

Employment – How to Do It?

Dr. R. Rockland

Chair and Professor, Dept. of Engineering Technology

Agenda

- Understand the steps involved in the job searching process
- Review tips on successful resumes
- How to interview properly
 - Mock interview
 - Typical questions
- Follow-up

Instructor's background

- Worked almost 25 years in industry
 - 15 years at NJIT
- Education
 - B.E. and M.S. in EE, Ph.D in Biomed/EE
 - MBA in marketing
- Companies
 - Biomedical
 - Medtronic, Picker (Cambridge), Mediscience, Vernitron
 - Technical
 - Scientific Atlanta, Valcor
- Positions
 - General Manager, VP Mktg/SIs, Program Manager

Steps in Job Search

Resume – The First Thing to Do

- Only used to get interview, not job
 - Used by employer to reject
- Header with contact information
 - Make sure voicemail is working, email is read
- Use offset table for design
- Start off with Professional Summary (next slide)
 - Don't do Objective
- Experience or Education Next?
 - If more than two years of experience, start that first
 - If no experience, use relevant coursework, reports, research

Professional Summary - bulleted

SUMMARY OF QUALIFICATIONS

- Unique blend of technical, management ,marketing, sales and clinical expertise and education.
- P&L responsibility at a division level.
- Over twenty years experience in developing, marketing and selling of high technology and healthcare products (11 of which were in the medical device, disposable and capital equipment areas).
- Self starter, incisive in identifying problems, imaginative in finding and implementing solutions
- Strong people management skills and good interpersonal and communicative skills.

Resumes – Some More Information

- Personal information – if unusual
- For long employment history can have different form
 - Accomplishment oriented rather than chronological
- For your job history, which is more important?
 - Company name, job title – put that left justified
 - Be consistent
- Under company/title, have 1-2 line summary of what you did
 - Then put accomplishments as bullets
 - Is it quantifiable?
 - Use action words – developed, managed, researched

Job Goals and Likes/Dislikes

- Might have to take anything the first time
 - But why not plan?
- What do you like to do/dislike to do?
 - How can find out?
- What is your ideal first job? Why?
 - Be realistic
 - What will I settle for, what won't I settle for?
- What do you want to do in 3-5 years?
 - Will change careers 3-5 times in your work lifetime

Identify Potential Targets

- Start very restrictive, then get less restrictive
- Ads
 - Both targeted jobs as well as companies who are hiring
 - NYT, Magazines, other local newspapers
- Networking
 - Who do you know, who do they know – make list
 - Don't necessarily ask for jobs from direct person
- Directories or magazines
 - Directories such as Medical and Healthcare Marketplace
 - Electronic database – SIC 3840/3841
 - Moody's, D&B, Standard and Poors
 - Who is advertising in targeted magazines?

Other Targets

- Internet
 - Good for company information, posting resumes and finding jobs
- Recruiters
 - Personnel agency vs. Executive recruiter
 - Not interested if first job
 - Usually for middle to upper level jobs
 - Directories of Executive recruiters

Contacting Targets

- Shotgun letter (see example)
 - Have many different types
 - Send out 100's of letters
 - Don't send to Personnel
 - Find out name of key person (i.e. Director of Engineering)
- Ad responses
 - Shorten version of shotgun letter – tied to why you are correct for that job
- Networking
 - Is part of your networking related to the company?

Interview - Preparation

- Make sure you know the company
 - Internet, library
 - Ask for product catalogs – postpone interview
- Review potential questions
 - Might want to use recorder
- Think about dress, portfolio
- Get specific directions
 - **BE EARLY!!** (Plan for worse traffic)
- Get good night's sleep before

Interview – Mock Interview

- Select someone
 - Rest of audience writes down good/bad

Interview

- Might first meet personnel
 - Don't minimize this – can't approve, but can block
- Look around office, and use icebreaker
 - Something that you can see
- Look at the interviewer – don't stare, but don't look away
 - Eye contact is important
- Ask questions, as well as answer questions
 - Judge how good the person is as an interviewer
- Remember, Interview is a sales call – selling yourself

Interview (part 2)

- Have pad of paper and pencil
 - Write down important points
 - Don't write too much – won't be looking at interviewer
- If you don't know, don't fake it
 - Might want to get back to person with information
- Don't talk all the time, don't listen all the time
 - Want to leave an impression, but want to know information
- Practice the one minute story approach

One Minute Story Approach

- Think about a 1 minute story relating to a quality you have
 - I am innovative. About 2 years ago ...
 - Don't say yes or no too often
- Don't use this all the time – only when you think it is important
 - Will come natural to you with experience
- Plan 1-2 minute overview of yourself
 - Relates to question “Tell me about yourself”

Typical questions

- Look at resume/job hunting books for more
- Typical questions (best are open ended)
 - What are your strengths and weakness?
 - What do you think is your greatest accomplishment?
Your greatest failure?
 - What do you want to do in the next five years?
 - Why do you want to work for this company?
 - How would someone describe you?
 - Same as tell me about yourself?
 - How are you going to help this company?
 - What do you want for a salary?

Links for good questions

- http://jobsearch.about.com/lr/job_interview_questions_and_answers/34070/1/
- http://www.quintcareers.com/interview_questions.html
- <http://www.jobinterviewquestions.org/> (Great site)
- <http://www.best-interview-strategies.com/questions.html>

Salary Question

- Hardest question to answer
 - Try to avoid it
- Answer with a non-answer question
 - Right now, let's talk about the job and responsibility...
 - I would like to understand the entire package before I answer a question about salary?
- However, be prepared if you are forced to answer

Questions For You to Ask

- Did someone previously hold this position?
 - Advancement, new position, etc. – good or bad
- Ask a question related to your readings on product or company
 - Shows you have done work
- What is your management style?
 - Want to know – could be Attila the Hun style
- Where do you see the company in the next 5 years?
 - Turn the question they would ask you around

Other questions

http://msn.careerbuilder.com/Article/MSN-2411-Interviewing-9-Interview-Questions-You-Should-Be-asking/?SiteId=cbmsnhp42411&sc_extcmp=JS_2411_home1>1=23000

- What are you seeking in the ideal candidate for the position
- Can you give me some examples of the types of projects I may be working on?
- What do you like best about working for this organization?
- What would you like to see happen in 6-12 months after you hire a new person in this position?
- Is there anything you are still wondering about my candidacy that might keep you from offering me the position? Is there anything further I should clarify?
 - You are open to feedback and gives employer reassurance

Questions not to ask

- How many holidays are there?
- How good is the chance for my advancement?
- Can I get vacation during the first 6 months?
- Where is the bathroom?
 - Just kidding

Ending of Interview

- Ask when a decision will be made
 - Shows interest
- Say that you are very interested
- Summarize your accomplishments, relating to the company
- Ask for the person's business card
 - Want to know the correct spelling of name and correct title
- Thank the person

Post Interview and Follow-up

- Review what you thought went right and wrong
 - Do it outside the company
 - Be honest with yourself
- Contact the person(s) that day
 - Via email, summarizing your conclusion (what you can do for the company)
- Put on calendar date to contact person back
 - Fine line between being active and pushy
- If there is any other new information, send it to those people
 - Excuse for another contact

Other items

- Don't be discouraged
 - Rejection is part of sales – you are selling yourself
- Learn from your mistakes
 - Be honest with yourself, but don't beat yourself up
- Go on as many interviews as possible
 - Gain experience and confidence with each one
- Don't sell yourself too short/price too high
 - Understand what the market is for yourself
 - It is not just salary

What to do if you get the Offer?

- When you get an offer, thank them, and ask when they need an answer
 - If they ask why, you are considering other offers
- If there are other companies in the pipeline, contact them immediately
 - Want to be in a position to review all offers at the same time
- Consider all aspects of multiple offers
 - Salary, benefits, advancement, work environment, supervisor, travel, location, etc.