Guerry Thode

Job Search Coach

Career Search Services

Creating new careers and new lives!

www.bestjob.biz

- 1. Coping with a Job loss
- 2. Plan Your "Work" & Work Your Plan
- 3. Who Am I?
- 4. What do I want to Do?
- 5. When do I want to do what?

- 6. Where do I want to work/live?
- 7. How do I want to work?
- 8. How much do I need to make? How much am I worth?
- 9. <u>Cover Letter</u> >> <u>Resume</u>>> <u>Interview</u>>><u>Job</u>
- 10. Networking

1. Coping with a Job loss

- Crisis: Danger vs. Opportunity?
- Getting over the loss.
- Employ stress and financial management strategies:
 - realize it's not your fault (unless...)
 - put the past behind you
 - take a break: catch up on sleep/rest
- Join or <u>start</u> support group(s).
- Develop PMA in your heart and mind.

2. Plan Your "Work" and Work Your Plan

- Your "Work" is finding your next source of income.
- Create an effective Job Search Plan (your daily playbook).
 - a step-by-step <u>process</u> or <u>action plan</u> with the goal of finding the <u>best</u> available job or career for you.
- Use effective Time Management techniques.
 - The Internet isn't "IT".
 - Oprah not included …??

3. Who Am I?

- What makes me stand out from other job seekers?
- What are my unique | special skills, gifts, experiences, personality and value to an organization. Make a list, or 2 or 3...
 - Write them down!
 - Seriously WTD!
- Ask for confirmation/validation from those who know you and love you.
 - CAUTION: they may only know what they've observed. Really You?
- Oprah again division of labor via Dr. Phil vs. Robin.
- Being good vs. being <u>fulfilled</u> vs. being <u>filled</u>.

4. What do I want to Do?

- What is my passion/mission? (see Who am I?)
- What is my <u>Personal Brand</u>? (Write it in exactly 7 words.)
- Employee
- Self-employed (Hire yourself)

Personal Brand

What do you do in exactly 7 words?

I create new careers and new lives!

4. What do I want to Do?

- What is my passion/mission? (see Who am I?)
- What is my <u>Personal Brand</u>? (Write it in exactly 7 words.)
- Employee
- Self-employed (Hire yourself)

5. When do I want to do what?

- Document / Implement / Revise <u>your</u> plan.
- Plan time for "recovery", self-discovery, learning, thinking, exploring if feasible...
- A long journey starts with a single step but the timing depends on the destination...
 - (lunch vs. *Certification*)
 - What do they require/desire vs. WIP?

6. Where do I want to work/live?

- Do they have to be the same?
- Country/Region/State/Metro area
- Where do y'all want to live? www.FindYourSpot.com

Warning: "Thin blood thickens slowly.

7. How do I want to work?

- "Permanent"
- Contract
- Temp
- Temp to Perm (next wave...???)
- Self-employed
- Large vs. "Small" business

8. How much do I need to make? How much am I worth?

- Don't sell your sole to the devil for mucho \$\$\$!!
- Sources of salary info: www.Salary.com, recruiters, HR, job postings, etc.
- When asked (by employer) "What are your salary requirements?"

Answer:

"While compensation is VERY IMPORTANT TO ME, it's not the only thing I'm looking for – I want to be sure I have a chance to make a significant contribution to ...(add something of value to employer - WIIFM). I'm sure I can fit into your current salary structure – by the way, what is the current salary range for this position?" ("Can you get back with me on that...?")

9. Cover Letter >> Resume>> Interview>>Job

- Purpose of the cover letter. (WIIFM?)
 - Key: right reader
- Purpose of resume. (WIIFM?)
 - Key: Top 1/3 of resume!!
- Purpose of interview. (WIIFM?/WIIFY?)
 - Key: Prep & Control
- Purpose of the job. (WIIFY?)
 - Key: WIIFY?

10. Networking

- Professional organizations (ASQ, etc.)
- Alumni groups (college, employer, social clubs, etc.)
- Job Fairs, "formal" Networking Meetings, Open Houses, CoC events, etc.
- Social gatherings/events
- KEY: Follow your plan Why are you networking?
- <u>LinkedIn connections and GROUPS</u>
- <u>Advanced</u> LinkedIn searches
- <u>Advanced</u> Google Searches

QUESTIONS?

Weekly Job-search Workshops: www.bestjob.biz for info.