[image: image1.jpg]S Nelson Mandela
(-*4 Metropolitan

»@ University

for tomorrow

JOB SEARCH STRATEGIES: HOW TO FIND A SUITABLE POSITION
(CDE 4)
JOB SEARCH STRATEGIES: HOW TO FIND A SUITABLE POSITION
1
PREPARE WELL FOR THE JOB SEARCH

The first step is thorough preparation. This entails paying attention to the following:

1.1 Time

Ideally preparation for the job search process should start in your first year of study .You should be developing your transferable skills, building up your portfolio and drafting your initial CV. Most experts recommend that you start your active search at least 3-6 months before you are ready to start working

1.2 Materials

A well- prepared CV and an appropriate cover letter is essential for a successful job search. Both of these will need to be customised for the particular position. You will also need to ensure that your portfolio is up to date.

(See pamphlet CD4: Preparing documents for your Job search and CD 5: Developing the Job Search Port-folio in this series)

1.3 Lists of Employers and contacts

Compile a list of employers to contact. These can be obtained from sources such as directories of professional organisations, the Yellow Pages and trade journals.

Start the networking process by preparing a list of friends, faculty and family you can contact regarding possible openings, possible employers and people who can refer you to potential employers.

1.4 Money

Job searches require a financial investment. There are CV’s to be printed, phone calls to make letters to send, transport costs and interview clothes.

1.5 Develop a plan of attack.

The greater the number of contacts and interviews, the greater the chance of job offers. It pays to use multiple approaches. A plan of attack requires decision on your part as to what strategies you will use. The strategies you select will depend on your style and the opportunities available in your field.

2
VARIOUS JOB-SEARCH STRATEGIES YOU CAN UTILISE

2.1
The Media
2.1.1

Print media

These include:

Newspapers (classified advertisements and business sections) and periodicals e.g. trade journals

2.1.2 Electronic media

· Radio, TV ,

Occasionally positions are advertised on radio and TV

· The Internet

The Internet can be used for searching for available positions

There are also several other alternatives:

- Post your CV on the Internet.

- Create your own website as a means of marketing yourself

- Create an electronic portfolio (This could also feature on your personal website).

2.2

The tertiary institution where you are a student.

· The NMMU Graduate and Student Placement office
liases on an ongoing basis with employers who may wish to recruit students as employees. Make contact with this office and submit your CV.

The Graduate Placement Program (co-ordinated by NMMU Graduate Placement office) when companies come to the university to give presentations and interview students usually takes place from July to September each year .Make use of opportunities to attend these and other campus presentations by employers and companies.

· Improve your Employability Skills by attending comprehensive workshops offered by Student Counselling, Career and Development Centre on your campus.
· Contact lecturers and other staff members who may have knowledge of possible employment opportunities in your field.

· Log onto the NMMU Employability website: for possible vacancies.

 www.nmmu.ac.za/employability

3

Employment Agencies/ Human Resources Consultancies

Consultancies are employed by companies or organisations to recruit and screen prospective employees. You will need to submit your CV and undergo an interview with a consultant.

4

Networking

This is probably one of the most effective methods of job searching. Networking simply means identifying people and organisations that you think may be useful to you in your job search, and then contacting them.

You may use an informal approach or expand your network by means of Information Interviewing which is a more formal way of going about this process. Information interviewing involves visiting workplaces relevant to your field and gathering information about career opportunities. Some examples of questions could ask at information interviews may include:

· How did you enter this field?
· What opportunities are there in this area now, and how could I take advantage of those opportunities?

· What do you enjoy about your work?
Keys to making networking a successful and rewarding activity:

· Start with people you know well and who like you, then spread the ‘net’ outwards from them.

· Get in touch with people who may not necessarily find you a position, but who know other relevant people who could help you.
· Make it your primary goal to develop good relationships. People want to help people they like. Make some time to keep in touch with people in your network.

· Always remember that networking is a two-way process and that you will be called upon to help others at some stage.

· Keep good records of all your contacts (especially names, phone numbers and where you know them from or who introduced you to them).

· Follow up all referrals to potential employers, companies or other contacts.

5 Obtaining practical experience in your field

Internships, volunteering and bridging positions can provide you with an opportunity to learn about the company and the market. This is a one of the best ways to establish personal contacts in your field and to expand your network.
6 Marketing yourself when no specific position has been advertised. Face

There are 3 possible ways of doing so:

· Direct Mailing

Direct mailing is useful in long distance contacts. Targeted letters with a customised and addressed cover letter and CV are more effective than an impersonal letter. If you do not know the name of the employer, post your letter to the human resources division. It is important that in the letter you focus on your interest in the company and how your skills and qualifications meet the specified requirements.

· Paying personal visits to companies

This strategy involves visiting companies in order to market yourself face-to face. Remember to take you CV and portfolio along with you. For casual and part –time jobs it may be appropriate to just visit a particular employer with out making an appointment. However, for full-time positions and when searching for experiential training or internships, it is preferable to contact the Human Resources Department in order to make an appointment for an interview.

· Telemarketing

This is a useful way of conducting long distance searches. Try to talk to the departmental head, or human resources manager and tell him/her about yourself, your training, skills and unique qualities and interest in working for the particular company. Offer to send a copy of your CV.

KEEP GOING!

There are times in most job searches when you get discouraged.

When you feel like giving up, consider the following :

· Try a strategy you haven’t used before

· Re-assess your network. Call people you haven’t spoken to in 3-4 weeks.

· Attend a workshop or seminar to improve your presentation/communication skills

· Reassess your marketing strategies and redo your materials

· Analyse your competition. What methods are others using to get jobs?

BIBLIOGRAPHY

Burns, Robert B (1990) . Kies 'n Werk........... Kry 'n Werk. Kaapstad: College Tutorial Press.

Michelozzi, Betty N (1984) Coming Alive from Nine to Five : The Career Search Handbook: California : Mayfield Publishing Company.

Carney, Clark G. (1981). Career Planning, Skills to Build your future: New York: D Van Nostrand Company.

Student Counselling, The Job Search (1992) . Marketing yourself and your skills UPE.

Yeager, N and Hough, L (1990). Power Interviews : Job-winning tactics. USA: John Wiley and Sons, Inc.

Collocott, R and Steyn, C (1991). How to Get the Job You Want. Struik Timmins

Van Schoor, W A (1996). Travelling the Career Highway. Unisa Press. Pretoria

Trotman Africa Pty Limited. (1996). Job Choices for Graduates. Rustica Press, N’Dabeni.
Unless otherwise indicated, copyright in the content of this work is the property of Nelson Mandela Metropolitan University. All content is protected by South African copyright law and, by virtue of international treaties, equivalent copyright laws in other countries.

No material contained within this work may be reproduced or copied in any way without prior written permission of Nelson Mandela Metropolitan University.
© Copyright 2008, Nelson Mandela Metropolitan University. All rights reserved

