[image: image1.jpg]

Unit 08 – Preparing for and learning from a job search
Job searching
Task 1

There are many different sources of information for job searches. These include; job centre, local and national newspapers, recruitment agencies, Internet.

You have been asked to find a suitable vacancy for each situation described below. Try to use a different source of information for each situation. Complete the table to compare the sources of information.
[image: image2.jpg]

[image: image3.jpg]

1.
John is looking for part time bar work. He expects to be working evenings and weekends. He has had previous experience working in a bar but is just looking for part time work now as he is going back to college.
[image: image4.jpg]

2.
Georgia has just finished school aged 18. She enjoyed her business studies course the best. She has 5 GCSEs including maths and English and 2 A levels. She is looking for full time work, with training, in an office.
[image: image5.jpg]

3.
Matt has been a supervisor at the local supermarket for 3 years and is looking for a promotion to department manager. He is happy to move from his home in London for the right opportunity. The job must be full time and permanent.
[image: image6.png]

4.
Jamila has not worked for 5 years as she has been looking after her children at home. They are both at school now and so she wants to get back to work. She is looking for a job working with children ideally ‘term time only’. This would mean she could spend the school holidays with her children and save on expensive childcare. She is happy to start part-time if that is all that is available.

5.
Marek needs some work fast. He loves working outside and has had some general labouring experience before. He is flexible about the work pattern but is only available to work for the next 6 months.
Complete the table below comparing the sources of information you used to search for the jobs.
	
	Source of information used
	Advantages of this source of information
	Disadvantages of this source of information
	Would you use this source of information for your own job search?

	1 John
	
	
	
	

	2 Georgia
	
	
	
	

	3 Matt
	
	
	
	

	4 Jamila
	
	
	
	

	5 Marek
	
	
	
	

Task 2

Knowing the difference between skills and personal attributes is very important. To help you get familiar with the differences between them, have a look at the phrases below. Each phrase is describing either a skill or a personal attribute.
Use the reminders:

Skills = I can (or something I can learn)

Personal attributes = I am (or I have)

to help you identify which phrases are skills and which are personal attributes. Once you’ve decided, write the phrases in the either the ‘Skills’ or ‘Personal attributes’ boxes on the next page.

	Reading and writing
	Reliable
	Honest

	Leadership
	Listening
	Patient

	Organised
	Good team player
	Word processing/computer skills

	Driving
	Attention to detail
	Caring

	Assertive
	Manual handling
	Customer service

	Sense of humour
	Multi-tasking
	Confident

	Problem-solving
	Handling money
	Positive attitude

	Time management
	Good judgement
	Interpersonal

Skills
Personal attributes

[image: image7.png]Cambridge
EMPLOYABILITY

[image: image8.png]

Task 3
Below is an advert for a job vacancy. Read the job advert and identify skills and personal attributes. Use this reminder to help you:
Skills = I can Personal attributes = I am
[image: image9.png]C;mbridge

EMPLOYABILITY

Skills needed to be an apprentice administrative assistant:

1

2

3

4

5

Personal attributes needed to be an apprentice administrative assistant:

1

2

3

4

5

Now think about yourself. List five of your skills and five of your personal attributes.

Skills I have:

1

2

3

4

5

Personal attributes I have:

1

2

3

4

5

Task 4
There are three documents you might use to support your job application – a curriculum vitae (CV), application form and a covering letter.

This task is about the covering letter. It is sometimes left to the last minute but needs to be treated in the same way as your CV and your application form.

You now need to write your own covering letter. Using one of the jobs you have already researched, write a covering letter to accompany your CV or application form.

You can use one of the templates at the link below to get you started.

http://career-advice.monster.co.uk/cvs-applications/free-cover-letter-samples/jobs.aspx

Vacancy - Apprentice Administrative Assistant

Birmingham, West Midlands

Salary negotiable

Job type: Permanent, full-time

Accountants in Birmingham, providing a personalised service to business owners and individuals. We have created a vacancy for an Apprentice Administrative Assistant to join our friendly, vibrant team of professionals.

Job will include

General administration and clerical work

Greeting clients and answering phone calls

Preparing beverages/food for partners and clients

Any other tasks reasonably expected to someone in this position

There will be some opportunity to assist in some basic book-keeping work.

You will be asked to a carry out a variety of admin based tasks and it is therefore essential that you are well organised, hard-working and diligent.

You will also be the initial point of contact with clients and it is therefore very important that you have good basic communication skills.

As we are an Accounting firm we require you to conduct yourself in a professional manner.

This is a 12 month Apprenticeship scheme with the aim to keep the candidate on long term.

Office hours: 5 days a week (Monday�–Friday) 9am–5pm 35 hours per week

