PROJECT: EMPLOYMENT NETWORK
IEEE-USA GOAL SUPPORTED: EMPLOYMENT ASSISTANCE
DESCRIPTION: Employment Networks can be organized within a local IEEE Section and made up of small groups of individuals who come together in face-to-face meetings or electronically to help each other’s employment search. Ideally, an Employment Network allows participants to talk candidly about job searching and career advancement with the shared goal of supporting all members’ efforts to regain employment. Typical activities include networking among members and potential employers, information-sharing, coaching, training and cheerleading.

The Employment Network concept is usually attributed to Dr. Nathan Azrin, a clinical psychologist, who co-authored a book entitled Job Club Counselor’s Manual: A Behavioral Approach to Vocational Counseling, published in 1981. Dr. Azrin studied various groups that existed, assessed how they worked and what made them successful, and then captured the results and his recommendations in the form of a how-to manual for what he called job club counselors.

OPERATIONS: The basic job club model outlined by Dr. Azrin assumes a group of no more than 30 people who meet weekly to do the following:

1. The meeting starts with each member sharing any results and accomplishments from the previous week’s job search

2. After everyone reports, members are then invited to individually ask the group for support in specific areas. They can ask for advice, leads, ideas, strategies, and other types of assistance. The response should typically be at a group level, involving problem-solving or brain-storming. Someone within the group should be tasked to facilitate the discussion (and/or a professional facilitator could be engaged).

3. Once the requests for help have been discussed, the meeting ends with each member stating his or her job-search goals for the coming week(s). Goals should be capable of being accomplished by the time of the next meeting. Use of benchmarks is encouraged, such as setting a specific number of new contacts that members should strive to establish in a given time period.
Employment Networks can model the outline promoted by Dr. Azrin and thereby offer a variety of benefits to its participants, including:

· Positive feedbacks and encouragement can help build a sense of optimism that makes job-seekers more proactive and more marketable

· Structured activities give participants a sense of purpose and personal accountability to the group that will help keep the job searcher focused and engaged in their search

· Participants can learn from the successes and mistakes of others, and put that knowledge to work in their own job search

· Networks can provide participants with a forum to share information and/or to hear from knowledgeable speakers on hiring trends, job leads, company cultures, management interviewing styles, resume dos and don’ts, and search strategies

· Emotional support and encouragement from peers helps when the job hunt is longer or harder than expected

· Career coaching and mentoring from respected peers

This model is not rigid and can be adapted to the needs and interests of local Employment Network participants.
BEST PRACTICE TIPS: IEEE-USA does not envision that local Employment Networks would be structured and supported on an on-going basis like other affinity groups (e.g. Consultants Networks). Instead, to maximize effectiveness, Employment Networks should be built around a corps of job seekers whose basic function is to help each other find employment and by their success put the Network out of existence.

Larger sections with large numbers of members dealing with unemployment may consider forming multiple Employment Networks, with each group comprised of members working in similar employment sectors. Groups can also be formed along geographic lines to facilitate individual participation.

The basic model of a job club/Employment Network outlined by Dr. Azrin can be adapted or enhanced in various ways. For example, participants may find the following activities to be valuable additions or alternatives to more traditional network meetings:

· Social mixer with card exchange and job-lead sharing. This type of meeting could be done in a local meeting room, at a restaurant or bar, as a breakout session at a meeting or conference, or even at a social event.
· Invite Speakers: Business leaders can be invited to speak about their company and its products, and then asked about “employment opportunities at company X,” “what skills are employers looking for?” and/or “your dos and don’ts of a successful interview.” Career counselors, career coaches, resume writers, career book authors, college professors, and other experts can be invited to speak on their respective areas of expertise. Topics might include career assessments, resumes, cover letters, interviewing, job-search follow-up, salary negotiation, internet job-hunting, and company research. Motivational speakers can help pep up the group and put participants in an optimistic and proactive frame of mind.

· Resume review session (participants exchange, critique and provide feedback on each other’s resumes).

· Mock interviews

· Career assessment exercises

· Employer research sessions

· Collaborating to build a shared database of local employers and key contacts

· Job Search Book Club (members read and discuss books about job-hunting or career management).

· Presenting/reviewing favorite career web sites and sharing on-line job search strategies.

· Field trips to tour companies of mutual interest.

· A purely social gathering such as a holiday party, ball game, or picnic, where participants can relax and recharge their batteries in the company of sympathetic friends.

A strong Employment Network is capable of helping its participants find success, but there is no guarantee that all networks will be successful. A poorly functioning network may actually impede your job search. Some things to watch out for:

· Negativity: Without positive leadership, a proactive agenda, and the right mix of people, Employment Networks can become a breeding ground for negativity. When you attend a network meeting, assess the attitudes of participants in the room. Do they offer words of encouragement? Are they supportive of your efforts, or do they feed your insecurities? If the meeting leaves you emotionally drained and believing that your chances of landing a job are bleak, then it’s time to find a new support team. Falling into a negative attitude can adversely affect your job search.

· Overly Large Groups: Employment Network meetings work best in smaller groups, where everyone has the opportunity to actively participate. The group dynamics decrease as the group grows in size, so that in the worst case scenario, participants may feel they are sitting in a room full of strangers. Again we suggest that a network should be 30 members or less.
· A “Late Life” Network: Employment and unemployment tends to trend upward and downward in cycles. An active network can thrive during periods of high unemployment. But as employment opportunities improve and network members find jobs and drop-out, the network often shrinks and becomes less useful. The remaining participants may be discouraged, needy, and/or poorly prepared to provide collaborative assistance.

To guard against these impediments we suggest network leaders ask network members to come to meetings focused and prepared. Successful clubs/networks will have a high percentage of members who:

1. already have a good idea of what kind of job they want and have a specific goal or focus for their job search

2. are able to articulate their own skills, abilities, and interests, verbally and in writing

3. have done research on and are knowledgeable about the employers they wish to approach
STARTING AN EMPLOYMENT NETWORK: An effective Employment Network starts with strong volunteer leaders willing to organize and coordinate the group’s activities. The essential components are a group of members (as few as 5-10 and up to 20-30) who are unemployed or engaged in a job search, along with a place(s) to meet on a regular basis and a networking roster of phone numbers and email addresses to facilitate meeting notices and communications between meetings.
Costs should be minimal and would generally come from expenses incurred for communications, meeting space, and/or refreshments. In some cases, additional expenses may be budgeted for field trips, invited speakers, etc. These funds can be contributed by participants. PACE Regional/Division and Professional Development Funding may be available to support local Employment Network projects. Consult your Section PACE Chair about how to apply for PACE Project funding. Also see the IEEE-USA Employment Network page for a sample PACE Project Funding Request Form.
The program initiation could consist of an open call to attend a kick-off meeting published in a Section newsletter, bulletin board and/or email notification. The organizer may also wish to consult with the Section leadership to see if a list of unemployed members can be identified for a targeted invitation. Having the Section Chair or PACE Chair participate in the invitation can give it additional credibility. If the initial response leaves room for additional growth, listing the network meetings in the Section event calendar and issuing subsequent notifications will help draw in new participants.
If you are interested in starting a local Employment Network, contact Daryll Griffin (d.r.griffin@ieee.org) in the IEEE-USA’s Washington office for advice and assistance.

OTHER RESOURCES: For additional information on the “job club” or employment network concept, see:

· IEEE-USA Employment Network Website
http://www.ieeeusa.org/careers/employernetwork/default.asp
· Job Club Tips from Tory Johnson, ABC News, http://abcnews.go.com/GMA/JobClub/
· Katherine Hanson, Ph.D., “For Networking and Support, Join or Start a Job Club”, QuintCareers.Com, http://www.quintcareers.com/job_club.html

· David Navarro, Gilda Azurdia, and Gayle Hamilton, “A Comparison of Job Club Strategies,” MDRC , http://www.mdrc.org/publications/493/overview.html
