Career and Workplace Essentials
Understanding My Workplace: Career Search Assignment

Assignment Due:
Week Nine (11)

 Value: 15%
Purpose of the Career Search Assignment:

As you complete your second semester in the School of Environmental and Natural Resource Sciences, you will be deciding on what program of study you wish to enter. This is one of the first steps in your career planning process. This assignment will provide you with the opportunity to

· Research a company and job in your field of interest

· Determine what it would be like to work for the company

· Reflect on what type of jobs/companies give you a good “job fit”.
What to do: GATHER THE INFORMATION
You have two choices for gathering your research for the assignment/report.
Choice Number One:
Use a primary source by conducting an information interview. For example: a past student graduate, someone you know in the field, a coordinator.

Keep your interview notes. These notes should be as detailed as possible so you can reconstruct the interview in your report. Keep a record of the person’s job title and a brief description of his or her organization to include in your report. Attach your contact’s business card to your report.

Choice Number Two:
Use secondary sources e.g. the Internet (company websites), trade journals
What Information to Research:
· Brief summary of the background of the company including its growth and success in the field.
· The company's mission/vision statement; company core values.

· What kind of business are is the company in (products and services); who are its customers? Does the business engage in International Business? If so, in what way? If not, why not?
· Who would be the company’s main competition? Identify the other elements of the external environment that may affect the company.

· What areas of social responsibility does the company think is important? In what way does the company meet the needs of its stakeholders (customers, employees, suppliers, community)?

· What would the work environment be like?
· What information can you find on the levels and types of management, and how the company is structured (organized to get work done)?
· Identify two careers that exist with this company. What skills, knowledge, experience and credentials does this company look for?

The Report:
Summarize your findings from the research.

Compare your findings from the workplace to:

A. What you have learned about your working style (MBTI). Discuss the potential for “job fit and satisfaction”.
B. Your career goals and interests. What did you find interesting about the job and the company? Would you want to work for this company? Explain why or why not. Would you like to do this type of work? Explain why or why not.
The Report must:

· be word processed, double spaced, stapled

· have a proper title page

· be submitted using a transmittal memo (a sample follows). This is stapled to the top of the report
· No duo tangs, plastic covers or folders, please.

· have a professional appearance

· free of spelling and grammar errors

· organized with headings and subheadings

· have the interview notes and business card attached to the back if an information interview was conducted
· A works cited (bibliography) must be provided. Also please use in text citations for any material taken directly from the web site or the contact’s discussion.
SAMPLE TRANSMITTAL MEMO

Purpose of the memo:

In the workplace, the purpose of a transmittal or cover memo is to clearly identify what the report that it is attached to is about, to provide a brief summary of the report’s contents and to provide information on how the reader can contact the person who submitted the report should questions arise.

Memo Content and Format
To:
Dr. Joseph Mior
From:
(your name)

Date: (due date)
RE:
Information Interview Assignment

(Content of the memo is as follows)

Attached is my Information Interview Assignment which is due on (insert date).

In this report you will find (insert two or three sentences)

The most significant things that I have learned about careers and myself are (insert three or four sentences here).

If you have any questions concerning my assignment, I may be reached at (your email address). I look forward to your evaluation of my assignment and any feedback from you on how I can improve my report.
PAGE
1

