осознали, чего же, собственно, мы от них хотим. Еще через полгода таких агентств стало два. Поэтому во многом и от вас, вашего терпения зависит, насколько быстро ваш партнер перейдет в разряд «семейных». Добиться этого можно, встречаясь с агентами после каждого интервью, разбирая с ними достоинства и недостатки каждого присланного ими резюме, то есть предоставляя им как можно более полную обратную связь. 

Во-вторых, разместив заказ, контролируйте его выполнение. Согласуйте сроки и порядок поиска работников. Требуйте предоставлять вам отчеты о ходе работ по выполнению заказа и общий отчет по завершению работ. 

Студенты

Есть еще один способ – воспитать специалиста из вчерашнего или нынешнего студента*. С одной стороны, студенты (или выпускники вузов) люди молодые, энергичные. Они хорошо обучаемы и легко мотивируемы на генерацию идей. 

С другой стороны, молодому специалисту нужно набраться опыта и профессионально он начнет работать только через год-два (в зависимости от выполняемых задач). 

В этот момент вас может подстеречь еще одна опасность: если вам не удастся хорошо организовать рабочий процесс, воспитать лояльность к фирме, уважение к ее идеалам и традициям, то через пару лет возмужавший студент, получив опыт и практические навыки, уйдет в другую компанию. В этом случае вы потеряете не только необходимого вам специалиста, но и затраченные средства и время. 

Допустим, что вы решились взять на работу студента последних курсов или выпускника вуза. Посмотрим, где и как их найти. 

В настоящее время достаточно много вузов, которые готовят специалистов в области безопасности по различным специальностям. Причем за год минимум еще один вуз открывает у себя такую специальность. Поэтому, во-первых, следует тщательно выбрать учебное заведение, студентов которого вы хотите взять на работу. Для этого необходимо провести следующие мероприятия: 

Узнать когда и на базе какого вуза (кафедры) была открыта специальность. Если этот вуз уже давно готовит специалистов по безопасности (например, ИКСИ), то вероятность получить хорошего специалиста намного выше, чем в вузе, где специальность открыта год-два назад.

Внимательно прочитать рабочие программы курсов. По изучаемым темам, а также по количеству и тематике курсовых работ можно получить представление о будущих знаниях выпускников.

Получить представление об уровне преподавательского состава (имеют ли преподаватели соответствующую специальность или хотя бы свидетельства о переподготовке) и лабораторной базе.

Выяснить, участвуют ли студенты данной специальности в тематических конференциях, семинарах и т. п., привлекаются ли они к научной работе и к реализации реальных проектов.

Выбрав вуз, постарайтесь выбрать студента «по себе». Если вы располагаете временем, то не стоит брать выпускника: не всегда можно оценить человека по личной беседе и красному диплому. В любом случае необходимо посмотреть курсовые и дипломную работы кандидата, поговорить с преподавателями, узнать их оценку, взять рекомендации. 

Если же вы не слишком торопитесь и намерены самостоятельно «слепить» специалиста из нынешнего старшекурсника, то как выбрать достойного кандидата на роль «ученика»? Во-первых, поговорите с преподавателями, во-вторых, посетите конференции и семинары, посмотрите курсовые студентов. Используя зарубежный опыт, можно организовать конкурсы по интересующей вас тематике. 

Далее выбранного кандидата следует взять на преддипломную практику или, лучше всего, привлечь к реализации реального проекта. Этим вы оцените его умение «работать головой», выдавать идеи и умение действовать в команде. 

Кроме вузов, работников можно поискать на курсах переподготовки и повышения квалификации. Здесь люди постарше и уже имеющие некоторый опыт работы. Схема выбора кандидата такая же, как в случае со студентами вузов. 

В заключение хочется отметить, что подбор персонала – это «дорога с двусторонним движением». Не только работодатель выбирает работника, но и работник выбирает работодателя. А в условиях жесткого дефицита классных специалистов, кто кому больше нужен – специалист фирме или фирма специалисту – вопрос спорный. 

«Защита информации. Конфидент», 2000. - №3. – c. 92-96. 

