

A Guide To

Internet Job Search

Lou Naclerio
Mahopac Public Library

First Things First...

The information presented in this workshop, and handouts distributed as part of this workshop, is for instructional purposes only.

The use of Social Media Networks is neither approved, nor condoned by the Mahopac Public Library.

Feeling a Little Stressed?

You're not alone...

Are you ready to get started?

Facts and Realities...

- Unemployment still > 9%
- Stiff competition for jobs. Employers are receiving 100's of resumes per opportunity
- Salaries are not where they were. Employers want more for less
- Age discrimination does exist
- Old rule of thumb: it would take 1 month for every 10k in salary to find a job. The rule is broken

Is there hope? ABSOLUTELY!

But, there are a few things you must do

- You must take a new approach to job searching
- You must be adaptable and flexible
- You must be willing to adjust your salary expectations
- You must at least consider relocation
- You must evaluate your skills, and fill the gaps
- You must create your “brand”
- Network...Network...Network

The truth...

Finding
a
Job
is a

Full Time Job!!

First Steps...

Let your family know:
“My new job, is finding a job”

Job Search Central
Computer
Printer
Telephone
Cell Phone
Internet
E-Mail
Office Supplies

Make a Plan...

1. Get your search props in order
 - Resume, Cover Letter(s), Elevator Speech
 - Business Cards
2. Assessment
 - Skills, Strengths, Weaknesses – Fill the gaps...
 - Job likes, dislikes
 - Employed or Self-Employed?
3. Build Your Brand
 - One of the best sites on the Web - <http://www.emprovetgroup.com/>
 - 3 hr webinar - \$29.00 with 2 hr Q&A follow-up
 - Personal Website, Google Profile, Facebook, Twitter?

More...

4. Job Boards and Job Banks

- Pick the top boards (see Job Board List)
- Visit Fed and State job banks (see Job Bank List)
- Remember, only 5% of jobs are found through job boards

5. Networking

- Develop a Networking Strategy (we'll discuss later)
- Get yourself out there. Nobody is coming to your house to offer you a job!

6. Execute

- This is your job, until you find a job!

Your Resume...

1. Use Titles or Headings That Match The Jobs You Want
2. Use a Design That Grabs Attention
3. Create Content That Sells
4. Quantify and Use Power Words
5. Analyze Ads and Job Descriptions to Identify Key Words
6. Identify and Solve Employer's Hidden Needs
7. Sell the Benefits of Your Skills
8. Create An Image That Matches The Salary You Want
9. Prioritize the Content of Your Resume
10. Tweak and Target Your Resumes and Cover Letters

The Cover Letter...

- It's personal – Dear Mr. X
- It's not your resume
- It's unique to the opportunity
- One size does not fit all
- ¾ page
- Would you read your resume after reading your cover letter?

Resume and Cover Letter Facts...

- HR is overworked
- You have about 30 seconds to keep them reading
- HR's automated. ARS – Automated Resume Scanner
- You have to be relevant and **KEYWORD** rich

A Resume Trick...

READ THIS TEXT

A Resume Trick...

READ THIS TEXT

1 pt font in color of
presentation or
paper

Organized, Team Player, Coaching, People
Management, Technically Skilled, Ambitious, Intuitive,
Personable

Assessment...

Maybe This Is An Opportunity!

- Have you been doing what you really want to do?
- What are your strengths and weaknesses?
- Do you have an education gap?
- What are your transferrable skills?
- Have you considered self-employment?

Great Book – Now, Discover Your Strengths – ISBN 0-7432-0114-0 – Library Catalog Call Number: 650.14 BUC

Your Brand...

YOU are selling YOU

- What makes you stand out?
- Have you Googled yourself lately? What will people see?
- 85% of recruiters and HR staff will check LinkedIn
- What is your visual image?
- Do you know what Web 2.0 is?
- Do you know what Social Networking is?

Job Boards and Banks...

The Trap

You join the boards and the job banks, and wait for the e-mails, and phone calls.

- Treat them as research tools – a starting place
- Keep your resume fresh – upload a new copy every 4-6 weeks
- Save the contact information from any e-mails you receive
- If you respond by e-mail – submit a cover letter if requested, include your resume in the e-mail as well as an attachment

Most Popular Boards...

Indeed.com

Indeed includes millions of job listings from thousands of web sites, including company career pages, job boards, newspaper classifieds, associations, and blogs. Any job search can be saved as an email alert, so new jobs are delivered daily. Job seekers may also search job trends and salaries, read and participate in discussion forums, research companies and even find people working for companies of interest through their online social networks.

LinkedIn

LinkedIn is the top career networking site and an excellent way to connect with people who can help with your job search and/or who work at a company you're interested in. In addition, LinkedIn has a Jobs section where you can search for positions by keyword and location, or use the Advanced Search option to search for listings by even more specific criteria.

LinkUp

LinkUp is a job search engine that uncovers unadvertised jobs listed on company web sites. LinkUp monitors thousands of small, mid-sized, and large company career sections in order to connect applicants with unadvertised jobs by listing the jobs on company web sites.

Monster

From a numbers perspective, Monster continues to be the top job board site. Positions range from hourly local jobs to professional positions in just about every career field.

Realmatch

Realmatch works a little like an online dating service, but with jobs. The system matches you with employers and presents the results according to how good the match is

SimplyHired

SimplyHired searches thousands of job boards, classifieds, and company sites. Advanced search options include type of job, type of company, keyword, location, and the date the job was posted.

CareerBuilder

CareerBuilder is among the top job sites with thousands of job postings and resumes. CareerBuilder has partnered with Gannett, Knight Ridder, Tribune, and other newspapers to provide local as well as national job listings. CareerBuilder.com powers the online job search centers for more than 1,000 partners, including 150 newspapers, America Online, and MSN.

Job Banks

<http://www.jobbankinfo.org/>

Comprehensive job bank sponsored by the US Department of Labor. Access to all local state job banks.

JobBank USA
Est. 1995

<http://www.jobbankusa.com/>

Job Bank USA provides you with the most comprehensive suite of career building tools available. By using Job Bank USA's online employment services and job search you will gain the valuable knowledge necessary to succeed in today's employment marketplace.

<http://www.rileyguide.com/multiple.html>

Complete listing of all Job Banks and Career Search Engines

job-hunt.org

<http://www.job-hunt.org/index.html>

Information and Links to 15,588 Employers & Job Search Resources

My Favorites...

Tech jobs – Full and Contract

Articles, Webinars, Strategy, Advice

<http://www.labor.ny.gov/home>

Ask about SMART2010

Jobs in Newburgh and surrounding areas

Job posting every day!

http://finance.groups.yahoo.com/group/Westchester_Networking_Organization/

Networking

80% of Jobs Found Through
Networking

Some Stats...

2009 – Sources of Hiring

Personal Experience...

- Resistant - It's not me!
- Out of my comfort zone
- I don't know enough people
- Why would people I don't even know help me?

What I Found!

- A lot of people who are like me
- I knew a lot more people than I thought
- People wanted to help
- I was wasting my time waiting for that e-mail or the telephone to ring

Where do you start?

Prepare a 30-60 sec elevator speech

“Good morning, my name is Lou Naclerio. I have been an Information Technology Professional my entire career. My area of expertise is project and program management, with large and small systems integration and implementation.

I have held senior roles as a VP of Development, Director of IT, and Management Consultant. My value to an organization is my unique combination of business and technology experience, and my ability to communicate technical concepts and solutions in non-geek speak.

I am looking for an opportunity to solve complex business and technology problems in an IT services company. My target companies would have 300-500 employees, with revenues in excess of \$10m per year. I am currently looking for a connection to IBM, HP, Accenture, and Sapient Consulting.

If you know of an opportunity in one of these companies or similar types of companies, I would love to meet over a cup of coffee and discuss possibilities. Of course, if I could reciprocate in any way, I would be happy to help.

I have a short bio with me, containing my contact information. Please see me after the meeting, and we can exchange business cards.

Thank You”

Where to meet...

<http://www.meetup.com/>

Do something • Learn something Share something • Change something

http://finance.groups.yahoo.com/group/Westchester_Networking_Organization/

The Westchester Networking Organization (WNO) is a non-profit, volunteer-run organization focused on career fulfillment. Members may be in transition, changing careers or exploring self-employment. WNO members are committed to assist each other.

<http://www.newcanaancats.org/index.htm>

New Canaan Career Transition Support ("CaTS") consists of volunteers from two New Canaan, Connecticut churches-- First Presbyterian and St. Mark's Episcopal-- who provide free, positive and informative assistance to those in job transition.

The Schegg Group

HELPING MANAGE THE HUMAN SIDE OF CHANGE

<http://www.schegggroup.com/>

Social Networking...

facebook

myspace[®]
a place for friends

twitter

LinkedIn[®]

YouTube

Good Luck – On Your Next Job...

YOU!!!

