

The research leading to these results has received funding from the People Programme (Marie Curie Actions) of the European Union's Seventh Framework Programme FP7/2007-2013/ under REA grant agreement n° [608069].

ISOtoPIC TOOLS AS NOVEL SENSORS OF EARTH SURFACE RESOURCES

IsoNose – and now?

Golden Rules for Job Hunting

Maja Tesmer – GFZ Potsdam – February 2018

It's about you

ISONOSE

The
key to
finding
what you want,
is **knowing**
what you want.

Do's

- ⇒ Self-assessment
- ⇒ Networking
- ⇒ Persistence

Pros

- ⇒ You are independent
- ⇒ You can focus on your interests
- ⇒ You build an international network

Cons

- ⇒ You earn much less money
- ⇒ Pressure and competition
- ⇒ It is very unstable (short contracts)

Skills needed in industry jobs

- ⇒ „Shallow roots“ in many fields of research
- ⇒ Specific knowledge in one field (extra training)
- ⇒ Organisation and market knowledge
- ⇒ Ability to work with milestones / meet deadlines

- ⇒ What do you want to do? What can you do?
- ⇒ Whom do you want to work for and with?
- ⇒ Where do you want to live and work? (Location)

Remember previous experiences

Factors to consider

Three Types of Skills

**Personal
Skills**

**Technical
Skills**

**Transferable
Skills**

Personal Skills

- | | | |
|--|--|--|
| <input type="checkbox"/> Able to coordinate | <input type="checkbox"/> Firm | <input type="checkbox"/> Polite |
| <input type="checkbox"/> Able to lead | <input type="checkbox"/> Flexible | <input type="checkbox"/> Practical |
| <input type="checkbox"/> Accept supervision | <input type="checkbox"/> Formal | <input type="checkbox"/> Precise |
| <input type="checkbox"/> Adaptable | <input type="checkbox"/> Friendly | <input type="checkbox"/> Problem solver |
| <input type="checkbox"/> Ambitious | <input type="checkbox"/> Generous | <input type="checkbox"/> Productive |
| <input type="checkbox"/> Artistic | <input type="checkbox"/> Get things done on time | <input type="checkbox"/> Punctual |
| <input type="checkbox"/> Broad-minded | <input type="checkbox"/> Get along (work) w/others | <input type="checkbox"/> Quick |
| <input type="checkbox"/> Businesslike | <input type="checkbox"/> Good natured | <input type="checkbox"/> Realistic |
| <input type="checkbox"/> Calm | <input type="checkbox"/> Hard worker | <input type="checkbox"/> Reliable |
| <input type="checkbox"/> Capable | <input type="checkbox"/> Helpful | <input type="checkbox"/> Resourceful |
| <input type="checkbox"/> Caring | <input type="checkbox"/> Honest | <input type="checkbox"/> Responsible |
| <input type="checkbox"/> Cautious | <input type="checkbox"/> Humble | <input type="checkbox"/> Risk Taker |
| <input type="checkbox"/> Cheerful | <input type="checkbox"/> Imaginative | <input type="checkbox"/> Self-confident |
| <input type="checkbox"/> Communicator | <input type="checkbox"/> Independent | <input type="checkbox"/> Sensible |
| <input type="checkbox"/> Confident | <input type="checkbox"/> Intelligent | <input type="checkbox"/> Sincere |
| <input type="checkbox"/> Conscientious | <input type="checkbox"/> Intuitive | <input type="checkbox"/> Spontaneous |
| <input type="checkbox"/> Considerate | <input type="checkbox"/> Listener | <input type="checkbox"/> Steady |
| <input type="checkbox"/> Creative | <input type="checkbox"/> Logical | <input type="checkbox"/> Sympathetic |
| <input type="checkbox"/> Decisive | <input type="checkbox"/> Loyal | <input type="checkbox"/> Tactful |
| <input type="checkbox"/> Dependable | <input type="checkbox"/> Mature | <input type="checkbox"/> Teachable |
| <input type="checkbox"/> Determined | <input type="checkbox"/> Motivated | <input type="checkbox"/> Thorough |
| <input type="checkbox"/> Direct | <input type="checkbox"/> Open minded | <input type="checkbox"/> Thoughtful |
| <input type="checkbox"/> Discreet | <input type="checkbox"/> Optimistic | <input type="checkbox"/> Tolerant |
| <input type="checkbox"/> Eager | <input type="checkbox"/> Organized | <input type="checkbox"/> Trustworthy |
| <input type="checkbox"/> Eclectic (Jack of all Trades) | <input type="checkbox"/> Original | <input type="checkbox"/> Understanding |
| <input type="checkbox"/> Efficient | <input type="checkbox"/> Outgoing | <input type="checkbox"/> Verbal |
| <input type="checkbox"/> Enterprising | <input type="checkbox"/> Patient | <input type="checkbox"/> Warm |
| <input type="checkbox"/> Enthusiastic | <input type="checkbox"/> Persistent | <input type="checkbox"/> Witty (good sense of humor) |

Personal Skills - Narrow it down

Able to coordinate

Able to lead

Accept supervision

Adaptable

Ambitious

Artistic

Broad-minded

Businesslike

Calm

Capable

Caring

Cautious

Cheerful

Communicator

Confident

Conscientious

Considerate

Creative **1**

Decisive

Dependable

Determined

Direct

Discreet **2**

Eager

Eclectic (Jack of all Trades)

Efficient

Enterprising

Enthusiastic

Firm

Flexible **3**

Formal

Friendly

Generous

Get things done on time

Get along (work) w/others

Good natured

Hard worker

Helpful

Honest

Humble

Imaginative

Independent

Intelligent

Intuitive

Listener **4**

Logical

Loyal **5**

Mature

Motivated

Open minded

Optimistic

Organized **6**

Original

Outgoing

Patient

Persistent

Polite

Practical

Precise

Problem solver

Productive

Punctual

Quick

Realistic

Reliable

Resourceful

Responsible

Risk Taker

Self-confident

Sensible

Sincere

Spontaneous

Steady

Sympathetic

Tactful

Teachable

Thorough

Thoughtful

Tolerant

Trustworthy

Understanding

Verbal

Warm

Witty (good sense of humor)

Technical skills

- ⇒ Based on education & training
- ⇒ Work experience
- ⇒ Indicator for your expertise

Transferrable Research Skills

Every job hunter has a handicap

I am just graduating

I graduated too long ago

I have never worked in industry

I have only worked in industry

I have a gap in my CV

I was too long in one place

I have been in a big institute

I have been in a small institute

I have not been abroad

I am a foreigner

(Self)-Assessment: Strength and Weakness

- ⇒ Strengths: Find examples out of your (professional) life
- ⇒ Weakness: Identify skills you want to improve or learn
Be honest – do not run behind something that is not yours
- ⇒ Review: Ask colleagues, friends, family

Take a career / skill test

Overview about tests:

<https://www.careeraddict.com/the-12-best-career-aptitude-tests>

Free

⇒ <https://www.whatcareerisrightforme.com/career-aptitude-test.php>

⇒ <https://www.ipersonic.com/career/test.html>

⇒ https://www.careerfitter.com/free_test/careerbuilder

Charge

⇒ <https://www.psychologytoday.com/tests/career>

⇒ <https://www.careerplanner.com/>

Job Hunting Cycle: Prepare & Search

Job Hunting Facts

⇒ The majority of job seekers apply for the advertised positions

The hidden job market:

⇒ positions listed internally

⇒ positions that are filled by hiring someone that knows someone.

Job hunting: Networking matters

- ⇒ Talk to friends, relatives, work contacts (spread the word)
- ⇒ Find support
- ⇒ Talk to successful job hunters and learn what they did
- ⇒ Attend conferences and career fairs
- ⇒ Contact potential employers directly

Other strategies

- ⇒ Job openings: internet, newspapers , professional journals
- ⇒ Social media
- ⇒ Job alerts

Use several methods

Overview about job platforms

<https://www.thebalance.com/top-best-job-websites-2064080>

Ohters

Job Vacancies: Euraxess- Researchers ' Mobility
<https://www.euraxess.de/germany/jobs-funding>

Science - career platform
<http://sciencecareers.sciencemag.org/>

Science Careers From the journal *Science*

Nature – career platform
<http://www.nature.com/naturejobs/index.html>

naturejobs

Earthworks-Jobs
<http://www.earthworks-jobs.com/>

CV

- ⇒ Your **marketing** document, **subjective** and **personal** to you
- ⇒ Accurate, interesting and up to date
- ⇒ Targeted to the job, only list skills and experience which are **relevant** to the particular post

Tip: Have one complete CV and shorten it to the specific needs

Content

CV – be aware

- ⇒ 15 seconds to skim a CV and make a decision
- ⇒ Software to scan for key words
- ⇒ Designed to get you an interview

**Stand out from
the crowd!**

Job Hunting Cycle: Contact

Targeting your application

- ⇒ Customise your letter to **each job** you apply for
Analyze each point listed in the job description: what are they looking for and how do they describe it?
- ⇒ Pull out **key words** – “**power words**” – and use them in your application; resume & cover letter.
- ⇒ Find out as much as possible about the employer

Tip: Phone to find out the focus or more details

Indispensable qualifications for the position include:

- A university degree in one of the disciplines represented in or related to our IMPRS; ideally, you possess a doctoral degree and/or a scientific background in a relevant area as well
- Knowledge of German university organization; ideally you are familiar with FSU Jena
- Knowledge of (international) graduate training programs and international PhD tracks
- Excellent communication skills in both written and spoken language
- Perfect knowledge of both English and German (native speaker or similar)
- Excellent time and project management as well as proven organizational skills
- Ability to coordinate complex projects with many different partners
- Ability to work independently and as part of a team
- Intercultural competence
- Ability to work under pressure
- A friendly and outgoing disposition

Advantageous:

- Experience in scientific management and/or coordination, ideally in an IMPRS or a similar PhD program
- Experience with PhD student recruitment from advertisement to selection and admission
- Familiarity with FSU Jena and/or the Max Planck Society, in particular the IMPRS format
- Experience with press and outreach work

Targeting Your Cover Letter

REQUIREMENT

Must be a hard worker

RESPONSE

I am a hard worker

EVIDENCE

*Draw on skills,
experience and
accomplishments*

Interest
in your
CV

Cover Letter

- ⇒ Put yourself in the reader's situation
- ⇒ Demonstrate how your background meet the needs
- ⇒ Make the reader interested into your CV
- ⇒ Be brief and precise
- ⇒ Check for spelling, grammar, typos

Layout

Your name, address, telephone, email (only private)

Correct employer's address

Reference

Date

Dear Mr./Mrs. Name

Creative first sentence (Why are you writing)

Clearly structured main part (Highlight your skills)

Closing sentence

Sincerely,

Signature

Typed Name

- ⇒ <https://www.kent.ac.uk/careers/cv/cvexamples.htm>
- ⇒ <https://targetjobs.co.uk/careers-advice/job-hunting-tools-downloads>
- ⇒ <https://www.careers.govt.nz/job-hunting/cvs-and-cover-letters/templates/>

Keep track of your applications

⇒ Create a Job Application Spreadsheet

<https://www.thebalance.com/organize-your-job-search-2060710>

⇒ the job advertisement

⇒ any documents relating to the job organisation

⇒ all sent application documents

⇒ all correspondence

⇒ all relevant notes

Job Hunting Cycle: Interview

Job interview – Further Research

- ⇒ Research on organisation/company (objectives, products etc.)
- ⇒ Who are your interview partner:
 - Head of personal – motivation
 - Technical specialist – qualification
 - Manager – flexibility, effectiveness
- ⇒ Do know some one in the company?
- ⇒ What is the dress code?
- ⇒ Travel connection and time

⇒ Rehears to introduce yourself

- 1-2 min
- 3-5 min
- 10 min

⇒ Identify technical demands beyond the job description

- describe technical skills, examples of personal skills
- describe, do not value
- use key words (know your CV)

⇒ Anticipate questions

Tip: Find some one to conduct a mock interview

Interview – typical questions

- ⇒ Why have you applied? Why do you want to work here?
- ⇒ Tell us more about you. Characterize yourself.
- ⇒ Why should we choose you?
- ⇒ How would you handle this job?
- ⇒ Do you have any questions?

⇒ **Context** – Situation and Tasks

what/where/when/with whom?

⇒ **Action**

what did you do?

⇒ **Result**

what outcome?

Samples

<http://au.hudson.com/job-seekers/career-advice/behavioural-interview-questions>

INTERVIEW

1

DRESS
APPROPRIATELY

2

ARRIVE IN
GOOD TIME

3

BODY
LANGUAGE

4

EXPECT THE
UNEXPECTED

5

ASK QUESTIONS

Ask questions

- ⇒ Is an initial training phase planned? Who is my contact person?
- ⇒ Who is the direct superior and what is his/her position within the institution?
- ⇒ With whom / with which department would I work together?
- ⇒ Do you have a complete job description for this post?
- ⇒ What are the proportions of the various responsibilities?
- ⇒ Is this a new position? If not: How long has the predecessor worked on this position?

Ask yourself, if you want to work in the offered position

⇒ 100 hundred questions you should be prepared for

<http://insidetech.monster.com/careers/articles/4149-100-interview-questions-you-should-be-prepared-to-answer>

⇒ Top 50 Interview Questions With Answers

<https://www.thebalance.com/top-job-interview-questions-2061228>

⇒ 51 Interview Questions You Should Be Asking

<https://www.themuse.com/advice/51-interview-questions-you-should-be-asking>

Finally

- ⇒ Be persistent: follow up the status of your application
- ⇒ Analyse your success rate, revise tactics, try a new strategy
- ⇒ Broaden your horizon, gain additional skills, reconsider your expectations
- ⇒ Be prepared that it takes longer than expected
- ⇒ Keep going until you find a job

Summary

The **key** to finding what you want, is **knowing** what you want.

Further information

Websites:

University of
Kent

<https://www.kent.ac.uk/ces/advice.html>

 the balance

<https://www.thebalance.com/job-search-4074003>

Presentation:

Dieter Schmitt (MPI)

https://www.google.de/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwju9pGspsjZAhXPKewKHTTh2CfYQFggxMAA&url=https%3A%2F%2Fwww.mps.mpg.de%2F3963039%2Fjobapplication_2011.pdf&usg=AOvVaw0VjJvBc4ALouKCh-QY2SEb

Manual:

Job Hunting Cycle

<https://www.google.de/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKEwiTk-2KqMjZAhUGr6QKHTK-CyMQFggxMAA&url=http%3A%2F%2Fwww.lmci.state.tx.us%2Fshared%2FPDFs%2FJHG-Express-English.pdf&usg=AOvVaw2YWcAv0o9e0oR4C13Bnly->