 Career Guide !!
So, picking flowers for the Thursday market has ceased to appeal to you and you quite fancy making a move to something more academically challenging, say rocket science. What to do? Where to begin? How to arrange the butt-ends of your wayward past into a cohesive CV that will win you the most coveted of prizes: the Interview? And how then to conduct yourself in those precious minutes to make it to the finishing line? But it's not over then. There's still the follow-up and the package negotiations to be pondered over before you can install yourself in coveted position and order the stationary. Below, we have identified some key tips to guide you through the job search process:-

1. Focus. Focus. Focus.

Your first task as a job-hunter is to identify your area(s) of interest from the universe of career possibilities out there. In this age of opportunity, it is quite common to be torn between multiple career directions. Today's fresh graduate may well start off his search indifferent between careers in cardiology and dolphin training and that's okay! Many of us are unclear about what road to take and what the opportunities are ahead of us, and it is entirely your prerogative to explore different career paths. The risk here however is that your search and CV will be too broad for either role and you end up with nothing!

So what to do? Approach each search INDEPENDENTLY and make sure your CV, cover letter and research activities are tailored for the particular search. Once you have one or two well-defined targets, you can hone in on a few select companies/ institutions that excel in the particular area and from there start a dialogue with the companies and search for actual positions.

2. Research

Do your homework. Research target companies thoroughly and make sure you understand the relevant industry, the competition, the challenges the company is facing and where it is likely to expand/ change direction in the near future. Refer to industry journals, research newspaper archives, ask for company annual reports and marketing materials and look them up on the Internet. Most companies are more than happy to send you information packages and annual reports so just pick up the phone and ask for information.

Leverage the media. Read trade magazines and business sections in local newspapers many of which are available on-line and can be a rich source of information on the latest industry trends. Also research the requirements of the actual position you are applying for. Do you really understand what responsibilities a Financial Analyst at an investment bank has or what an Account Executive at an Advertising Company does on a day-to-day basis? Sites such as Vault.Com, Wetfeet.Com and AsktheHeadhunter.Com are a great source of information on actual positions and career requirements. Asking questions relating to jobs and job descriptions in the chatrooms and forums of online jobboards is also a great way to get the inside scoop. University chatrooms are another rich source of career tips and potential leads.

3. Network

Your best source of information is your circle of friends and family. Most jobs are filled by word-of-mouth referral before they are ever advertised or publicized. Talk to everyone you know including old teachers, family doctors, lawyers, reporters, clergy and neighbors. Make it known that you are in the market and don't be shy about asking for leads.

As part of your networking activities, start building professional relationships. Call up companies and ask to speak to people in the relevant departments. Ask pertinent questions that show you have done your homework and portray you in the best possible light. Try to get an 'informational' interview to learn more about the company and introduce yourself face-to-face. Failing that, always try to get a recommendation of someone else you can talk to in the particular industry. Industry insiders are usually well-connected and a false lead in one company may well generate 'But I have a friend at the Bridge Corp. who may be looking to hire'.

Remember, you are searching for 'hidden' positions - those that have not yet been advertised or are still in the human resources pipeline as well as currently advertised positions. Aggressive networking and research should assist you in finding these positions before your competition has even heard of them.

4. Perfect Your Marketing Kit

Think of your CV and cover letter as your marketing and introduction kit. They will either open doors to the next stage of the process or eliminate you from the search. Use them to reflect all you have learnt about the industry and position through your research and networking activities. Fine-tune them for the relevant target and make sure they portray you in the best possible light. Finally, make sure they are interesting and well-presented. A sound investment at this crucial stage in the job search process will definitely reap rewards. Make sure you have different CVs/ cover letters if you are exploring different career options eg. marketing and investment banking.

Bayt's CV Builder and Cover Letter Guide take you through the CV building process step-by-step. Refer to other articles such as Bayt's 'The Power CV' as well as CV-building books (some recommended in Bayt's Career Center) to perfect the final product. We highly recommend attaching a Cover Letter to every CV to introduce you in a more personal light and highlight your areas of strength and personal skills. A strong or interesting cover letter may well compensate for a less than relevant CV.

5. Don't Wing the Interview

Interview skills are acquired. There is a fine art to presenting yourself in an attractive, interesting and professional light. Practice makes perfect is extremely applicable at this junction in the job search process. We highly recommend you take the time to prepare for the Interview in all the ways described below:

1. Research the company inside and out. Be aware of current events in the industry and any noteworthy news on the competition.

2. Research the position you are targeting.

3. Read a book on Interview Skills (see BAYT's recommendations) and make sure you have thought of and have answers for all the possible questions.

4. If you have little Interview experience, practice with a friend.

Once you are firmly ensconced in the interview chair, a few pointers to alleviate the stress:

1. The employer may be just as nervous and stressed as you, especially if he is not a HR person. Try to make their life easier by being pleasant, relaxed and proactive. Imagining yourself in their shoes trying to balance a day's work with the demands of numerous interviews should make you feel more confident and in control.

2. Remember, you are interviewing them as well. This may well be the wrong position/ culture/ team for you. Ask lots of questions that reflect you know the company and know what you are looking for.

3. Employers like to work with people they like! Compensate for a less than stellar track record by emphasizing your enthusiasm, willingness to learn, professionalism and personal qualities. Aim to appeal to the employer's human as well as professional side.

6. Persistence Pays

Employers want enthusiastic employees. Persistence with the follow-up indicates you mean business and are genuinely interested in the company/ position. Follow up at every stage of the process:

1. After you mail your CV and cover letter, call to confirm receipt. You may at this point ask for an interview

2. Call again if you do not hear from the employer and use this opportunity to again ask for an Interview

3. Follow up after the Interview with an immediate Thank You letter.

4. Allow some time to pass and then follow up with phone calls until you secure the job. Ask questions at this stage like 'Is there any other information you would like to know about me' or 'I would like to send you some samples of my work' or 'I read in the news yesterday that your company was xyz etc.' Your goal is to keep the dialogue going until you secure the job!

5. DON'T FORGET THE THANK YOU. Thank the employer sincerely and professionally whenever you can: for their time on the phone, for any written materials they send you, for the Interview and for every follow up from their side. Even if you do not secure the job, you will be remembered in a positive light and may well be called again the next time there is an opportunity. It helps to remember that everyone you meet in the job search process is a potential client or future employer.

7. Don't Jump the Finishing Line

Okay, so having followed BAYT's advice, you now have a job offer and are en route to Ferrari dealer to celebrate with a new set of wheels. Before you do, we recommend you make sure you have soundly crossed the finishing line.

1. Get the offer in writing. Many a verbal offer has gone up in smoke.

2. Negotiate the package. NOW is the time to ask for more. An employer expects you to negotiate so don't let him down. Ask for more pay and then maybe settle for additional perks such as club memberships, house allowance, car allowance insurance, educational assistance etc.

3. Enquire about career progression. This is a good time to ask for a guaranteed bonus or a raise after x months providing you meet a required set of criteria etc. Try to have pay milestones included in the contract.

4. If you are an Expat, you should be entitled to moving costs and airline tickets home once a year in addition to house, car and schooling allowances. Make sure you have them all in writing.

8. It Ain't Over

Ready to rest on your laurels? Well, you could, but it isn't advisable. Your career is an ongoing learning and growth process. You will constantly be facing challenges, whether they be technical, financial, client-related, competitor driven or simply office politics. Your success depends on your flexibility and your willingness and ability to continue to grow and adapt to the challenges of a dynamic market place. Arm yourself with all the tools you need to learn and grow. Ongoing education through industry seminars and night courses, independent reading, networking activities, and special help in those areas where you are having difficulties (eg. technical, quantitative, interpersonal) will strengthen you and make you an ever-qualified candidate in today's marketplace.

Common Job Search Mistakes

Is your job search crawling at a snail's pace when it should be cruising at a high altitude? To get on the fast track, make sure your search approach is not suffering from any of the following fatal flaws:

1. Lack of structure and discipline

Treat the job search process as a job in itself and apply the same discipline and structure to your activities that you would apply to your job. Create a ledger of job search activities from researching a company on the internet or in publications to sending initial introduction letters to follow-up calls, follow-up notes, interviews and thank-you letters. Update this ledger systematically and make sure you follow a disciplined process. Keep accurate records of your research results and be ready to refer to this knowledge in your telephone soft sell and in the interview.

2. Poor research

A process of haphazard mailings and phone calls to companies you know very little about rarely yields positive results. Successful research will benefit you in three major ways.

Firstly, it will help you find the focus you need to target the right companies and positions. As you research investment management jobs for example, you may find that you would like to focus on those institutions that are strong in the emerging markets area as that will utilize your experience working in Asia and your Asian language skills. Your research effort will develop a momentum of its own as you identify areas and industries that appeal to you and research them further.

Secondly, it will reveal those skills and character traits that you need to highlight in your cv and other correspondence with the firm. You should be able to discern from your research activities whether you are in fact suited to jobs you are pursuing, in background, skills and temperament. Your research activities should be accompanied by thorough self-assessment in order to weed out unsuitable jobs such as those jobs that require hours longer than you would like, those that have demands too stringent for your taste, jobs with a workstyle or philosophy that doesn't suit you or companies where the general 'fit' is simply not right.

Thirdly, it will make you sound like an insider at the interview stage. Even if you have never worked in that particular field before, talking the industry lingo and being aware of company and industry developments will impress the person interviewing you.

3. Poor CV

Poor focus, major omissions, spelling and grammar mistakes and lack of emphasis on pertinent skills are common mistakes that immediately eliminate your CV from the search process. Perfect your CV. Make sure it represents you in the best possible light and that it is geared for the job you are targeting. Highlight those skills and attributes your research efforts have indicated would be in demand for the job.

4. No cover letter

Your cover letter is your chance to really sell yourself and highlight exactly those skills and personal attributes you think the employer is looking for. This is your opportunity to really shine so don't waste it or take it lightly. Write a glowing high impact reference letter for yourself that makes the employer eager to read your CV and meet with you. Too many CVs sent out without a cover letter get little more than a cursory glance from employers. Letters that are bland, boring, too long or lacking in enthusiasm rarely make the mark.

5. Poor networking

Many people make the mistake of networking just to "sell themselves" for an immediate opportunity or to be referred to a company hiring at the present time. Effective networking is a long term give-and-take process that puts you on the inside track in the area that interests you and establishes you in the running for any attractive position that comes up in the future. Your goal is to create a dialogue with a contact that goes beyond one phone call. You should aim to impress and develop a sufficiently good rapport with a contact for them to refer useful information to you over the long run, refer you to friends of theirs in the industry and perhaps even create a position for you. Networking should not only happen when you are actively looking for a job.

Effective networking has the following advantages: -

1. There is a vast 'hidden' market of vacancies that are filled by word-of-mouth referral before they are ever advertised. You need to be talking to people in the industry to learn about and be considered for these positions. By opening a dialogue with professionals in your chosen field and following up with them regularly, you will learn about people who are leaving their position or have been promoted to a different position, others who will be expanding and hiring in the near future, new units, new areas and developments that would support your application.

2. Talking to insiders reveals events and trends in the industry and specific companies that you may not otherwise have learnt.

3. Even if a contact has no vacancy for you, the communication you have with him may tell you a lot about what it takes to succeed in the industry, what skills you need to focus on and develop further, who the different players are, what to emphasize in your communication with other firms and how to approach your job search in general.

6. Careless follow-up

Sending a mass mailing of CVs and waiting for the companies to contact you is not an optimal job search strategy. The key is in the follow-up. Plan your follow-up strategy and execute it well. Follow up by phone to make sure the relevant manager has received your CV, follow up again to ask for a meeting and follow up with notes regularly until you have received some form of a response. Make sure you have a high-impact 2-3 minute phone pitch prepared that describes your background, interests and what you have to contribute to this particular company. Keep the dialogue open by sending relevant clippings from newspapers and magazines that you think the manager would find interesting as well as information on pertinent industry seminars and events. It doesn't matter if he already knows about them - the important thing is that you do!

7. Poor interview skills

If you have made it to the interview stage, you probably have all the credentials, experience and skills that an employer is looking for. Do not jeopardize your chances by shortselling yourself at this stage or otherwise misrepresenting yourself or blundering.

Some common interview mistakes include:

1. Lack of preparation. Research the company thoroughly before the interview and have your CV memorized inside out.

2. Not having answers to common interview questions. Read a good book on interviewing to know what to expect, get into the mood and perfect your answers.

3. Lack of enthusiasm. Try not to sound jaded or tired even if you have been in the industry for decades and the person interviewing you is younger than yourself. Try to sound excited about the company and the position. Enthusiasm is infectious and managers hope that a candidate's positive energy will communicate itself to the whole team. Moreover, employers are looking for someone who can be managed and given directions so you need to communicate that you are such a person not someone who has a problem with criticism and authority.

4. Negative answers. Always respond to questions about your weaknesses with a commentary on your strengths. The answer to "Have you done 'AB' before?" is not "No". It is "I have done 'YZ' in such and such a way". The answer to "What are your weaknesses" is "I am too ambitious, workaholic, too dedicated, always looking to take on new projects with increased responsibilities" etc. Everyone has weaknesses and the interview is not the time to showcase them.

Build your CV

The Power CV

Your CV is your gateway to the universe of career opportunities and investing in the right focus, structure, phrasing and syntax at this early stage of the job search process will reap tremendous rewards in opening doors to the next critical stage: the Interview. Below we have identified some of the key factors that differentiate a successful CV from those that never make it through the search.

Focused

A good CV shows clarity of vision. The jobseeker knows what it is they are looking for and has clearly highlighted what attributes/ skills/ experience they have that will enable them to succeed in that direction. You will win the interview primarily on the strength of your skills/experience and their direct relevance to the job at hand. Vague/ fuzzy statements in the Title, Objectives or Experience sections will detract from the impact of your CV and raise questions rather than opening doors.

Truthful

Exaggerated claims on CVs are easily detected, if not immediately, then upon reference checks at a later date in the process. To avoid embarrassment, you should be as factual and accurate as possible. Ommit details that don't make you look good at the CV stage (eg. a less than attractive GPA or the fact that you were terminated from a job) but do not present facts that cannot be substantiated. Do highlight your areas of strength in the best possible light (hobbies/ interests/ skills can be embellished); however, do not provide glaring misrepresentations.

Professional

The structure of the CV is critical and a sound CV follows these simple guidelines

1. Clearly defined and catchy objective that makes an employer want to read more

2. Work experience arranged in chronological order to clearly show career progression with strongest and most recent positions getting the most attention. Job descriptions should be concise and impressive using strong action verbs and data to support claims wherever possible.

3. Education and Qualifications should be organized to maximise impact and relevance. Wherever possible, they should show a commitment to career development eg. ongoing courses, seminars, workshops related to job.

4. Achievements and affiliations details will highlight professional roles above and beyond direct job responsibilities (eg. Active Member of European Entrepreneur's Association, Chairman of University Student Union etc.) This area is particularly important for fresh graduates who do not have a lot of direct job experience.

Attractive

The most impressive content will barely get gleaned over if the general layout is not user-friendly. Some simple rules:

1. Avoid clutter.

2. Use short sentences and bullet points wherever appropriate.

3. Headings and dates should be clearly differentiated from other text

Simple

Avoid the jargon and flowery anecdotes. Deliver the message in the most concise, impressive and relevant light. A successful CV will be well-researched and will be honed down to contain many of the exact skills and attributes an employer has utilized in his job search description.

Interesting

Keep in mind that an employer is hiring a human being not a robot. Do include skills, hobbies and qualifications that will make your CV stand apart from the crowd and may endear you to the employer. Most employers will sift through countless CVs while trying to weed out Interview candidates so make your CV interesting and memorable.

Write a cover letter

The Cover Letter

A cover letter introduces you to a potential employer and lends your CV a more personal touch. A cover letter should communicate to the employer your objectives and interest in his company as well as your skills and experience. Use it to grab an employer’s attention and highlight any special attributes that make you uniquely qualified for the job. A successful cover letter will leave the employer with a favorable impression of you and will make him interested in reading your CV. We recommend you include a cover letter every time you send out a CV.

Below we have provided a rough framework and some tips and examples for building your cover letter. Remember to use Action Verbs:- a list is provided.

1. Introductory Paragraph

This is the most significant part of the letter. Use it to grab the attention of the potential employer.

Examples:

· At a recent lecture in (name of place), your company’s name arose repeatedly as one of the rapid growth prospects in the (name of industry)

· As a (teacher, social worker, etc.) I have developed my skills in (team motivation, public speech, public relations, etc.). I am known for (meeting deadlines, following through commitments, being well organized, etc.)

· With just less than 7 weeks until my graduation from (name of school) with a (type of degree) in (area of study), I am eager to gain and learn some practical experience and apply my skills.

· (Name of person) suggested I get in touch with you…etc.

· (Name of person) at (name of company) mentioned that you are looking for an experienced person to develop…etc.

· My interest in the (position) recently advertised has prompted me to forward my resume for your consideration.

Tips:

· Use this introductory paragraph to introduce yourself, your capabilities and skills.

· If you mention where you learned about the job opening, try to write a sentence or two about the research you have done about the target company. You will come across as someone professional who has done their homework.

· If you are writing at the suggestion of someone who is known to the hiring manager, mention it. However, make sure you have permission to use that person’s name.

2. Body

The body can be up to 3 paragraphs long. Use it to list your achievements and qualifications. Remember to keep it positive and sell yourself!

Examples:

· I would like to be part of an organization that offers (potential growth, advancement opportunities, stability…etc.)

· My background in (i.e. graphic design) would be a great asset to your company’s work in (i.e. advertisement)

· My past experience in (i.e. market research) would complement your company’s (strategy, objectives, visions, projects…etc).

· I have a record of outstanding success in the management of (i.e. corporate financial operations) in multinational and international environments.

· My experience has encompassed the successful management of (i.e. corporate real estate, human resources, and general operations).

· I received several commendations for my dedication and professionalism, and continually received recognition for my communication skills and leadership excellence.

· Based on my qualifications, I believe I am the right person to oversee the delivery of (type of service) for one or more of your clients.

Tips:

· Try not to use too formal a tone when writing your cover letter. Personalize it in order to show the prospective employer your positive and personal qualities.

· The letter is only a few paragraphs long. Try to only include vital information that will directly show the hiring manger what you can do for the target company.

· Emphasize your skills and past experience.

· If you have been out of the workforce for a while, mentioning what you have done is a plus. Mention organizations you have joined, volunteer work, types of activities, conferences you have attended or private classes you have taken.

· Remember to use active verbs!

· Double-check for spelling and grammar mistakes!

3. Concluding Paragraph

The concluding paragraph is usually brief and is mainly comprised of a thank-you message and a request for follow-up.

Examples:

· The enclosed resume is a brief summary of my qualifications. I would be delighted to meet with you in a personal interview and will call your office during the week of (specific date).

· My resume is a good summary of my background and general experience. I would like to arrange a mutually convenient time for a meeting, during which we can further discuss your current or anticipated openings. Thank you for your consideration.

· I will call you next week to see if we can arrange a meeting. Thank you for your time.

· I would like a chance to convince you that my skills and energy would be an asset to your department.

· Thank you in advance for your generous consideration. I may be reached at my home number indicated above should you desire to contact me. I would be happy to make myself available for a personal interview at your convenience.

· Sincerely

· Sincerely yours,

· Regards,

· Best wishes,

Tips:

· State in the concluding paragraph that you will call on a specific week or day in the near future. You need to work for an interview!

· Remember to thank the recipient for his/her time and co-operation.

· Do not forget to attach your resume!

The Interview

Interview Tips

Your CV has impressed, your research and networking activities have paid off and you have landed an Interview with your company of choice. Now to make sure you turn this Interview into a pot of gold and secure the job of your dreams. Below are some general tips and guidelines that should assist you through the Interview:

1. Research

Most of you will have researched your company of choice thoroughly in order to get to this point. For those who haven't, it is essential that you do some background research on the company and the job before you walk in that door. The Interviewer will expect you to know a little about the industry and the company and will be very impressed if you are familiar with specific events, news and concerns relating to the business. Newspapers, industry and trade magazines, local libraries and the Internet are all a good source of information. Feel free to pick up the phone and ask the company for their annual reports any marketing materials - most companies are more than happy to oblige. The very minimum information you will want to know is what the company does, what job you are applying for and any well-known news pertaining to the company eg. Merger, big scandal, new CEO.

2. Be prepared

For those of you who were cub scouts, we are not suggesting ropes and a tent. We would however recommend you take with you a notebook and extra copies of your CV (in many cases the employer will have misplaced it, have an unclear copy or simply expect you to provide it). In many types of jobs, you may want to take with you examples of your work eg. past creative work if you are in advertising, design or similar roles, architectural plans you are proud of if you are an architect, an example of something you have had published in a journal etc. Employers are usually very impressed to see examples of your work - it shows you have taken initiative and it makes their decision much easier.

One other thing we recommend you bring with you for Middle Eastern job interviews is your college graduation certificate(s) where available. Employers often specifically request to see this, so you should be prepared.

3. Dress for success

Your first Interview is the first impression an employer will have of you and it is essential to make a favorable first impact. You should always plan to dress conservatively for the first Interview even if the job involves casual wear. You can always dress down in later meetings. Generally, the image you want that first meeting is clean, well-groomed and conservative.

Men should wear dark suits, preferably in navy or charcoal grey. Pinstripes are fine. We recommend you wear a white shirt which should be crisply ironed with a conservative necktie. Socks and shoes should be dark, preferably black. Jewellery on men is usually not favourably looked upon at the Interview stage - you can always dig out the hairdye and that amethyst ring from your great granddad after you have secured the job.

Women are also advised to wear dark suits for that first Interview. In the Middle East it is advisable that skirts are below the knee and not exorbitantly figure hugging. Trouser suits are more casual but quite acceptable these days. Blouses can be any color but again we recommend they are on the conservative side in cut and print. As a general rule of thumb shoes should be dark, with a low-to-moderate conservative heel and no stilletos. If the weather permits (often not the case in the Middle East) it is highly advisable to wear skin-colour tights with your shoes. Excessive jewelery looks unprofessional and we would advise you to keep it to the minimum: earrings, wedding ring(s) and maybe a pendant or a brooch or a simple bracelet. Long dangly busy earrings are generally unprofessional looking. Finally, wear your hair cleanly washed and well-groomed; if it is long and unruly, we recommend sweeping it off your face in a simple style that will allow the Interviewer to see your face and eyes. The first interview will give you a feel for the company culture and you can choose to tailor your look accordingly thereafter.

In the Middle East and other Asian countries, dress allowances are usually made for local attire in the domestic companies. A Kuwaiti man may be expected to show up for an interview at the National Bank of Kuwait in a Dishdash for example and the same may apply across the board in the Gulf. General Western dress code rules are often relaxed in Middle Eastern companies to allow for the diversity of our work cultures with Saris, Dishdashes and different types of headdress being very permissible and quite common in the local companies.

4. Be punctual

Make sure you arrive for the Interview a good 15 minutes early. Allow yourself plenty of time for any potential mishaps eg traffic jams, unclear directions, public transportation difficulties etc.

5. Attitude counts

This is the time to show off your interpersonal skills. Employers are looking for certain key character traits and you need to demonstrate them at the Interview. Keep the following in mind:

· Listening skills. Make sure you let the Interviewer complete his sentences and you don't interrupt. At the same time, show interest in what he is saying and encourage him to talk and ask questions. Good listening skills and a friendly pleasant demeanor are key attributes in any job.

· Enthusiasm. In many cases, you will not be ideally qualified for the position, or you may have a steep learning curve ahead of you. You need to demonstrate to the Employer that you are extremely interested in the position and love what you do! Enthusiasm is contagious and employers are always keen to add enthusiastic members to their team. Your positive attitude will also rub off on the interviewer as long as it is genuine and not overplayed and he will leave the Interview with a favorable 'feel' about you.

· Eye contact. Maintain eye contact with the Interviewer. Looking away continuously suggests distractibility and disinterest. Looking down suggests shyness and lack of confidence. By all means though keep it natural and feel free to nod your head and smile and even laugh where appropriate.

· Flexibility. You need to demonstrate to the Interviewer that you are flexible, ie willing and able to adapt readily to new environments, demands, people, work styles etc. The Interview is a good place to demonstrate this. Be sensitive to the Interviewer's personal style by paying attention to his general behavior, his demeanor, his office space and the types of questions he asks and tailor your answers accordingly.

· Professionalism. Above all, BE PROFESSIONAL! Respect the Interviewer-Interviewee boundaries at all times and do not behave in an overly friendly or casual fashion with the Interviewer. Avoid bringing up any of your personal life unless in a directly relevant manner, do not comment on politics, religion or any other controversial topics dear to your heart, do not stray from the Interview topics unless you have a common interest such as golf, and keep your answers factual, honest and professional.

6. Have the answers

There is no telling what style an Interviewer will take and what questions he will come up with. Interviews range from the very structured and professional ones conducted by HR departments in multinationals and banks, to ad hoc conversations in small outfits where the employer may ask you to simply talk about yourself. In most large corporations however, certain questions are very standard and we recommend you take the time to really think about them, develop answers and find evidence to support your answers from past experiences and qualifications. Bayt has prepared a list of Common Interview Questions that you can start practicing on.

Interview Don'ts

Some interview pitfalls to avoid:

1. Don't arrive at the interview late.

2. Don't over or under dress or dress inappropriately for the position. First impressions do count and you want to be dressed to show that you fit into the desired role.

3. Don't wear strong perfume.

4. Don't forget to take with you extra clean copies of your CV as well as a notebook and pen with which to take notes.

5. Don't forget to shake the hand of the Interviewer firmly - a limp or sweaty handshake will not be looked on favorably.

6. Don't chew gum, smoke, eat or drink at the Interview.

7. Don't act distracted. Look the Interviewer straight in the eye and give him your full and undivided attention.

8. Don't let your body language send the wrong messages. Be aware of the nonverbal cues you are sending out! Sit upright and straight in the chair facing the employer and smile. Lean forward occasionally to express interest. Avoid crossing your arms or legs in front of you (suggests defensiveness), slouching in the chair (suggests sloppiness and lack of energy), leaning too far back (may be interpreted as being overly familiar and disrespectful), talking to the floor (lack of confidence) or flirting.

9. Don't refer to the Interviewer by his first name unless he specifically asks you to do so.

10. Don't talk about your weaknesses or failings or apologize for lack of education, experience, training etc. Everyone has weaknesses; the Interview is the time to showcase your enthusiasm and strengths.

11. Don't make derogatory comments about previous bosses or peers. This is never acceptable and particularly works against you in the Interview.

12. Don't act tired or jaded. Employers are invariably looking for someone to energize, inspire and uplift the team. Try to act enthusiastic and full of energy and motivation.

13. Don't act unfocused and uncertain about what you want. Whatever interview you're in - you want THAT job.

14. Don't lie. Answer briefly, truthfully and concisely.

15. Don't interrupt.

16. Avoid giving 'yes' or 'no' answers. Support your answers with examples and be as factual and concise as you can.

17. Don't talk too much. Focus your answers on the particular question and on your related strengths. Watch for signals that the Interviewer is losing interest and stop talking immediately.

18. Don't talk about your personal life. You have not been hired yet so keep it professional. This is no the time to talk about failed love lives, a husband who asked you to quit your job etc.!

19. Don't treat questions as jokes or try to be too funny.

20. Don't ask about holidays, perks, hours or compensation until you've actually been made a serious offer.

21. Don't act overly confident or superior. Ultimately, unless you are applying to the very senior level positions, the Interviewer is looking for someone who is manageable and will fit into the team.

22. Don't drop names of influential friends and acquaintances unless you are passing a message or someone has referred you. Be very careful and professional when you mention names of clients and make sure you are never giving out confidential information.

23. Don't leave abruptly. Shake the Interviewer's hand firmly, thank him for his time and ask what the next step will be.

Interview Q and A

Common Interview Questions:

1. Tell me about yourself.

Keep your answer short and focused on your professional life. This is not the time to bring up relationships, childhood experiences, family etc. A brief history of education, career and special interests is what is called for here. End it with why you are interested in this particular job.

2. Why are you applying for this particular job?

Show interest and demonstrate that you have researched the job and know what you are getting into. Bring up evidence from past work/ studies that supports your interest in this role and any skills you have acquired in preparation for the role. You can say something like 'I would like to work for a leader in innovative network and telecommunications solutions and my college degree in computational mathematics has given me a solid background for this role. Mention the value-added you can bring to the job.

3. What do you know about our company?

Indicate what you have learnt from your research activities - from their annual reports, newspapers, word of mouth, other employees etc. Use this to flatter them and show that you have done your homework.

4. What makes you qualified for this particular job?

Again, explain that you are very interested in the job and demonstrate what it is about your past experiences, education and qualifications that makes you ideal for the job. Show enthusiasm and support your answers with evidence wherever you can (eg. my summer internship at Citibank gave me broad exposure to the area of equity analysis and I think I can apply many of the tools I learnt there in this job). Elaborate on all the past experiences and skill sets that make you suitable for the job.

In cases where your past experience is not directly relevant, you can still find elements of it that can be useful. Play up teamskills, computer skills, leadership roles, specific courses and independent research activities that can be useful to the job at hand to show your initiative even where you don't have directly relevant job experience.

5. What can you do for us that someone else can't?

Demonstrate key strengths, skills and personal characteristics.

6. Why should we hire you?

See 3. Because you have all the experience/ traits/ credentials demonstrated in 3 and in addition to being qualified, you are enthusiastic, intelligent, hardworking, flexible and willing to learn. Also mention any key relationships you may have that may assist you in the job.

7. What do you look for in a job?

Be honest. Also mention keywords such as challenging, steep learning curve, good work culture, demanding, rewarding, opportunities for advancement and growth, team environment, opportunity to build and maintain client relationships etc.

8. Why are you looking to make a career change?

Mention your interests and make sure you bring up all skills/ experience however insignificant that can support your move in this new direction. It is quite common in this day and age to make a career switch. You need however to show that you have very carefully thought about the change, have a strong interest in the new career and can use some of your previous skills/ education/ relationships to make that move.

9. Why did you leave your last job?

Do NOT use this as an opportunity to badmouth past employers or peers or talk about a failure of any sort. Any of these answers are acceptable: you were looking for a new challenge, your learning curve had flattened out in the previous job and you were looking for a new learning opportunity, the company or department were restructuring, you were ready to start something new after achieving your career goals at the previous company etc.

10. Why do you want to work for us (as opposed to the competitor companies)?

Demonstrate that you know something about the company, that you believe they are leaders/ innovators in what they do, or you think their work culture is exactly what you are looking for, or you like their product(s) or you have friends who work there and have always been attracted to the company etc. Flatter the company and show you know something about it.

11. How long will it take you to start making a meaningful contribution?

Show that you are enthusiastic and willing to learn and will put in all the hours and effort necessary to learn the ropes and start making an immediate contribution. Indicate that your past experiences/ skills/ credentials will enable you to make an immediate contribution at some level while you quickly learn all new aspects of the job. An Interviewer wants someone who is willing and able to learn and will make a return on his investment sooner rather than later.

12. What are your strengths?

See 14 below. In addition, keywords such as good teamplayer, work very well under pressure, very creative, very strong quantitative or computer skills, and very strong client relationship skills may be appropriate depending on your chosen field.

13. What are your weaknesses?

Do NOT mention key weaknesses here. This is not the place to say you are bad at meeting deadlines or you never mastered highschool mathematics etc. Turn this question around to your benefit. For example, you are 'overambitious' or 'extremely attentive to detail' or 'like to take on too many projects'. Make it sound positive.

14. What are your career goals?

Show you have thought forward and are committed to your career.

15. How would you describe yourself?

Any of these are good examples of attributes employers are looking for: intelligent, hardworking, quick to learn, enthusiastic, honest, efficient, productive, ambitious, successful, compassionate (in the medical fields).

16. How would your colleagues describe you?

Do not bring up anything negative here.

17. How would your boss describe you?

They will check references anyways so bring up the most positive attribute you can think of about yourself eg hardworking, honest etc. and leave it to your Boss to say anything to the contrary.

18. What did you most like/ dislike about your past job?

Do not use this to badmouth past jobs/ employers. Keep it light and in your favour eg I outgrew the job, there wasn't a clear career progression, I wasn't learning anything new etc. Ideally, you will have loved your last job and would like to achieve the same kind of success and job satisfaction in a more challenging area as you have now 'outgrown' that job and are ready for 'new challenges'.

19. Describe a situation in your past where you showed initiative?

You could describe any new methods you came up with to do your job or to save money for the company or to turn around a bad situation. It can be something as simple as changing a filing system, or establishing a relationship with a vendor that saved your department a lot of money. If you are in sales, you may want to talk about how you brought in that big account. Creatives may talk about how they came up with that cutthroat image or design that brought in the business.

20. What were your main responsibilities in your last job?

Have these ready and list them all. Dwell on the ones that are most relevant to the new job. This answer should be smooth and practiced.

21. What do you consider your greatest accomplishments?

Many of us have one or two milestones in our career that we are very proud of eg. that early promotion, that 'huge' deal we brought in, the design we came up with, the costs we saved, the revenues we increased, the people we trained, a new invention or process we came up with etc. Examples of accomplishments may be: 'Reduced costs by X%; or renamed and repositioned a product at the end of its lifecycle, or organized and led a team to do do XYZ, or achieved sales increase of X% etc. If you are a fresh college graduate, talk about extracurricular activities, leadership roles and grades.

22. Describe your management style (if relevant)

No answer

23. Do you work better in teams or independently?

Show that you are a proactive teamplayer and like to bounce ideas off others and get input; however you are very capable of working independently (give examples).

24. How do you work under pressure?

Well. Give evidence.

25. What other jobs have you applied for?

Don't mention jobs in different career directions (eg advertising and investment banking). Do however bring up any other offers or Interviews from competing firms.

26. How did you do in college?

Keep it positive. It's okay to say you were very busy making the most of college and were very involved in sports, activities, social life etc. Employers want human beings not robots. Mention the areas you did very well in even if it was just one or two courses you excelled in. They will check for themselves.

27. What kind of hours would you like to work?

Employers want to see flexibility. Indicate you are willing to put in whatever hours are necessary to finish the job. Do however mention any constraints you have eg. you would like to be home to pick your kids up from school at 3:30. Most employers are willing to work around your constraints if you show flexibility on your side as well.

28. Do you have any questions for me?

YES you do. Questions engage the Interviewer and show your interest. Ask questions that show you know something about the company or the job, that you are planning ahead, that you are anxious and willing to learn the ropes and that you are committed to the position. See Questions to Ask the Interviewer for examples.

Questions to Ask the Interviewer

1. Why is this position open?

2. What level of experience/ skill are you looking for in the person who fills this role?

3. What kind of training would be available?

4. What would my initial responsibilities on the job be?

5. What would a typical day look like in terms of projects, responsibilities, deadlines etc?

6. Can you tell me something about the team I would be working with?

7. What objectives would you like the person in this role to accomplish?

8. Is there a specific career progression path that I would have with your company?

9. What are some of the more difficult problems I might face in this role?

10. What resources would the person in this role have - in terms of support, budget etc.

11. What significant changes do you foresee in the company in the near future?

12. In what areas do you consider your company to have the greatest strength?

13. How would my performance be evaluated in this position?

Salary Negotiations

Congratulations! You've landed the job. Now to take home the package that is most commensurate with your skills, ability, experience and the job responsibilities. Bayt reveals some basic tools to use when you ask the employer to show you the money!

1. Negotiate

Yes, do negotiate. Employers actually EXPECT you to negotiate your package even when they pretend they don't so don't deprive them, or yourself, of that pleasure.

2. Negotiate After You Have An Offer

The time to negotiate your salary is after the employer has decided he wants you on board and has made you a concrete offer - not in the elevator on the way up to the Interview or after an interview question you think you've particularly aced. An offer indicates that the employer wants you on board and is convinced you have the skillset and potential to be a valuable addition to the team. You now have the upper hand and should use it to secure a compensation package commensurate with your worth. It is far easier to negotiate a satisfactory package at this stage when the employer really wants you and is focused on getting you on board, than after you are on board and firmly entrenched at a given salary level and job description. It is unlikely you will ever be in a better position to negotiate a good package than you are at this stage.

3. Establish Job Responsibilites

Clarify your job responsibilities before beginning to negotiate the compensation. Make sure you have all the facts pertaining to the new position and are very clear about your role, responsibilities and the job title. This detailed knowledge of the position will come in handy as you negotiate your package.

4. Determine Your Salary Range Beforehand

Before you can begin negotiating, you need to determine a salary range that you can base your discussions with the employer on.

Firstly, determine the minimum salary you could possibly accept, and make sure this is a salary that you can survive on. This minimum is not to be revealed to the employer in your negotiations.

Next, determine a reasonable mid-point salary based on what the job responsibilities are, what you have to offer the employer and what you are worth in the market. To get a realistic idea of what the position is worth, research the market. Look at published annual salary surveys and job ads for similar positions in newspapers, magazines and on internet job sites and talk to friends in the industry and recruitment agents. If you are applying to a position at the right level, there should not be a large discrepancy between what the position is worth based on your research and what you are worth based on your experience, education, compensation history and what you have to offer the position.

Finally, determine an extremely generous salary level that is not too unrealistic for the position and that you would be extremely ecstatically happy to receive.

5. Get the Employer to Reveal his Hand First

Always get your employer to reveal his hand first to avoid pricing yourself out of the game or limiting the discussions prematurely. If you are first to put a number on the table, you run the risk of being perceived as 'overqualified' if your range is too high or casting doubts on your professional abilities and track record if you shortsell yourself. Revealing your expectations or salary history will limit your negotiating range and remove a lot of the leverage you otherwise have.

Often, the employer will make you a verbal offer and throw the salary ball into your field by asking you what salary you expect, or what salary you made in your previous position. Try to throw the ball right back in the employer's field by countering with another question, such as "What do you think someone with my track record, experience and skills could make in this position?" or "You now have a good idea of my skills and track record and potential. What do you think is a fair salary given the job's requirements and responsibilities?"

Do not reveal your previous salary if you can possibly help it. Focus the discussion instead on what your background, responsibilities and potential contributions are worth in this position. Your goal should be to maximize your worth and potential value to this employer through effective negotiation - the value your previous employer placed on you should be irrelevant. Remember, what you are worth to this employer is a function of the value-added you can bring to this particular job and your potential contributions in the new role, not a function of how your skills were utilized (or misutilized) in the last job.

If absolutely pressed for a number and the employer will not give you an idea of his target range despite all your best efforts to gain the upper hand, you can present the employer with the range you have determined beforehand. The 'expected' salary range you reveal will have what is really your midpoint as the minimum, with the upper bound representing your 'dream' salary. Make sure you always start your negotiations with a range, not a specific salary level.

6. Let the Games Begin

You are now officially at the starting line, equipped with a verbal offer, your own well-studied salary range and a solid understanding of your job responsibilities in this new role. The negotiations will be fired either with the employer revealing his salary range for the position or, despite all your best efforts to reverse the roles, you revealing your predetermined 'expected' salary range first.

Best case scenario: You have played your cards right and the employer extends you an offer that is at the upper bound or significantly above your expectations. Your downside risk has been eliminated and you can now focus your discussions on making a good situation even better. If your predetermined salary range was $75,000-$90,000 and the employer has offered you $90,000 - $95,000, you can counter with something akin to "That is close to the range I had in mind. My expectations given my background and the job responsibilities were closer to $95,000 - $105,000 with $95,000 really having been my very minimum. How much flexibility do you have on the upside?"

Worst case scenario: You have prematurely limited your negotiating range by revealing your hand too soon and the employer counters with a lower range, or the employer starts the negotiations with an offer below your expectations. This is where your negotiating savvy really comes into play.

Before you begin to negotiate, make sure you and the employer are roughly in the same ballpark. If your well researched and well thought out range of $75-90,000 was met with an offer of $50-55,000 from the employer, you have either misconstrued the job responsibilities or the employer is paying significantly below the market. This is where your minimum salary comes in. Does the range meet your minimum threshold? If not and your negotiations don't bring you upto that minimum requirement, this may well be the wrong position and/or company for you!

7. Justify Your Counter-Offer

Your $75-90,000 range was met with a $70-75,000 offer from the employer. All is not lost. You will keep the discussion alive by coming back with a sell proposition along the lines of "Well let me see, the job's responsibilities as I understand them are ABC" at which time you carefully recite in detail all the various aspects of the job. "I really feel that someone with my track record and qualifications could be making a minimum of $75,000 on the job. I was actually looking for a salary much closer to the $80,000 mark." You then proceed to justify your range. Confirm to the employer that you are very interested in working with the company and that you feel you would really fit into the team and could make a significant contribution there. Recap on your most relevant work experience and mention again the skills you will immediately put to productive use on the job. Mention that you feel your ideal salary is actually very realistic given your experience and the job requirements.

8. Gain Leverage by Negotiating the Job Responsibilities

If the employer's range is carved in stone despite all your well-rehearsed negotiation tactics, move to another stone. You do this by altering the role, albeit modestly to justify a higher salary. This is where your detailed knowledge of the position comes in.

You can do this in three ways. Firstly, you can add to the list of job requirements a task or responsibility you have thought of beforehand; one that you have either read about, thought of yourself or heard about from a friend in the industry. Secondly, you can seize on one of the problems the employer mentioned during the Interview and offer a solution that you would personally be responsible for. Thirdly, you can ask the employer outright, what added responsibilities he would ideally like to have the person holding this job ultimately assume if they were brought upto speed quickly enough. Another way to pose the latter question is what added responsibilities or areas does the employer wish your predecessor had taken charge of. Asking the question "What are some of the areas you would like improved on" or "What are some of the problems that my predecessor faced" during the Interview comes in useful at this stage of the negotiations as you try to establish additional value-added ground.

The 'business solution' or added responsibility you come up with need not be monumental; in fact you should refrain from making any big promises. It can be something as simple as a Marketing Executive offering to arrange a brief monthly newsletter for the firm's clients, or a database that would speed client reporting up, or a slightly revised format for the monthly reports that would be more visually appealing. The important thing is that once you have elevated the position to a slightly higher plateau, you can then proceed to justify your 'ideal' salary as commensurate with the increased responsibilities. You can go back to the employer with "From what I understand, my role in this position would be XYZ. However, I am also bringing to the job the following function(s) and responsibilities . . . " at which point you recant the additional responsibilities.

Justifying your desired salary as being commensurate with a higher level of responsibility is an excellent way to jumpstart stalled negotiations.

9. Negotiate the Package not just the Salary

You should be ready to negotiate the entire package, not just the salary. Remember that you can enhance a less than stellar salary by negotiating the perks. If your most ardent, well-rehearsed salary negotiation tactics were ineffective at boosting the starting salary, you can try to gain the lost ground at this stage of the game. Your discussions can include medical insurance, car and housing allowance, children's education, plane tickets home for expats, club memberships and further education and professional training for yourself. Try to get any courses, seminars or further education you intend to take included in your package. In many industries you can negotiate a guaranteed bonus at a given date or a sign-up bonus. You can try to secure a commitment to a minimum salary increase and/or title promotion at a prespecified date in the future providing you meet certain performance criteria. At the very minimum, you can ask for a performance (and salary) review a few months after joining. Make sure you ask at this point what the opportunities for advancement are in this position and try to obtain at least a verbal commitment to future raises.

Career Management

Starting a New Job

Congratulations. You've secured the job of your dreams. Your task now is to deliver on all that you promised during the Interview and all that is implicitly expected of you. Bayt has identified some key pointers to ease you through the transition period and get you off to a flying start.

Be Prepared

One of our favourite mottos here at Bayt. Before you start the job, review all the research you did on the company prior to the Interview in addition to any readings that may have been suggested during the Interview. It's a good idea to call the company and ask for any readings that can help you make an early contribution. If you know your team try asking them for materials on the latest deals/ transactions to get you up to speed and ready to participate. If you know your job description and your initial responsibilities, start planning ahead. Its always a good idea to take some time to review your past performance, confront your key areas of weakness in the past and determine how to improve your performance in the future and how not to repeat your mistakes. Set targets for you to address past weaknesses and hone specific skills. Finally, visualize yourself succeeding at this next job by accomplishing the goals you set out for yourself, developing new skills and not repeating past mistakes.

Know What You're In For

In order to deliver, you must first identify exactly what it is that is expected of you. Too many jobs are taken where the title is fuzzy and the job description vague. Your first task is to make sure you have an adequate job description if one was not provided during the Interview stage. Identify your key responsibilities, daily requirements, areas of direct accountability, clarify your reporting line and the support structure you will work with, and finally, get to know your team. Find out the hours expected, your role in different projects and what you can do to make your boss's life easier. You can learn a lot from asking about what your predecessor (if there was one) did right and wrong. Also take this time to understand the performance evaluation system that will be used to judge you so you can plan to deliver on exactly those criteria. Ask a lot of questions at this stage. Being perceived as nosy and obnoxious at this stage is far better than being perceived as slow, unenthusiastic and clueless later on. Your first weeks are the time to ask every question that comes to mind without fear. You can always calm down and retreat into your own personal territory once you are comfortable all your questions have been answered.

Plan, plan, plan

It is critical to plan for success. Your first few weeks on the job are the best time to start constructing your roadmap to success. This roadmap should include milestones with deadlines. Milestones may be specific projects, personal skills, courses and other areas of self-development. Plan on a macro level and on a micro level. Keep a list of all the little goals you set for yourself on a daily basis and check them as you accomplish them. Also have on your list the longer-term projects and personal development milestones and make sure these are broken down into micro tasks and accomplished at the right time.

Detailed planning keeps you in touch with and working towards the big picture while you concentrate on achieving your immediate goals and deadlines. Your plans should also include priorities. Assign a priority to each task, which takes into account its importance, the deadline and your accountability for the task. Determine beforehand the amount of time you should be allocating to each task. Include in your plan a couple of projects/ tasks/ improvements that will really make a difference to the company, however small.

Respect the Culture

In today's workplace diversity abounds - in work style, dress code, background and modes of self-expression. No-one is asked to adhere to a specific mould. Still, you will flatter those around you and show respect by understanding the culture and respecting it. That means respecting the dress codes of others around you, their mode of conduct and the general 'culture'. It has traditionally been recommended that you do not dress more expensively than your boss, that you keep hours at least as long as your boss unless the latter keeps absolutely ridiculous hours and that you try to emulate the stars. You will flatter the latter and who better to learn from after all!

Listen and Watch

Your first few weeks are about learning. You will do so by asking a lot of questions and also by listening and watching those around you. Remember that you are the new kid on the block and drop the attitude if you have one. Constantly alluding to the way you did things in your last job, or your old team, or your old boss will alienate you from your new peers and highlight your differences. Avoid doing so. Instead, try to blend in, be as helpful as you can, ask what you can do to make everyone else's life easier while you learn, and keep a long-term perspective to tide you through the initial shock. Modesty is an excellent virtue for new (and old) employees so stay humble and let your work speak for you.

Try to Make an Immediate Contribution

Try to get your hands 'dirty' from day one. Ask how you can get involved and be helpful and take on whatever projects or portions of projects you can from the outset, to show your boss that you are willing and enthusiastic and determined. Your boss hired you as a long-term investment but he/she will be very pleased to see you making a contribution so soon.

Under promise, over deliver

There is nothing worse than promising the world and then failing to deliver. Aim instead to promise to 'do your best' and then shine. Humility - not the sickening false kind - followed by a star performance is the way to plan to go about building a reputation for yourself. Remember, you are always learning and there are many obstacles in any project so don't boast about it until you are ready to deliver. In other words, always aim to include the 'bonus' factor in the work you do. Aim to deliver more, faster and better than expected for that surprise element of value-added that will make your boss or customer's day.

Do Not Stray from Professional Values

A pleasant demeanor, common courtesy, good manners and a generally helpful attitude are those intangibles that make the difference between an employee people want to have around and one they avoid. Of course some people (your author is one) are too nice around the office and get walked all over. If you are one of those, we highly recommend you take a course in leadership and assertiveness in between jobs to avoid repeating past mistakes.

Most companies operate on a meritocratic basis where your professional skills are paramount. Still, given two people with similar skillsets, say two fresh college graduates, the difference between the stars and those that get bypassed for promotions is often a political one and one that reflects their interpersonal skills as much as their professional skills. Emotional smarts and that ability to gauge your peers and clients and boss and learn how to work with them and be a pleasant, helpful, unobtrusive addition to the team, play a crucial role in differentiating the plodders from the stars. We do not recommend trying to outshine everyone and making a big show of it. Nor do we recommend being different by being secretive and underhanded. A much better policy is to aim to be accepted by the team and to integrate in a manner that makes you a pleasant and indispensable component in the overall equation. Your work will speak for itself.

Other rules of thumb to adhere to include never badmouthing peers or boss, past or present; being truthful and always being accountable for work that falls under your responsibility. Also, learning to admit mistakes and apologize for them if necessary is critical to the success of your internal and external client relationships. Contrary to what many believe, it does not reflect badly on you; to the contrary it highlights your professionalism, builds a level of trust and also helps you to move on. Above all, be tactful, respect your colleagues and aim for diplomacy without sacrificing your integrity.

Mid-Career Transition

It is never too late to start again. Many an investment banker has turned internet guru mid-career, lawyers turn businessmen, businessmen turn real estate developers, engineers turn architects and the list is endless. If you are feeling completely unfulfilled with your career and know that changing jobs, companies or locations won't change that, or if you have taken time off to pursue other interests and are ready to start a new role, don't fret. It is never too late to start afresh, providing you plan ahead and follow a few basic rules.

Here are Bayt's tips to ease you through your career transition:

Identify What You've Always Wanted to Do

Fifteen years in construction engineering left you with dust in your eyes and a dull, grey outlook on life. You're ready to get some emotional fulfillment from your next job and exercise your creative flair. You're just not sure what to do!

For some, the decision to switch careers is based on some life-long desire to do a particular job, say jewelery design or fabric painting. For others, old jobs have become tedious and unfulfilling but the future course is unclear.

Take this time to examine your priorities, your values, interests and goals in life. Ask how important the financial element is versus the geographic or creative or intellectual or interpersonal element. If you don't know what you want to do next, narrowing down your parameters of interest helps you focus. Research different areas, read business journals, travel, scout business fairs and read college brochures to identify an area of business/ study that will enthrall you and meet your life objectives. Consider franchise opportunities and setting up a small business of your own if you don't want to be employed again. You will be surprised at how many interesting opportunities are out there just waiting to be explored!

Utilize and Package Old Skills

You've found that job you want but don't know how to get it. It doesn't help that you were a civil engineer and the job you now want is in new media advertising. Don't be discouraged. Take your CV and start dissecting your skills and past experience to find all those elements that would apply to your new role. You will be surprised at how many skills are interchangeable and constant across careers and disciplines. Highlight those common denominator skills and attributes. These include general computer skills, languages, organizational skills, leadership skills, quantitative, qualitative and problem-solving skills, relationship and interpersonal skills and creativity. Also highlight your general 'aptitude' for learning. Indicate how you learnt certain aspects of your past job in the minimal amount of time, got promoted early or assigned special projects or received praise for accomplishments etc. There are bound to be very many skills and attributes from your past job that will translate very well in your new role. Your task is to find them and highlight them.

Retrain

This may be the time to go back to college or vocational school to get that degree/ training you've always wanted. I have a friend who went back to college as a freshman at age 29, and 7 months pregnant, to study to be a doctor because she had done languages the first time round and had found her calling later in life. Take this opportunity to study whatever it is that you've always been interested in.

If you have taken time off work to have children, travel, get married or other reasons, going back to school is a great way to beef up your CV, bring your skills up-to-date and enter the job market again on a competitive footing. That new course/ degree will make all the difference when it comes to competing with people already in the job market. Either continue in whatever direction you had previously taken, for instance get a master's or doctorate degree in your undergrad specialization; or go for something completely different. For your second career you may well want to so something more artistic such as interior design, or academic, say opthamology, or involving children in which case maybe you can study child psychology or teaching. Whatever it is you want to do, going back to school will polish up your skills, make you competitive in the job market and allow you to meet others in the particular field and challenge yourself.

Leverage Clients and Connections

Network, network, network. Talk to everyone you know about the jobs they do as you look for a suitable direction to take. Contact the alumni association at your college to get in touch with alumni in the fields that interest you and attend career fairs to get in touch with what's out there. Get a feel for different areas and industries. Ask about pros, cons, pay, hours and career satisfaction. Get as much advice as you can from people already doing the work.

Once you have identified your future career direction, leverage your contacts to get your CV in the best shape possible and to get the interviews you want. Your connections will come in very useful in helping you secure the future job of your dreams. If you can find a mentor in the field you want to pursue, that would be ideal. Find out from these mentors how to best go about educating yourself for your future role; what courses to take, what seminars to attend, what books and journals to read and how to approach your job search.

Perfect Your Marketing Kit

Your CV and cover letter should be geared to your new role. Emphasize past experience and skills that are adaptable to your desired position and future career. Elaborate on the relevant items and focus less on technical jargon and skills that are completely irrelevant in your new role. Run the CV and cover letter by friends/ acquaintances in the new field to make sure they are in the best possible shape.

Build a Roadmap for Success

Plan for success in your future role right down to the nitty gritty details. By now you should have a very good idea of what is needed for success in your new role. Set goals for yourself and milestones to achieve these goals. For instance, if you are leaving a marketing career to enter an investment brokerage environment, your plan of action may include reading the Financial Times every morning, watching the financial news channels, taking a crash course in Finance before starting and several evening courses after, fine-tuning your computer skills, building relationships in the industry with people/ institutions you have pre-selected, joining industry groups etc. Visualize yourself already successful in this new endeavor then work backwards to see how you got there.

Don't Look Back

A radical career change often means completely different working hours, responsibilities, work environment and peer culture. To adapt to this new life, you must slowly shed all vestiges of your old cardiologist or Leonardo de Vinci self. Your old self-image of yourself painting the ceiling of the Sistine Chapel must be slowly altered to suit your new role as dental hygienist or maths professor. Acquire the tools of the new trade, the lingo, the look, the culture, the education and don't look back. Emulate those that have succeeded in this new role and visualize yourself succeeding just as much by learning from them and from every other resource available.

May you excel in your new role!!!

Recharge Your Career

1. Set goals

On a routine basis, you need to sit back and take stock of your career to make sure you are on the right track and have not been veered off-course. If you do not have a career roadmap, now may be the time to start thinking about your career aspirations and ambitions and formulate a game plan. Do you know where you want to be at the end of the year, in 5 years and in 10 years? It is far easier to pursue and measure your personal success if you have a vision of that success and a clearly defined path for getting there. As you plan your career development, take the time to get to know yourself and assess your skills, strengths, weaknesses and preferences. Ask yourself whether you like what you do and what it is you like and dislike about your job and career. Sometimes, a complete career change may be in order if your likes, dislikes, competencies and aspirations push you in a different direction. In any event, clearly defining your career goals and setting milestones for your success will help you in achieving minor successes along the way.

2. Work on your Communications Skills

Learn to give and listen to feedback better. Give positive feedback and express appreciation for a job well done whenever it is warranted and you can do so sincerely; people will remember you for it. Learn to listen to feedback from others with an open mind and incorporate constructive criticism into your work habits. You can learn a lot from what others have to say about your work and by asking how others think the job should be done. Learn not to take negative criticism defensively and if you believe the criticism is unfair, unconstructive or undeserved, state your position calmly and professionally without turning the situation into a personal confrontation. Good communication skills include listening to directions as well as feedback and asking the right questions at the right time rather than trying to second-guess your boss and peers.

3. Improve your Relationships with Others

Work on improving your people skills and aim to build strong relationships within your firm and within your industry. Become a 'person to be known' in your field. Interpersonal skills are often what make the difference between those that get promoted and those that never get ahead. Take a good honest look at your professional relationships and ask yourself what areas need work. It may be that you are too confrontational or too meek or too defensive. Make a conscious effort to acquire conflict-resolution, assertiveness and negotiation skills and to always respect the dignity and integrity of your peers and target a 'win-win' solution to peer conflicts. Be proactive in extending a hand to others in your firm and your industry and avoid acquiring a reputation as the one who only approaches others in moments of need, even if you are quite shy in nature. In the long run, your relationships are as important as your skills so nurture your contacts, cultivate them and extend a helping hand and a listening ear whenever you can.

4. Learn a New Skill or Develop an Old One

You should constantly be on the lookout for opportunities to reeducate yourself, sharpen your skill set and broaden your knowledge base. At the very least, you should aim to stay on top of industry trends and be well-versed with the latest in industry journals and publications. Stay abreast of the conferences and seminars in your field and aim to attend the ones that will keep you at the cutting edge of your industry. You might also want to consider picking up a new skill or learning a trade you have always wanted to learn. Cross-training is becoming increasingly popular as different industries intermarry and technology becomes an indispensable part of our lives.

5. Go the Extra Mile in Your Job

That extra hurdle past the finishing line is the stuff that makes a reputation. Do you take the time to look back at your work and make sure it is of the highest quality and cannot possibly be improved on further? Do you always aim to exceed your boss's expectations and stretch your own limits? There are people who are happy to meet goals and others who look back at their work with great pride and accomplishment knowing they have set new standards and have given their company far more than would have been simply 'satisfactory'. Take ownership of your work and always ask how you can deliver the best possible product or service and help others on your team do the same. Be aware of what the competition is up to and aim to present something superior.

6. Help your Manager Do His Job Better

How you approach your manager is often a large predictor of your success. Approach him/her as an adversary or as a ceiling and you are creating for yourself an unnecessary encumbrance. Approach him/her as an ally and role model and work to nurture a collaborative partnership and you are well on your way to making great music as a team. Remember, your boss is a valuable resource and you should treat him as such. Ask yourself what type of person you would like reporting to you and what you would expect from this person, then aim to deliver the same to your boss. Always put yourself in your boss's shoes and try to make his life easier by anticipating his needs and having the solution ready. Work hard to help your boss soar and he will take you with him.

Motherhood to Workforce

Many women interrupt their careers to have children but then find themselves wishing they could do more. If you are a mom who left a highflying job to spend time with Junior after one too many guilty nights, or if you never made it to the workforce and are now desperate to get involved but finding it difficult as a full-time mummy, Bayt has identified 10 ways to ease into work without shocking your mummy system disproportionately. Here are just some ideas of jobs you may be able to do from the confines of your home which require very little overhead and labour and need not be overly stressful.

Translation

Most of us in the Middle East are at least bilingual and many are fluent in 3 languages and more. If you are very comfortable at a professional level with more than one language, why not sign up with a translation company/ office and do some freelance translation work in your free time. Talk to corporations that you think may need translaters, publishing houses and translation companies directly.

Home Tutoring

Are you a college graduate? What subject were you best at? Why not consider tutoring children in languages or music or math - whatever you are qualified in, from the privacy of your own home. Of course you need to be extremely comfortable at a professional level with whatever subject you end up teaching. But there is a lot of demand for help with Math homework, English, Economics etc. after school especially before exams.

Catering

You need not be Martha Stewart yourself. You need a basic interest and skill in the area and can hire talented professionals with a creative flair to help you. Be different - there is always a market for highly original party/ cocktail food served with style. Keep in mind that the Mid-East market is a very discerning market when it comes to eating out given the plethora of excellent restaurants so aim for originality in textures, flavours and presentation. You may want to specialize in just one thing you do brilliantly eg chewy chocolate chip cookies served in delectable baskets, or you may be the caterer of choice for haute-cuisine Indian, Thai etc. Maybe its children's parties you do best, or office cocktails. Could even be those delicious pastries you do so well that you could churn out by the hundreds. One lady in New York made a home business - you won't believe this - decorating sugar cubes. She used a special kind of icing to draw absolutely delectable miniature works of art on little sugar cubes which were then sold individually in specialty shops. They look absolutely fantastic on a silver plate in a fancy tea party. How's that for an idea here in the Middle East? The important thing is to find your niche, be as ambitious as you want and can, market well and stay professional.

Children's Art Club

Very popular in the UK - not as common here. Our children are not as aesthetically challenged as they could be. If you are a budding, talented, or better yet, trained artist, set up a bowl of fruits on your dining table, buy a dozen aisles and train the neighbourhood hooligans in the fine art of the still life. That's just one way of doing it. How about an art and crafts club where they can get their hands dirty making toys, pictures and all manner of interesting and fun objects. This is an ideal activity given the indoor lifestyle in the Middle East, but if you have a garden, the kids will love setting up outside on the grass when the weather is good. A great way to see a lot of children having fun while 'working' yourself. Again, if you are not qualified artistically, advertise for the right staff to handle the artistic side while you take care of the business/ marketing side.

Other Kids Clubs: Language/ Maths/ Music/ Sewing Clubs

Children love to learn in groups. French clubs are a great way to immerse children in the language. They learn through songs, flashcards, stories and activities from fluent teachers. For the children, it's a fun way to spend the afternoon and the language learning comes with the territory. Maths clubs make the subject fun as well as interesting; a great way to take the phobia out of the numbers. Research existing math clubs in the UK and USA before you start one and make sure you are qualified. Finally, music clubs are a lark for all. Kids sing, dance and play with different kinds of instruments; a great way to exercise the vocal chords and make friends. All these clubs can be set up at home. Remember to set them up as a little business with professional planning, good organization, a keen eye on quality and professionalism and the best support staff.

Freelance Writing

Are you a closet writer? Have you always dreamed of writing a novel or a children's book? Why not start by freelancing. That way you can earn some money while you get your name out and develop a reputation and experience. Thanks to the internet, there is a tremendous amount of work out there for the freelancer. Check out freelance sites as well as regular job sites for freelance writing jobs. Bayt.com often advertises freelance writing jobs. Also approach directly magazines, newspapers and journals you like with articles you have written that you think would be of interest to them. That way they see your writing style and maybe you can work together in the future on titles/ topics of mutual interest.

Party Favours/ Corporate Gift Baskets

This type of business was set up very successfully in the UK by a friend of mine with two children after leaving a highly paid marketing position with a multinational. She started off with weddings, then branched out to baby showers, corporate gifts and now has her own site on the internet. Purely by word of mouth referral, she has become one of the vendors of choice for wedding party favours for Indian society weddings in the UK. She had no artistic experience but a creative flair and a keen appreciation for quality and for 'beautiful' objects. Her favour 'boxes' and 'objects' are sourced from Italy mostly and the chocolates, other delicacies, papers and fabrics required she finds in the UK. She now employs 4 women to help her and is extremely busy and satisfied with the work. Do you have ideas for corporate gifts, or gift baskets, or original and well-presented gift baskets using materials sourced from the Middle East perhaps?

Interior Design

Is this something you always wanted to do? Do you have the talent and the eye? Why not start practicing - first on your home and then using that as a showcase, on other people's homes. If you are interested but not comfortable, why not take this time to take a course in Interior Design. Many excellent ones are offered long distance from the UK or US. Some of the best interior designers never studied the subject in an institution but have a talent for putting colours, textures and proportions together in original and aesthetically pleasing combinations. If you are confident you have the talent, build a portfolio showing your work and start developing a reputation working on your friends' homes.

Art Appreciation Lectures

Many ladies in the Middle East have taken courses in and are keen to learn more about art. Why not set up an art appreciation seminar series in your home? Invite either local lecturers from the colleges or to be more ambitious, fly in famous specialists in different eras, artists and types of art for a series of weekly seminars. Target an era, style, subject or artist. You may opt for a sweeping course such as 'British Art through the Centuries' or 'Italian Art: Botticcelli to Today'. Or a very specific course such as Italian Renaissance Furniture or Picasso's Women or Caravaggio. Whatever you choose, consult the experts first and approach it in a very professional manner. Set up a room with a slide projector, a stand for the lecturer and a professional seating arrangement and make sure you prepare all the reading materials before-hand and plan a social cocktail session prior to the talks. Try to attend some of the lectures offered by Christies or Sotheby's in London for some ideas.

Art Gallery

Are you an art lover? Do you travel a lot to places with great local artists who are not well represented in your country? Do you have friends/ acquaintances who are art lovers? Why not buy or lease or borrow a stock of paintings from that wonderful budding Tunisian artist next time you are in Tunis, display them in your house and try to sell them. Try to arrange a private showing for up-and-coming young artists you discover in Lebanon, Tunisia, Turkey, Russia and other parts of Asia in your travels. This only works if you are confident you can secure a good-sized audience for the collection. Much of the artwork in the Middle East is purchased through exactly this type of private showing. Make a little brochure with photographs for the different paintings and their prices and market the events to reach the widest targeted audience you can handle.

Stress and the Workplace

Job stress affects almost everyone at some stage of their career and for some it is quite an endemic part of their day-to-day existence on the job. Prolonged, unadressed stress often manifests itself in physical and psychosomatic ailments such as high blood pressure, ulcers, stomach disorders, sleeplessness and general ongoing feelings of fatigue and anxiety. While the stress aspect of some jobs cannot be avoided, (the occupational stress faced by a surgeon or a defence lawyer for example), in many instances stress on the job can be mitigated enough to meaningfully improve the quality of one's life.

Bayt has identified several ways to overcome occupational stress and get a better grip on one's emotional well-being. Remember, when you're happier, more relaxed and more in control, you will perform better and that in turn will set your career off on a more positive track.

Face the Problem

Do you have trouble sleeping? Do you resent going to work with a vengeance? Does your heart start palpitating as you approach the office or as you hear your boss' voice? Does your stomach turn topsy-turvy at the thought of going to a certain meeting? Trouble concentrating and moving forward with anything? Are you over/undereating, listless and/or generally anxious and uncertain but not sure why?

If the answer to these or related questions is 'yes' and has been for some time, chances are you are experiencing stress. The first task is to admit to yourself that you are stressed out and to genuinely confront the magnitude of your stress and decide to do something about it. Sit down with a pen and paper, document each and every matter that causes you stress and try to see it in proportion. Is it really that bad? Are your feelings of stress commensurate with the situation or the event? Once you have come to terms with the sources of your stress and can see matters somewhat in proportion, you may be able to confront them.

Ask the Right Questions

If the stress you are feeling is severe, you may well be in an unsuitable job. Are you over/ under qualified for the job? Did you take this job because there was nothing else out there or because you were in a hurry? Do you really hate your boss and see no way to improve the relationship? Is the environment unfair and the criticism unconstructive? Do you see yourself going nowhere in this job even though you have taken various action steps to move your career forward? Is the environment very 'political' and you feel constantly excluded? If the answer to some of the above is a resounding YES then you may want to consider looking around either in the same company or elsewhere or making other real changes such as taking courses or undergoing counseling to make you more confident in your career.

Take Control

Nothing like feeling helpless and out-of-control to send one into blind panic and prolonged stress. Take control of your career! Do so by confronting your problems, setting goals, prioritizing and investing in 'Brand You'.

Confront your problems. This includes taking coursework you need, asking for the raise you deserve, telling your boss of something that bothers you, communicating better, improving your relationships with those around you and addressing your weaknesses.

Set goals. What do you want to achieve by the end of the year? By the performance review? What changes do you have in mind for the company? What are your personal goals in terms of education, promotion, relationship-building, cost-cutting, revenue generating etc. To optimize on your success and build your future you need to plan forward and set personal and professional milestones at specific dates which you can work towards accomplishing.

Prioritise tasks. This is an excellent way to regain a feeling of control and alleviate panic. Get into the habit of having a To-do list and approach every task by assigning it a priority. Your list may include the following priority columns: 'Top Priority, Today, This Week, Ongoing". Within the day's tasks again prioritize by order of importance. Check every task as you complete it. Any uncompleted tasks for the day can be transferred to the following day's lists. A clean organized approach to your tasks is a great start to achieving overall success. You will feel a sense of accomplishment at the end of each day at each task you have completed.

Invest in 'Brand You'. You are a unique individual with unique talents, strengths, interests and circumstances. Get to know yourself and come to terms with what your limits and strengths really are. You can then invest in yourself and concentrate on building your unique areas of strength. There is nothing like constant education and self-advancement (very distinct from self-promotion) to give you that extra confidence you need to face your job and peers on a relaxed footing. Knowing you have something to 'give' is a great boost to your overall sense of well-being.

Set Reward Milestones

So many workers in the Middle East are working so hard to build a nest-egg and save for their family's future that they neglect to take care of themselves. Set yourself reasonable reward milestones that you can look forward to and enjoy.

At every milestone (for instance after your internet site has launched, or after you have brought in 50 clients or gained that promotion), reward yourself with something that truly makes you happy. Having something positive to look forward to can really make a difference in your overall emotional well-being. Impossible tasks and difficult co-workers may cause you less stress if you know that at the end of the task you will be indulging in some wonderful activity be it shopping, vacationing, redecorating or whatever else makes you happy.

Incorporate StressBusters into your Routine

Some degree of stress will be an inevitable component of most jobs. Fortunately, there are many tricks and habits you can incorporate into your lifestyle to generally alleviate stress and improve your emotional well-being.

Effective stressbusters range from incorporating regular exercise into your routine to meditation to special feel-good treats such as aromatherapy and massage. Creative endeavours and other hobbies help to take your mind off stressful aspects of your life and channel your 'stress energy' in a more positive direction. Music is a wonderful way to unwind. Talk therapy also helps a lot. The latter need not be with a professional; you can find a mentor to talk to about your daily difficulties or a peer who is a good listener.

Remember, your general goal is to mitigate stress as much as possible by confronting the sources, seeing them in proportion and finding ways to enhance your emotional well-being and avoid a crisis. If you can strike a balance in your life between work and home and not allow your work stresses to trespass into your home routine, you are well on the way to a more healthy lifestyle.

(Please see Bayt's Job Stressbusters article for additional tips on ways to alleviate stress in the workplace.)

Job Stressbusters

Is work stressing you out? Has stress become a routine part of your life? That needn't be the case. Bayt has identified some effective stress-busting techniques which incorporated into your routine should enhance your emotional well-being and improve your performance both on and off the job!

Breathing Exercises

One way in which stress often manifests itself is in feelings of panic which in turn result in disrupted breathing patterns. You may feel like you simply can't get enough air and that your breathing is very shallow. If you are having breathing difficulties, remedial action is definitely in order.

Yoga is an excellent way to regain a feeling of balance and control and regulate your body and emotions. Many yoga techniques in addition to generating an overall feeling of peace and relaxation also tone the body and add to its flexibility. Some yoga classes actually provide quite a robust work-out. There are many yoga techniques so enjoy experimenting with different ones until you find the one that really works for you.

Meditation and simple breathing exercises you can do from your desk can also help. Effective meditation can clear your mind and allow you to enter a realm of profound relaxation where your body and heart can begin healing from the adverse effects of stress.

Set aside a special time and place either at home or in the privacy of your office. Clear your mind of all its worries, imagine your mind is a clean white slate and focus on a warm bright light (or object) and breathing slowly and deeply in and out in regular counts of 5. In the midst of panic attacks, lying down on the floor and placing your hands on your stomach as you breathe in and out at regular counts also helps you regulate your breathing as you feel your stomach expand and contract every time you inhale/ exhale.

Remember, many people react to stressful situations by holding their breath which adds to that feeling of heightened stress and discomfort as their body tries to come to terms with its diminished oxygen supply. That feeling that you simply can't get in enough air may be a signal that you are actually breathing in too much air in panic and forgetting to exhale.

Diet

Is your diet rich in all the wrong things? Do you pile up on the sugar for energy in the mornings and spend the rest of the day fighting sugar withdrawal symptoms which can include feelings of depression and general heightened anxiety? Do you drink too much coffee and end up with more 'buzz' than you can possibly channel in a positive direction? Are you malnourished because of a general fashionable preoccupation with being thin and as a result feeling weak, lethargic and drained? Or maybe you're overeating and ending up feeling slow and unhappy with yourself?

A balanced diet is your first step to general physical and emotional health. No amount of stressbuster techniques can make up for a diet lacking in essential requirements. Emotional health is often symptomatic of underlying physical problems so make sure you start out by treating your body right and giving it the nutrients vitamins and minerals it deserves. Aim to drink 8 glasses of water a day to help detox your body and keep the circulation going.

Exercise

Another way to treat your body right and vastly improve your emotional well-being is physical exercise. Exercise helps you look and feel young and full of energy! Try to incorporate regular exercise at least twice a week into your routine. There are so many types of exercise out there that being 'unathletic' is no excuse! For those who don't like to rollerblade or jog or do pump aerobics, a brisk 45 minute walk can do wonders as can skipping rope, a low-impact toning class or a wonderful revitalising swim.

Formulate an exercise plan that works for you and vary it to keep it interesting. The emotional high you get from exercising is immediate and for most moderately strenuous aerobic or muscle-building programs, you should start to notice physical results too after about three weeks providing you stick to a healthy diet and a regular exercise routine of three times a week.

Aromatherapy

After a long day's work in a highly stressful environment, if you are too drained to do anything at all, aromatherapy may be just what the doctor ordered to rejuvenate and unwind. Aromatherapy involves using the sense of smell to heal and restore physical and mental harmony. Essential oils for aromatherapy are generally available in cosmetic as well as health food stores. Essential oils based candles, soaps and bath salts can also do the trick.

One of the most common and well-known healing oils is lavender which is well-known for its soothing and relaxing qualities as well as its antiseptic abilities. Other relaxing oils include cinnamon, lemon balm and geranium. For general mood enhancement, chamomile, clearly sage, marjoram and rosemary are very effective. Thyme, peppermint, frankinsence and citrus scents such as orange, lemon and grapefruit can also act as stimulants. Ginger, sandalwood and jasmine are known to have aphrodisiac qualities.

Talk Therapy

This really works. Find someone to talk to about your work problems and stresses. This will help you see things in more perspective and even if the person isn't able to provide constructive advice, you will benefit from an objective party's viewpoint on the situation.

You can talk to a professional for really effective advice - either a career counselor or a psychologist or a veteran in the industry. Professional talk therapy can be remarkably effective in helping you see and shed bad habits or thinking patterns and resume a positive direction in your life. Alternatively, a friend or family member who will not provide unwarranted criticism and impose their own needs can be an effective sounding board. Ideally, try to a mentor who will be a good sounding board as well as a source of wisdom and strength.

Music

Much has been written about the advantages of music in soothing and calming the nerves. Classical music has been found to have positive effects even with newborn babies and toddlers.

Experiment with different types of classical music to find something that works for you. You may prefer to unwind with Italian opera music, German piano concertos, a Tchaikovsky ballet or some Chopin and Mozart Waltzes. Visualize the music and let your mind completely wander off with the notes as your daily worries slip away.

Classical music is not the only way to unwind. Arabic or any local music, slow pop music, jazz or a top-of-the-charts album can be just as effective for many. Whatever the music type you enjoy, try to lose yourself in the rhythm and really let your worries slip away for the duration.

Creative Endeavours

Does your job leaving you feeling bored and unfulfilled? It may be your creative impulses that are not being stimulated. Oftentimes, taking up a creative endeavour can do wonders to channel your negative vibes and giving you a sense of fulfillment and centredness.

Writing in a journal, writing fiction, drawing, sculpture, baking, experimenting with cooking techniques, decorating, arts and crafts for the home, music, photography are all means to channel and challenge your creative impulse. Remember, the goal is not to replicate Rembrandt or Wagner, you are merely venting artistic energy and trying to make the art that makes you happy.

Hobbies

Take up a hobby that will add a new dimension to your life and allow you to feel a sense of accomplishment and joy quite distinct from your professional life. Find something you really enjoy or have always wanted to do or learn. Remember, you are never too old to start something new.

For some, a class in oil painting or pottery may be just the outlet they need for their creative impulses after a long day in a staid job. Others may require a hobby that stimulates their intellect such as an archaeology or chess club or a language class. Exercise is always a good thing to add to your hobby list whether it be fencing, kickboxing, swimming, joining a football club, squash, tennis or whatever. Sewing, stamp collection or art appreciation clubs provide a tranquil setting for the release of your daily frustrations.

There are many many options for hobbies to pursue and you are bound to find at least one that interests you and s logistically feasible. Make the time to pursue your hobby and make sure your hobby makes you happy and fulfilled.

Holidays

Needless to say, a holiday does wonders for your emotional health. While most of us would love an exotic getaway to our location of choice, holidays need not entail a suitcase, an airline ticket and a huge expenditure. After a really stressful month, checking into that delightful 5 star hotel down the road for the weekend may take all the energy and time you can muster and may be just as effective!

Stress-busting holidays the Bayt team have noticed nearby include very cost-effective yoga weeks in exotic rural locations in Asia, roughing it in shacks on the riverbanks in Thailand and desert treks where you can camp among the dunes and experience a different face of nature. In addition there is the usual assortment of sinfully delicious European spas which are not too far to enjoy and are almost guaranteed to make you come back as sharp, shapely and polished as a gem.

Six Steps to Getting Ahead in Your Career

1. Find a Mentor

A good mentor is that special someone who will take the trouble to see things from your point of view, take your side and guide you in the right direction. The best professional mentors are people with experience in your own industry who can give sound professional advice, help you brainstorm and solve problems, put matters in perspective and sometimes open doors for you. Mentors however need not be from your own industry. An old college professor, an entrepreneur friend of the family, a family banker with a good overall business sense or even someone in a completely unrelated field whose integrity, judgement and intuition you trust, can all serve as allies and sounding boards as you progress up the career ladder. Try to find that someone you can learn from and who can help you through the uncertain patches in your job and overall career.

2. Effective Time Management

Effective time management boils down to setting specific goals and meeting them. Plan ahead both in macro terms and micro terms. Set deadlines for projects and then break the projects up into individual milestones with separate deadlines which you can tick off as you accomplish them. Delegate along the way. Dina in graphics for example may be better equipped to draw those Excel charts and make them visually appealing than you, so allocate that particular microtask to her. Make your deadlines reasonable and aim to overdeliver rather than overpromise. It is always better to have some slack time at the end of a project to check for detail and presentation rather than have to rush the next item on your agenda.

You will find that this kind of planning is so attractive that it will spill over into your personal life. Little Johnny's life will be so much fuller when you see how many activities you can schedule for him on paper and when you can allocate that half hour between your lunch break and that meeting to paying him a surprise icecream visit at school. You will also find yourself scheduling more 'fun' and 'relaxing' activities for yourself when you take control of your time by planning ahead.

3. Manage Your Boss

Bosses have lives, career roadblocks, deadlines and worries of their own and a smart employee will learn how to ingratiate themselves to their boss amidst all the noise and create an ongoing professional dialogue that achieves both parties' objectives. Proactivity is the key to a successful employee/ employer relationship. Take control of your career and communicate your goals, aspirations, ideas and concerns to your boss on an ongoing basis rather than hoping he will make plans that suit you and notice all the work you get done. Effective communication in the right tone at the right time is a very important component of this relationship as is full transparency, making it easier for your boss to see and appreciate your work and efforts and promote you.

4. Negotiate for What You're Worth

There's nothing like feeling underpaid and undervalued to put a damper on your career aspirations and stifle your motivation and productivity. Take control of the situation and try to negotiate a compensation package that is more in line with what you feel you're worth.

Remember, there are specific rules to successful negotiation. First of all, make sure what you are about to negotiate for is realistic. Arm yourself with some knowledge of what your peers in the industry and in the company are making and a sound judgement regarding how much you feel your boss really values you.

Secondly, target a win-win scenario. Aim to show your job how much better off he will be having a better paid employee who will then exert more effort, take more initiative and live up to the yet untapped potential everyone knows she has. The message essentially is "employee is unhappy, unhappy employee is unmotivated, employee sees no fairness in situation, let's make company more profitable and boss look much better by paying employee to be more motivated and produce more and better work."

Thirdly, make sure the tone is right and that you are flexible so you can win in a number of different scenarios. Listen carefully to your boss's point of view and anticipate his concerns. Be prepared to offer different means for him to meet your justified aspirations. For instance, if after a respectful and well argued dialogue, your boss is unable to meet your demands for a cash raise, ask for a guaranteed bonus, or a raise 3 or 6 months down the road providing you meet specific milestones, or non-cash compensation hikes such as medical insurance, children's schooling or stock options. It may be that you will be happy just with a new title which will more adequately reflect your position and responsibilities. Plan several ways you can proceed towards the compensation package you find satisfactory and aim to leave the meeting having advanced in one of these directions.

5. Delegate

This is not about passing the buck. It's about freeing yourself to do what you do best and achieving maximum efficiency all around. It's not entirely optimal for a consultant with a PHD in Stochastics to spend 3 hours perfecting the pastel shades on his powerpoint presentation when he could have used that time to execute strategy for another client. Effective delegation can spread the workload amongst people so that each is challenged in their own domain and so that others can learn new skills and improve old ones. The whole outfit benefits when everyone is doing what they do best.

6. Take Ownership

Whether it's that filing cabinet you're responsible for keeping in chronological order and safe from natural disasters and epidemics, or a team of 6 bankers that you are in charge of, taking ownership of your work is the first step toward personal and professional satisfaction. If you think of yourself as 'owning' your little domain - sometimes as part of a team - you will take special pride in your output and results. That feeling of 'ownership' will boost your creativity as you look for new ways to indulge and improve your professional terrain and the attitude will almost always communicate itself to your boss and peers. Think of every professional task, no matter how small, as a project worthy of your signature and make sure the quality of the work you produce lives up to your name!

How to Optimize Your Relationship with Your Boss

Your relationship with your boss can be a wellspring of growth possibilities if nurtured properly or a career minefield if left to go sour. Maintaining a good professional relationship with your manager can make all the difference in the type and quality of projects that get sent your way, in your career advancement, in your relationship with others in the firm and in your overall reputation in the industry even after you leave the firm. Take the time to work on this relationship and follow this simple checklist to keep you on the right track.

1. Perfect Your Role

Your relationship with your manager will to a very large extent be determined by your overall professional skills, attributes and success at the job you are doing. A manager will take far more pride in the employee who constantly produces quality work, meets deadlines and is pleasant to work with. Perfect your job by knowing exactly what your manager's objectives for the position are and then exceeding his expectations. Always aim to go the extra mile to show that you are truly dedicated to the position and that you take your career very seriously. This can include volunteering to help others when you have time, taking on additional projects when you can afford to, cultivating unique skills and coming up with new ideas to improve performance, win clients or cut costs. Building a reputation for yourself as someone who does the job extremely well, is professional, pleasant and always goes the extra mile will reflect just as positively on your boss.

2. Communication

The importance of building an open dialogue with your manager cannot be overemphasized. Maintaining an open channel of communication with your boss is one of the key ingredients of a successful long-term relationship. The goal of these communications is to build a professional rapport, gain visibility and ensure an unhampered flow of information about the firm, the unit, your own performance and any problems, concerns, issues, accomplishments on either side.

Invest in building an open channel of communication early on. Get your boss accustomed to your wandering into his office for a chat or scheduling a meeting for yourself in his diary on a periodic basis. Do not wait for him to schedule these meetings! Do them often and as casually as you can so that your meetings with him become a routine part of his day, week or month. This will ensure you do not end up piling up grievances, complaints and unanswered questions simply because you don't have the guts to face your boss or have never taken the time to build an open dialogue. Always go to these meetings prepared. Try to include the casual and comical occasionally in these meetings to break the ice. Your boss will appreciate it if, in addition to your professional issues, you keep him casually informed of what is going on in the firm at your level, eg. the marketing unit ae going away on a brainstorming weekend, the new temp appears to be running a business of her own from her desk, the traders downstairs smashed a phone at the coffee machine the day before etc. AVOID gossip; the goal of these meetings is not trivialties, it is to build a comfort level and flow of career-related information that promotes your PROFESSIONAL growth.

Learn to listen to your boss. Listening to your boss means understanding the tone as well as the content. Make sure you really understand both your manager's directions and where he is coming from. Ask questions if you don't. Your boss will generally set the objectives and vision for the unit and you will only understand his philosophy and general business style if you really listen.

Learn to cope with constructive criticism. Some bosses are psychological bullies and criticism from such manager types is far more difficult to take. However, most managers dole out criticism with the territory and you should be prepared to handle the criticism in a professional manner and learn from it. Constructive criticism should be used as a means to steer your professional development and should help you avoid career pitfalls.

3. Manage His Expectations

Once you have a good grip on the job requirements and have a solid relationship with your boss in place that is built on trust and mutual respect, you can begin to manage your boss's expectations regarding the quality and quantity of your work. This is an essential damage-control tactic if you are to avoid many of the pitfalls that are essentially the result of poor assertiveness skills. Learn to tell your manager that you are overburdened (only when you are of course). Use words like 'we need an additional resource', 'I have to prioritize', 'I have a more urgent deadline', ' I don't want to compromise the quality of the project' to communicate your own time schedule and your existing workload. Always have a list ready of projects you are engaged in and their priority so your manager can more easily plan the projects he sends your way. You should focus on being 'productive' rather than merely 'busy' so your manager learns to respect your prioritization skills and general work aptitude.

4. Reverse Feedback

Your boss has a boss and deadlines too, so learn to make his life a bit easier by sending some reverse positive feedback his way when you can. Avoid the false superficial kind of schmoozing but DO compliment or thank your boss whenever you can - on something he taught you, a course he sent you to, a project he sent your way, a project he didn't send your way, a tip he gave you or some other form of constructive criticism he made, a resource he assigned you, a deal he landed, a client he made happy, a new idea, a presentation he made etc. He will appreciate the flattery if it is genuine and delivered professionally. He will also be more inclined to help you in the future if you are appreciative of the steps he takes to guide and promote you.

Promotion to Management

You have just been promoted to a management slot and suddenly you are responsible for the welfare and productivity of a whole unit. Your success is suddenly dependent on variables outside of your own personal domain and a new set of eyes is turning to you for guidance and support.

Successful management requires skills entirely separate from the job skills that got you promoted. In all likelihood, you have demonstrated these skills during the course of your career in order to secure the promotion in the first place. However, it helps to pinpoint exactly what it is that will be required of you in this new role and to armour yourself with all the skills you will need in order to succeed as a manager.

Bayt has identified some tips to help you with this transition into a management slot and guide you through the first few months as you assume your new responsibilities.

1. Formulate a Game Plan

This is best done well before you assume your new role. Arriving on the first day gameplan intact allows you to firmly and solidly start making your mark without appearing hesitant and indecisive to the team.

Take time off in between roles to brainstorm and plan ahead with a clear mind. Start by researching the new role in detail. If the promotion involves a move to a new company, get all the information you can on the company, the industry and the people you will work with. Learn about the company's reputation in its industry and its competitive positioning. Has the company/ unit been losing ground to its competitors? If so, why? Are others in the industry diminishing your market share through innovations, cost advantages or pricing strategies? How effective does the company's marketing strategy appear to be? You will also want to know how your own unit is faring both within the organization and in relation to competitors outside of the organization.

Once you have a good feel for the terrain, you can start formulating a rough gameplan for the first few months. Does your research indicate that your unit needs change? What changes do you anticipate making and in what time frame? Your gameplan should incorporate goals defined for you by your own manager as discussed during the interview stage as well as enhancements you yourself anticipate making. Plan for the near term as well as for the intermediate and long term. This plan will be revised a multitude of times as you assume your role and learn more about the company and unit, but it helps tremendously to have a rough framework to build on. The more you can learn about the product/service, company, industry and team at this stage, the more you can anticipate your role and plan ahead.

2. Plan an Early Success

Start as you mean to carry on. It is ideal if your gameplan can include guidelines for a successful project that your team can start implementing immediately. An early success will boost the team's morale and establish you as a successful leader early on. Choose this first project carefully and plan for it to involve the whole team. Make sure the project is one that carries a very low risk of failure while having high visibility and a clear value-added to the rest of the company. It can be a new mandate or client you are quite confident of winning, improved customer service, increased sales or the implementation of a new system you are already familiar with. Whatever you choose make sure the success milestone is quite achievable. Also ensure that you yourself will play a role and exhibit effective leadership skills throughout the course of the project. Upon completion however, give the whole team credit and play down your own involvement to maximize their sense of accomplishment and their pride in their success. Emphasize the difficulty and importance of the project so that the team will feel a heightened sense of achievement and will have more confidence in your leadership.

3. Know Your Team

Your first few weeks on the job should be about getting to know your team and the role of your unit within the organization. Meet your team members in one-to-one meetings and get to know what each person does, what their personal goals and ambitions are, what their skills are, how challenged they are in their role, what problems they have had in the past, what they would like to see done differently and what they expect from their manager. These meetings should give you a general grasp of each person's competence and attitude, both crucial variables in deciding who you want to keep and who needs special attention. As you assess the skills of each of your team members, ask yourself how you can build and capitalize on these strengths to help the unit and challenge the team. These meetings are also crucial in getting you in the habit of listening to your people. In any organization, the people are the most important asset and a good manager will maintain a constant unhampered dialogue with his people that wins their trust and loyalty and ensures they are inspired to work at their optimal level of productivity.

4. Define Your Team's Mission and Value System

A team with a well defined set of objectives and a clear sense of the unit's value system works better than a team engaged in an endless array of daily tasks. Defining your team's 'mission' successfully should include both a set of solid, quantitative objectives as well as a less easily defined framework of shared 'values'.

The solid objectives may include goals such as increasing sales by 10% per annum, creating a new product or service, or providing a low cost solution to a client/company problem. However these solid goals are not enough to sustain growth momentum in the long run. To ensure maximum resilience in the long run, successful organizations invest just as much in establishing a value structure for their organization. What are the set of beliefs or what is the 'spirit' that will appeal to your team and that will ensure their maximum loyalty, flexibility and productivity? What unified sense of purpose or 'philosophy' can you build into the overall framework to boost morale and lift the team's spirit? True long-term success will be achieved if beyond communicating clear quantitative performance targets, you can unify your team behind a common philosophy and give them a sense of true pride and accomplishment as they work towards some common purpose. Your unit's mission and value structure should be defined such that at the end of the day, everyone takes a special pride in their work and feels like a winner.

5. Act Like a Leader

The best leaders lead by example. Confidence, integrity, fairness and a strong work ethic of your own are critical to your winning the respect and loyalty of your team. You will then need a clear vision, solid administrative skills, open communications channels, flexibility and a good understanding of all the different personalities that work for you in order to ensure that the team is challenged and working towards some common goal. Remember that the team is always looking for the precedent set by yourself and exhibit the skills, attitude and work ethic you would like to foster in them. A good manager will, by example, motivate and inspire his team to be the best that they can be and will give them the opportunity to showcase their skills and contribute to the welfare of the overall organization. Flexibility is key in bringing out the initiative of each individual team member; by allowing them to step outside the narrow confines of their daily routines you nurture their creativity and independence and increase their productivity. The best leaders are capable, through their own example, and through guidance, positive reinforcement and inspiration rather than domination, of bringing out the dormant talents and latent capabilities of their team members and thereby improving the productivity of the organization.

Maximize Your Marketability

The job search should be viewed as a lifelong process that does not end with interviewing for and securing a new position. Successful career management involves treating your career as a continuum of opportunities for growth and advancement and constructing a framework for creating, exploring and exploiting these opportunities. Plan for a stellar long-term career by following these simple guidelines for staying 'marketable':

1. Maintain a long-term vision and take control.

Always plan ahead and make sure it is you at the steering wheel of your career. Do not let a job in Marketing dwindle to a position in graphics for example, because of missed opportunities, poor assertiveness skills and lack of direction. Take on projects and assignments that lead you further along your chosen route and try to veer away from others that do not promote your growth and advancement whenever it is possible. Your career should be a learning path and you should always steer towards the track that involves new learning and growth opportunities.

2. Build relationships both in and outside of your firm.

Get to know people in your chosen profession and make networking both within and outside of your firm part of your job description. The more connected you are with others in the profession, the easier it will be to secure a new position. Follow up with the people you meet on a regular basis and exchange information on your respective businesses as well as on your professional development eg, projects you are involved in, courses you have taken, deals you have landed etc. A close network of friends and/or professional associates is an invaluable career management resource.

3. Research your industry thoroughly.

Learn about competitors and new areas, products and innovations in the industry. Know who the players are and keep abreast of what direction the industry and the different players are moving in. The more you know about your domain, the more valuable you are to your present employer and the easier it is for you to market yourself to a different company.

4. Update your skills and develop new unique skills.

Some skills are always in more demand than others and successful research will identify what areas to focus on to make you most marketable in your chosen field. Whether it be taking a course in computer programming or soft skills training, aim to continuously enhance your skills and further your education. Plan on taking evening courses, attending seminars and maybe even getting a further degree part-time to stay ahead of the game.

5. Join professional associations.

These look great on your CV and are a great way to network with others, gain visibility and keep abreast of the changes in your industry. Your boss will be very pleased if you are aware of developments in your industry and if you are making a reputation for yourself that reflects positively on the firm. Try to speak at these meetings if you can.

6. Read the trade journals and industry literature.

There is no substitute for reading the trade literature to stay abreast of new developments and remain competitive. Always communicate the relevant material to your manager so he is aware of your efforts to keep ahead of the curve and also so that you can incorporate them into your unit's gameplan.

Twenty Businesses You Can Start at Home

You would like to shed the 9 to 5 routine, skip the commute and be your own boss without leaving your home. The dream of self-employed bliss is shared by many and in today's world of high technology, the dream is becoming simpler to realize.

Often, the most difficult part of starting a home business is knowing what it is precisely you would like to do. Rather than starting completely anew, the simplest option is usually to translate your professional experience into a home business building on existing contacts, skills and resources. The option to 'freelance' or 'consult' in the same field you are experienced in is usually worth pursuing as it gives you the independence you crave while building on your edge, reputation and value-added in your field.

If you would like to start something completely new, why not try turning a hobby, talent or something you have always enjoyed into a business. The following are just a few of the businesses that can be started and managed from home.

1. Executive Recruiter/Headhunter
2. Financial Consultant
3. Accountant
4. Marketing Consultant
5. Copywriter
6. Proofreader/Copy Editor
7. Web Designer
8. Website Developer
9. Translation Services
10. Catering Services
11. Beauty Services
12. Dietician
13. Family/Child Counseling
14. Cooking School
15. Gift baskets
16. Party/wedding planner
17. Interior design
18. Fashion design
19. Graphics
20. Word Processing
21. Book Illustrator
22. Book Author
23. Freelance Writing
24. Children's nursery
25. Nanny/babysitting service
26. Children's tutoring services
27. Computer training
28. Language classes
29. Art appreciation classes
30. Jewellery design
31. Floral arrangements
32. Freelance Photography
33. Textile design
34. Soft furnishings/upholstery

What Employers Are Looking For

The interview seat looks tired and worn and you know you have a difficult task ahead of you, competing with all those candidates who occupied the chair before you. The next time you find yourself seated across the desk from a potential employer, bear in mind that there are 6 key areas you will be evaluated on and aim to outshine in every one of them!

1. Work Experience and Education

Your skills, credentials and training will be paramount in placing you above the fray. Have all your relevant work experience at the tip of your tongue and ready to recite. There is no substitute for the right experience and qualifications and you need to be able to recite a history and general aptitude for success in the given role and industry. The right credentials coupled with sound examples of how these credentials have been professionally applied in different positions to add to productivity will be the main determinants of your suitability for any role.

2. Business Sensibility

Employers look for candidates with a sound understanding of how businesses in general, and this business in particular, are run. They are looking for efficiency-minded people with an eye for productivity and the bottom line and a keen sense of business policies and procedures. In any position you apply for, the employers are looking for individuals with finely honed problem-solving skills who can identify and define a problem with clarity and find and implement the optimal business solution.

3. Enthusiasm and Willingness to Learn

Attitude alone will not get you the job but goes a long way in bridging the gap between you and a potential employer. Enthusiastic employees with a positive attitude typically show more initiative in their role and are more likely to go the extra mile. In any role, your initial learning curve will probably be steep and employers want to be sure that you are willing to make the effort and put in the time to learn the ropes, perfect the role and continue to take the initiative to make positive strides forward. Moreover, employers know that enthusiasm is contagious and they hope that adding an employee with a positive attitude and unbounded energy will rub off positively on the rest of the team and elevate the general morale and spirit of the unit.

4. Work Ethic

A professional attitude, work style and work ethic are critical in any business setting. You need to demonstrate dedication and commitment to the company and your career, honesty, integrity, sound business judgement, motivation and reliability. Make sure you always present yourself in a professional light and have a keen understanding of how your professional role impacts the company and the bottom line.

5. Interpersonal Skills

Your emotional intelligence and ability to get along well with peers, management and clients will play a key role in your success and will be under the spotlight during the interview. Be sure to demonstrate that you are a cooperative teamplayer and have no problems interacting with other people.

6. Manageability

Even star performers have to report to their boss and have to follow company rules and procedures. An employer's worst nightmare is an entrepreneurial type who cannot take directions and is focused on outperforming in his own little domain independent of the team and the manager. Make sure you emphasize your ability to work in a team, follow the chain of command and take instructions, advice and constructive criticism positively.

Forty Things to Do When You're Fired

Go for a walk

A long walk. Preferably barefoot on a very long strip of beach. Imagine you're leaving the past job and past life behind you with every step you take. Throwing pebbles and large stones into the ocean optional. Avoid swimmers even if they resemble old colleagues.

Make a list of Everything you hated about your job

Keep referring to it when you feel like screaming.

Make a list of Everything you hate about yourself

Burn that list in a little bonfire in a midnight ritual - you are now ready to resume life as a new, improved YOU.

Go to your favourite restaurant

Order everything you've ever wanted to eat there and eat it all at once. Then order some more.

Go for a long swim in the ocean

Pretend you're never coming back - but make sure you can. Alert lifeguard on duty before you embark on this exercise.

Go for a cruise in your car blasting your favorite song at full volume

Then sing along at the top of your voice and don't mind the stares you get from scared or concerned motorists. If your boss sees you, all the better...

Take up kickboxing in the evenings

A great way to vent your anger and frustration and at the same time network with other angry overworked, underpaid or unemployed professionals.

Go somewhere you've always wanted to go

Whether it be that 5-bedroom motel in a neighbouring village, a riverside shack in Thailand or a 5* hotel in Switzerland now is the time to indulge. Make sure you stay long enough to unwind without depleting your hard-earned savings.

Get your finances in order

Make sure you are on a sustainable budget and that your savings are invested at the optimal risk/ reward ratio given your age, state of unemployment and expenditures.

Buy a trashy novel and read it all in one go

Comfy pillow and assorted junk food items need to be at hand.

Call your best childhood friend

Cry to her/him about the injustice and degradation of it all.

Go window-shopping in the most expensive part of town

Make a mental inventory of all those items you will buy when you land the next job.

Open a cook book and make a lavish dinner for 20

Invite everyone you can locate at short notice. Tell them all when they come that you're looking for a job.

Go for a manicure/pedicure

Whine to the manicurist about the perils and boredom of unemployment.

Go for a long massage

Then have them remove you supine, on a stretcher.

Go through your old photographs

Remember what it was like when you had your whole life ahead of you and the world seemed plush with opportunities. Stay in that mind-frame.

Buy all the flavours of your favorite ice-cream brand

Then invite one friend to a comedy movie night.

Organize all the cupboards in your house

Purchase fragranced tissue lining paper, line your clothes closets and put one fragranced tissue paper on top of each meticulously folded item of clothing. Colour code your closets and tissue paper for an added sense of achievement.

Put fresh flowers in every corner and crevice of your house

Nothing like that fresh scent and the sight of live blooms to lift your spirits.

Take up a new hobby

Now is the time to discover and nurture the nascent Botticcelli or Tchaikovsky in you. Make sure to offend. Practice musical overtures on anyone who will listen (or won't) and make sure your artistic endeavours grace everything from the milk bottles you hand back to the milkman every morning to the t-shirt your best friend lent you, the window that most overlooks the neighbours' living room and the dining room ceiling your husband took pains to plaster.

Go to Disneyworld

Regress to that time in your life when only the important things mattered. Local variation on Disneyland will do if finances/ visa requirements/ state of nervous breakdown don't permit travel.

Learn a Language

Buy a beret and enroll in an intensive French course or pick up German to go with your newly found infatuation with Beethoven. Make sure the course is a daily one and that you take pains to immerse yourself in the language and the culture.

Buy a Goldfish

Name him after the manager who fired you. That way when the goldfish is deceased - and they have a horrible habit of doing that - your grief will be short-lived. In the meantime, admire the miraculous peace and serenity of this life form in your house. This is NOT a recipe for sushi.

Enrol in a Charity

Nothing like doing good things for other people to lift the spirit and give you a sense of achievement and fulfillment. You don't need to feel very strongly about the charity - just do something that unselfishly puts you out on a limb for someone else's sake.

Open a stock trading account and try to beat the indices

Move aside back issues of Cosmopolitan and Archie and start collecting finance and trade literature. You will also need spectacles (rectangular brown tortoise shell), a coffee maker and a computer in the bedroom. Can be done in your Tintin pajamas but make sure you only put your bowling money on the line at this stage.

Take up Photography

Then redecorate your hallway with a series of bleached wood framed black-and-white photographs of your favorite person or scene.

Find a Friend with a Baby

Nothing like spending time with a candy-wrapped bundle of innocence and laughs to recharge your batteries and remind you of what matters most.

Read Proust's Remembrances of Things Past

And console yourself with dreams of buying a French chateau, complete with bubbles, when you succeed in your next job.

Do a thorough self-analysis

Who are you really? What makes you tick? What do you really like and enjoy? What are your strengths and weaknesses? Where would you like to be? Put this self-analysis down on paper and use it to plan your next career move.

Take a Course

Hone your skills whether they be business, finance, marketing or other by enrolling in the best course available, in or out of town, and giving it your all.

Start polishing your Job Search Skills

Sift through job hunting articles on a major site's Career Center and read everything you can get a hold of on job hunting skills.

Learn to bake bread

An endangered skill and one that is a conversation-stopper in cocktail parties and a sure winner if you are inviting your other half to an intimate dinner for two at home.

Exercise your body back into shape

Who says you can't look like you did when you were twenty? Join a gym and attend daily for an hour; you should see results within 3 weeks.

Post your CV on the best regional internet job site

Then lie back while the site's Saved Search does all the work.

Practice your interviewing skills on anyone who will listen

Read Interview Tips and Interview question on www.pcds.co.in
Don't waste time

No time like the present to network, research companies you want to work for and apply to all the positions you find attractive on a regional job site.

Spread the grief

Join a Workstyle Community Forum where you can share your experiences, ideas, hopes and aspirations with other professionals.

Plan for Success

Repeat 100 times:- You WILL succeed in your next job, you WILL succeed in your next job, you WILL succeed in your next job... envisioning yourself as a high flyer in your field. Then pick up a pen and paper and plan in intricate detail for that success.

Read industry literature

Now is the time to catch up on all those trade magazines and periodicals you haven't had time to read on your job. Bringing yourself up to speed on the latest developments in your industry is sure to impress in your next interview.

Remember, the sky's the limit

You will work hard, play fair and be good to those around you. In short, you will SUCCEED wildly, extravagantly and beyond your wildest dreams. You just need to get started...

PAGE
1

