

Your CV/Resume and Strategic Self Marketing

*Tony McAvaney, Careers Adviser
UniSA Career Services, City East*

Session overview

- Do you need a resume, a CV, or both? How to decide?
- The selection process – what are employers looking for:
 - Academia
 - Industry
 - Clinical
- Your profile statement – why it is important
- What to include in your profile
- Selling the benefits of what you have to offer

Quiz

- The purpose of a resume or CV is....
- The most important information in these documents is...
- Your tips for preparing an effective resume or CV are....

Resume or CV?

- Are they the same thing?
- Above all else a resume or CV is a sales brochure
- **Targeting** your information to the position requirements is essential, thereforewrite about what is important to your audience
- If a position is advertised, the quality and relevance of your resume or CV will be the reason you'll get an interview (or not....)
- There isn't any single correct format/style for a resume, or a CV
- IMO – the single most important information in your document is your profile (and accompanying skills summary)

The selection process

In research, industry or academia.....

A well designed selection process evaluates candidates this way:

CAN you do the job – your skills, professional/technical and transferable skills, knowledge (*and qualifications*)

WILL you do the job – interest in the position, the organisation, industry sector, motivation to perform the role, work ethic, where/how you derive job satisfaction etc

FIT – personality, values, communication style, likeability, personal presentation

Evaluation of your suitability from your resume or CV

- There is a 'shopping list' – selection criteria
- Readers 'skim read' your document
- 15-45 seconds to decide
- First piece of information – your profile
- Then – key skills summary and then....?

Key question – how will you differentiate?

Resume styles

Three main resume styles:

- **Reverse chronological** – demonstrates a logical career progression, links skills & achievements to respective job roles
- **Functional** – highlights transferable skills sets associated with job function rather than job roles, supports a change of career, or a career niche job target
- **Combination** – profiles both functional skill sets and achievements

Functional resume – profile with achievements

Summary/Profile

Intelligent, pragmatic and energetic academic and researcher whose career has encompassed roles in higher education, and senior management roles in the private and public sectors.

Related Achievements Summary

Project management

Managed development of 3 new online learning courses in the past 12 months which involved supervising contractors, with budget responsibility of \$1.5 million, to complete on time and within budget, and to co-ordinate with other departments.

Communication

Developed a change management strategy for my employer and a major competitor.

Strategic planning

Highlight your achievements according to job functions

University of
South Australia

Career
Services

Combined style resume – profile with achievements

Summary/Profile

Intelligent, pragmatic and energetic academic and researcher whose career has encompassed roles in higher education, and senior management roles in the private and public sectors.

Related Achievements Summary

- **Managed** development of 3 new online training course projects during the past 12 months which involved supervision of 2 company staff and 3 contractors, with budget responsibility of \$250,000. Projects completed on time and within budget, and to complete satisfactory client.
- **Developed** a change management plan between my employer and a major company.

Sub- headings omitted

Resume/CV style - It's a question of emphasis

Academic CV	Clinical CV	Industry Resume
Research reputation – publications etc	Knowledge of the area, includes good clinical practice	Commercial awareness, knowledge of the area
Teaching experience – lecturing, tutoring, mentoring	Research experience – relevant publications	Administrative experience – particularly management
Admin experience – organising, managing	Transferable (soft skills) – communication, teamwork etc	Technical skills – occupation specific
Ability to attract funds	Administrative experience – organising, managing	Transferable (soft) skills
Technical skills – subject specific	Numeracy, IT skills	Research skills

Writing Your Profile

Your profile – two parts

Headline sentence

- What you are
- Main area/s of expertise or specialisation

Summary statement/s

- Details of your
 - experience
 - interests
 - achievements

Profile - Headline statement

- Describe what you are – functionally e.g. researcher, academic, clinician (this is **not** your job title)
- Use compelling language - brainstorm key words relevant to the field you are targeting:
 - Key words for your specialised functions? – Seek.com, google etc
 - Personality and/or work style attributes?
- What are you famous for?.....e.g. prestigious grants, scoring the most grants, award winning work, exclusive, leading edge, ground breaking.....
- Lack experience or fame? Indicate your passion for the topic or special interest area

WORD POWER!

WORD POWER!

- Past tense **action verbs** to describe what you have done e.g. completed, created, developed, investigated.....
- Powerful **adjectives** to describe yourself – adaptable, pragmatic, resourceful, commercially astute

Profile - Headline statement - Samples

1. Intelligent, pragmatic and energetic academic and researcher, whose expertise lies in the area of adult learning and development, and instructional design. Specialises in designing learning for online delivery.
2. Research specialist and academic involved in ground breaking Type 2 Diabetes research. Research focus is on roles of genetic variation and gene expression on the metabolic syndrome, diabetes, obesity and athletic ability.
3. Peripheral Vascular Disease clinical research specialist with a strong background in vascular, cell and molecular biology.

Profile – Summary statement - possible content

What is most relevant or special about:

- the type or diversity of positions you've held?
- the extent or diversity of your experience?
- the scope of your responsibility – level in organisation, people managed, \$\$\$s, territory, market size/share etc?
- actual organisations you've worked for? (name dropping)
- research grants obtained – type, how many, \$\$\$\$s?
- significant achievements, awards
- your career progression/advancement so far?
- how you might have added value so far?
- your aims/goals/ambition going forward?

Completed profile sample

Intelligent, pragmatic and energetic academic and researcher, whose expertise lies in the area of adult learning and development and instructional design. Specialises in designing learning for online delivery.

Has enjoyed a diverse career encompassing teaching and research in higher education, and management roles in the private and public sectors.

Versatility is evidenced by a record of achievement in a range of industry sectors including banking, retail/wholesale, ICT and manufacturing.

Profile sample – with strengths summary

Intelligent, pragmatic and energetic academic and researcher, whose expertise lies in the area of adult learning and development and instructional design. Specialises in designing learning for online delivery.

Has enjoyed a diverse career encompassing teaching and research in higher education, and management roles in the private and public sectors.

Key strengths include:

- Highly developed qualitative and analytical research skills with a strong capacity to conduct independent research
- Demonstrated ability to develop goals, objectives and implement strategies through lesson planning and teaching experience
- Proven ability to conceptualise problems and develop well-reasoned, integrated solutions as demonstrated throughout PhD and Honours research
- Competent in the use of MS Office suite and SPSS

Writing about strengths or competencies

- There are much better words than 'good'!
- Can your strengths be quantified or qualified in some way?
- Features into benefits - translate what you can **do** into how you can **help**

Features- benefits example

- Highly developed (or extensive) research qualitative and analytical skills.....

Which means.....

- Have a strong capability to conduct independent research???

Resources

- Some other resources:
 - <http://www.vitae.ac.uk/researchers/1373/Academic-CVs.html>
 - http://www.agcas.org.uk/agcas_resources/115-University-Researchers-and-the-Job-Market

Summary

University of
South Australia

Career
Services

Summary

- **Targeting** is absolutely the key – in your job search, and development of job application documents
- Communicate your strengths and attributes that are relevant to the job, and/or to the interests/needs of your contact
- Different resume/CV styles for differing purposes and audiences
- The purpose of your profile or career summary statement is to attract:
 1. Attention
 2. Interest
- Get the ‘headlines’ right and people are more likely to read the rest of the article!

Copyright notice

Commonwealth of Australia
Copyright Act 1968

Notice for paragraph 135ZXA (a) of the *Copyright Act 1968*

WARNING

This material has been produced and communicated to you by or on behalf of the University of South Australia pursuant to Part VB of the *Copyright Act 1968 (the Act)*.

The material in this communication may be subject to copyright under the Act. Any further reproduction or communication of this material by you may be the subject of copyright protection under the Act.

Do not remove this notice.

Copyright Amendment Regulations 2010 (No.1) December 2010