Getting a job and keeping your boss happy (and why technicians should smile)

Getting a job:

•
job ads

•
friends, friends of friends…

‘can you help me to find a job opportunity?’, NOT ‘can you hire me?’

•
recruiting agencies

and keep phoning your recruiter

back…

NZ, or overseas?

If you’re not sure you’re qualified, apply anyway!

Creating a good CV:

•
there’s no one perfect CV format (but do what the recruitment agency tells you to do)

•
the objective of a CV is to get you an interview!

•
emphasize your skills, knowledge (not the names of the courses you took)

•
if your grades aren’t good, don’t list them on your CV

•
don’t list: age, marital status, children, health, religion, race, health

•
perhaps list acceptable hobbies

•
references should include lecturers, employers

· ensure that the grammar and spelling are inpeccable

Resume Bloopers: Job-search specialist Robert Half reports that the following bloopers recently appeared on actual resumes:

(http://www.interviewexperts.com/links.htm)

· "Qualifications: I am a man filled with passion and integrity, and I can act on short notice. I'm a class act and do not come cheap."

· "Note: Please don't misconstrue my 14 jobs as "job-hopping," I have never quit a job."

· "Personal: I'm married with 9 children. I don't require prescription drugs."

· "Here are my qualifications for you to overlook."

Reasons For Leaving The Last Job:

· "Responsibility makes me nervous."

· "I was working for my mom until she decided to move."

· "The company made me a scapegoat-just like my three previous employers."

Job Responsibilities:

· "While I am open to the initial nature of an assignment, I am decidedly disposed that it be so oriented as to at least partially incorporate the experience enjoyed heretofore and that it be configured so as to ultimately lead to the application of more rarefied facets of financial management as the major sphere of responsibility."

· "I was proud to win the Gregg Typting Award."

The Dreaded Interview

Interviews are not about the best person for the job; interviews are about, and can only ever be about, who appears to be the best person for the job. From an interview we can only tell who interviews best.

---Phillip Garside

Tips:

•
find out as much as possible about the company, the job, etc. Remember that YOU need to decide whether the job is right for YOU

•
practice taking personality tests. practice not being sarcastic about how bogus they are.

•
show up a little early for the interview. do the handshake thing.

· Don’t chew gum, suck on a bottle of water, or smoke. Don’t use your cellphone during the interview!!

· Be courteous. Don’t try to be outrageous, it doesn’t work (eg, putting your shoes on the CEO’s desk and asking, ‘what will your company do for ME?”). Although sometimes, this may be a last resort… (ask about BarryB!)

•
don’t answer with just a yes or no, but don’t volunteer too much either. NEVER lie.

•
sound confident, use good body language. Avoid the NZ/Canadian ‘rising tone’

•
dress neatly and wear a ‘business outfit’. Use deodorant, don’t overdo perfume.

•
have questions to ask the interviewer (What are your future plans for growth and development? What exactly does this job involve? What will be expected of me? What will I be expected to achieve? …)

•
NEVER badmouth a previous employer, lecturer, job situation

•
be prepared to answer technical questions related to the position. if you don’t have experience using a particular technology, seriously read up on it before the interview.

•
be friendly to the receptionist—these are often powerful people in the company (but underpaid!)

•
don’t answer illegal questions (‘are you planning to have children? how many children do you have? what does your husband/wife do? …). if the questions persist, you don’t want this job.

Don’t ask about salary or benefits early in the interview. Now is not the time to flaunt other job offers or try to start a bidding war—wait until they’re desperate to have you.

· Keeping your job and getting promotions:

•
remember that it will take time for you to come up to speed

•
you’re promoted for what you do well and above the minimum, not for just doing your job

•
dress and act like the person whose job you want

•
look out for dead-end positions in a large company

•
keep an eye on technology, and keep yourself up to date. learn the latest buzzwords, and use them fearlessly.

•
be very very pleasant to your clients/underlings, as well as your boss. Smile!

•
show up to tea. eat lunch with ‘the guys’. but don’t make your job your social life, and don’t tell your colleagues and boss all your problems.

•
for the real fast track: if your boss plays golf, learn golf. if your boss smokes, smoke. get to work before your boss, and leave after the boss.

•
keep a close eye on the job market—most raises are achieved by switching companies

Tough questions often asked at interviews:

1. What are your short, medium and long-term goals?

2.What are your hobbies?

3. Tell me about your academic program at uni.

4.What can you do for us that someone else cannot do?

5.Why should we hire you?

6.What kind of salary are you worth?

7.What are your five biggest accomplishments in your present or last job? In your career so far?

8. How long would it take you to make a contribution to our firm?

9. How long would you stay with us?

10.What is your biggest strength? Weakness?

11.Are you creative? Give an example.

12.How would you describe your personality?

19.What do your colleagues think of you?

20.How do you feel about people from minority groups?

21.Why do you want to work for us?

22.What other types of jobs are you considering? What companies?

23.Tell us about yourself.

Where do you see yourself in five years time?

NOT: ‘sitting at your desk!’; don’t be too clever

'I am a person who requires job satisfaction in order to be happy and productive in my work and this is what I have set my mind on achieving in the medium term. For me to have job satisfaction I need a few things. I need to be working to my potential, if not stretched, and I need to be busy. I need to be contributing and to be recognised for that contribution. I need to be valued by the organisation and my peers. I need involvement to the extent that work becomes part of life and not just an attachment to it.’

