
Finding&My&Next&System&
Engineering&Job&

Session'Facilitator:'Richard'L'Fitzer'Sr.'
Expert'Panel'

&
Copyright'©'(2013)'by'(Richard'L.'Fitzer'Sr).'

'Permission'granted'to'INCOSE'to'publish'and'use.”'
.”&

Introduc:ons&
•  Our'Expert'Panel)'

–  Dr'Shekar'Viswanathan'–Engineering'&'Technology'Dept.'Chair'at'NaQonal'U'
–  Dr'John'N'Wood'–'Systems'Engineer'Lead'at'West'Health'InsQtute'
–  Craig'Shohara'–'Senior'IT'Strategist'–'most'recently'VP'at'SAIC'
–  John'Wasserburger'–'CIO'at'IChanneX;'Former'Director'of'IT'at'the'United'

States'ExecuQve'Office'of'the'President'
–  Evan'Donaldson'–'Regional'Managing'Director'for'Eastridge'InfoTech'
–  Randy'Peerson'–'So]ware'Engineering'VP'at'Teradata'
–  Jerry'Gallenson'_'Senior'Technical'Recruiter'at'SAIC''

•  About'your'facilitator'–'Richard'L.'Fitzer'Sr'(alias'Dick'Fitzer)'
–  Long'career'as'a'US'Navy'so]ware'developer'on'programs'such'as'TALOS,'

AEGIS'and'SOSUS.'Eventually'“bucked'upstairs”'to'Corporate'VP'for'
So]ware'Development'at'SAIC'(specializing'in'program'trouble'shooQng'and'
process'improvement)'

Why&are&you&Job&Hun:ng&?&

•  IniQal'Entry'to'the'Job'Market'
•  Laid'off'from'your'last'posiQon'
•  Bored'in'current'posiQon;'Career'Change'
•  Premature'ReQree'(e.g.'your'facilitator)'

Entering&the&SE&Job&Market&

•  Complete'your'4'year'degree'
– BS'preferable'_Engineering,'Computer.'Science.,'
MathemaQcs.'Physics'or'Chemistry'

_'BSSE'‘s'rare'(e.g.'Arizona,'Arkansas,'George'
Mason)'

•  Target'your'career'&'your'resume'to'SE'work'
– Study'the'INCOSE'System'Eng.'Handbook'(v3.2.2)'
– Augment'your'resume'with'valued'cerQficate(s)'
•  INCOSE'–'3'Levels'of'SE'cerQficaQon.'Start'with'ASEP'
•  Program'Management'InsQtute'

Laid&Off&or&Changing&Your&&Career&
•  Recognize'the'Nature'of'the'SE'Market'

' 'Very'few'full'Qme,'long'term,'posiQons'

' 'Limited'Benefits(Health,'Life'Ins'&'Pensions)'
' 'Third'world'outsourcing'is'here'to'stay'

'HR'departments'are'greatly'reduced'in'personnel.''

' 'ApplicaQons'are'processed'by'parameterized'COTS''
' 'web_based'so]ware'packages'

' 'Employers'are'seeking'Instant'ProducQvity''
' 'Internal'Training'Programs'are'diminishing'

' 'Applicants'must'have'the'exact'experience''
' 'needed'to'be'immediately'producQve'on'the'job'

'It’s'a'mobile'workplace'

Prepare&to&Accept&&Contract&Work&
&(vs.&full&:me&employment)&&

&&
•  Handle'your'own'Insurance''and'ReQrement'Needs'
•  Buy'group'health'&'life'insurance'–'e.g.'IEEE'plans'
•  Open'and'FUND'your'own'IRA'or'SEP'
•  Be'personally'AGILE'

–  Keep'fully'abreast'of'current'technologies','especially'SW'
–  Be'prepared'to'physically'move'(at'your'expense),'work'
odd'shi]s,'work'from'home,'provide'your'own'work'
environment'

–  Keep'up'with'online'environments'&'techniques'
•  Be'realisQc'about'pay'scales;'don’t'price'yourself'out'
of'the'market'
–  Check'salary'market'surveys'(e.g.'NACE'Salary'Survey)'

Develop&Your&SE&Differen:ators&
•  Akain'INCOSE'CSEP'cerQficaQon'
•  Develop'some'management'credenQals'
–  (PMP'cerQficaQon'through'the'Project'Management'
InsQtute'is'a'good'starQng'point)'

•  Pursue'an'advanced'degree'in'SE''
–  Either'Online'or'In'Class'(a]er'normal'work'hours).'
– An'MSSE'may'require18_24'months'cosQng'$18K_
$30K'

•  Hone'your'skills'at'home'on'your'own'Qme'(i.e.'
stop'aimlessly'tweeQng'and'texQng'away'your'
precious'Qme)'

Know&Clearly&What&You&Are&Offering&

•  Ask'yourself'these'three'quesQons'
•  '(asked'to'your'facilitator'at'an'annual'
review)''
– What'do'you'want'to'do'?'
– What'do'you'do'well'?'
– What'do'you'like'to'do?'

•  Frequently'these'are'orthogonal'dimensions'
•  In'today’s'SE'job'market'consider'prioriQzing'
–  (1)'Do'well,'(2)'Like'to'do,'(3)'Want'to'do'

Highlight&Your&Strengths&in&Your&
Resume&

•  Emphasize'your'strongest'SE'skills''
– Provide'brief,'solid'project'examples'of'those'
skills'

– Demonstrate'how'you'bring'added'value'to'your'
employer'

– Flesh'out'the'tools,'operaQng'systems'and'
languages'in'which'you'are'parQcularly'skilled'

•  Correlate'your'skills'to'current'hot'
technologies'and'development'environments'

&

Check&the&“Help&Wanted&Ads”&

•  Today'that'means'get'on'the'Web'.'Work'it'hard'
•  Human'Resources'departments'have'largely'
become'corporate'on_line'career'centers'

•  Social'Media'are'used'worldwide'by'applicants,'
hiring'firms'and'recruiters'
–  TexQng'
–  TweeQng'
–  Job'Boards'
–  Professionally'ConnecQng'(via'LinkedIn)'
–  Blogging'on'Meaningful'Subjects'

Your&Facilitator’s&AdmiTed&Bias&
Regarding&Social&Media&

•  Separate'your'Professional'Life'from'your'Personal'Life'in'using'social'
media:'
–  'Socially'I’m'Dick'Fitzer'–'daddyabbg@gmail.com'
–  Professionally'I’m'Richard'L'Fitzer'sr.'–'richardlfitzer@icloud.com'

•  TexQng,'TweeQng'and'“Making'Friends”'are'wonderful'for'your'social'
interacQons'with'friends'and'family.'Reserve'Twiker'and'Facebook'for'
those'aspects'of'your'life'

•  “ConnecQng”'and'Blogging'are'beker'suited'to'your'professional'
interacQons.'Use'
–  Specific'target'company''career'websites'
–  LinkedIn'
–  Job'Boards'
–  Word'Press'(to'create'your'own'Blog)'

Strengths&of&LinkedIn&
•  LinkedIn'“EssenQals”'are'free'
•  Supports'the'most'important'aspect'of'Job'HunQng:'

PERSONAL'NETWORKING'
–  A'network'of'professionals'who'know,'and'will'recommend,'
you'

•  Makes'it'easy'for'Recruiters'to''find'you'via'Profile'
construcQon'and'search'
–  Work'Samples,'Experience'Summaries'(by'posiQon)'
–  Skills'Summary'(including'Endorsements)'
–  EducaQon'

•  Provides'Job'Openings'matching'your'profile'
•  Supports'Interest'Groups'–'Companies,''Discussion'Groups'
•  Reasonable'degree'of'Privacy'and'Security'

The&Value&of&Blogging&
•  Provides'an'excellent'way'to'showcase'your'work'products'and'

qualificaQons'
–  “Pages”'for'work'producQon,'dissertaQons'&'resume'
–  “Posts”'for'discussion'chains'on'Qmely'subjects'

•  CategorizaQon'and'Archiving'
•  Easy'conversion'of'Posts'to'Tweets'for'subjects'of'broad'
interest'

•  One'Major'Drawback'–'You'need'an'audience'
–  If'no'one'knows'you’re'acQve'and'providing'interesQng'
informaQon'they'won’t'find'you'

•  LinkedIn'Groups'are'an'AlternaQve'to'your'own'Blog'
–  Enter'your'own'issue.'Comment'on'other'people’s'concerns'

&

Examining&LinkedIn&and&a&Blog&Online&
(if&audience&interest&and&:me&allows)&
•  Facilitator’s&Example&of&LinkedIn&Usage&
– hTps://www.linkedin.com&

•  Where&do&I&go&to&set&up&a&Free&Blog&?&
– hTp://wordpress.com&

&
•  Facilitator’s&SE&Blog&(a&work&in&progress)&
– hTp://richardlfitzer.com&

Tools&of&In]House&Staffers&
•  Employee&Referrals&–&personal&networking&is&s:ll&the&best,&

:meliest&and&most&cost&effec:ve&
•  Job&Boards&–&Websites&featuring&resume&pos:ngs.&Prime&

Examples&include&
–  Monster.com&
–  CareerBuilder.com&
–  ClearanceJobs.com&(note&only¤tly&cleared&resumes&
accepted&for&pos:ng)&

•  In&house&transfers&–&Annual&reviews&of&staff&used&to&
determine&transfers&from&one&project&or&organiza:on&to&
another&

•  Out&Placement&Firms&–&Professional&Job&Search&Guidance&
including&resume&construc:on&and&oral&skills&for&interviews&

Why&and&How&to&Use&an&Independent&&
Recruiter&

•  Why?'''
–  Quote'from'the'Music'Man'–”'You’ve'got'to'know'the'territory”'
–  Finding'a'new'job,'while'employed,'is'like'working'a'second'job'
–  You’re'frustrated'with'your'own'efforts.'Get'Professional'Help'

•  How'?'
–  Select'a'recruiter'who'knows'your'business'sector'and'local'market'
–  Find'an'INDIVIDUAL'RECRUITER'with'whom'you'are'comfortable'
–  Ask'for'references.'i.e.'Clients'for'whom'he/she'has'goken'similar'

jobs'
–  NegoQate'Up'Front'–'Find'a'recruiter'who'will'work'for'you'on'a'

conQngent'basis;'i.e.'No'up'front'fees.'The'recruiter'is'paid'out'of'
your'new'salary'

•  Biggest'QuesQons'–'Do'these'types'of'recruiters'sQll'exist'?'

An&Outplacement&Coach’s&Tips&
•  Create'your'‘personal'story’'and'be'prepared'to'tell'it'to'

recruiters,'hiring'managers,'friends,'and'colleagues'
–  Start'by'answering'these'quesQons'

•  What'is'your'profession?'
•  What'specifically'do'you'do'that'creates'value?'
•  What'qualiQes'and'approaches'help'you'make'the'most'impact?'
•  What'evidence'do'you'have'(your'accomplishments)'that'
demonstrates'those'strengths?'

•  What'are'you'excited'about'doing'in'your'next'role'(this'is'your'call'
to'acQon)?'

–  Tell'your'story'formally'in'your'resume'and'informally'on'
LinkedIn'

–  Recruiters'use'so]ware'to'scan'your'resume'and'LinkedIn'
profile'–'make'sure'the'right'keywords'appear''
•  The'top'5_15'keywords'should'appear'10'or'more'Qmes'

An&Outplacement&Coach’s&Tips&
•  “LinkedIn(is(the(#1(place(most(recruiters(search(to(find(

candidates(for(open(posi8ons”'
–  Manage'your'LinkedIn'presence'and'work'to'extend'your'
personal'network'

•  Manage'your'Qme'
–  Divide'your'Qme'between'networking,'reviewing'job'posQngs,'
and'online'research'

–  Networking'is'the'most'important'acQvity'
•  You'want'to'find'the'job'before'it’s'posted'online'
•  Personal'references'are'more'effecQve'than'an'online'applicaQon'

–  Set'a'goal'for'face_to_face'networking'meeQngs'(e.g.'5/week)''
–  Establish'a'‘system’'to'manage'your'acQviQes'(e.g.'future'
opportuniQes,'when'to'follow'up'with'a'contact)'

Frustra:ons&you&may&encounter&
•  Company'Career'Sites'

–  The'sites'are'constantly'losing'your'password'
–  No'real'feedback'(just'thanks'for'your'applicaQon)'
–  Some'do'not'provide'stored'periodic'job'searching'

•  Job'Boards'
–  Liberal'interpretaQon'of'the'key'words'and'phrases'in'you'resume'–'

ResulQng'In:'
–  InundaQon'of'emails'from'“automated”'recruiters,'franchisers,'

educators'and'training'programs'
•  LinkedIn'

–  Inability'to'cull'out'jobs'you’ve'already'reviewed'earlier'
–  Inability'to'view'all'potenQal'Groups'of'interest'
–  DominaQon'of'Interest'Groups'by'aggressive'individuals'

•  Ads'and'Cookies'Everywhere'

Say&Good&Abernoon&Dick&

•  Give'the'audience'a'shot'at'our'Panel'

•  QuesQons'are'now'entertained'for'the'panel'

Facilitator’s&Suggested&Ques:ons&for&
our&Panel&

•  In'what'manner'does'you'company'use'social'media'sites'
to'find'and'recruit'applicants'?'

•  In'the'push'for'Immediate'High'ProducQvity,'how'can'I'
compensate'for'a'shortall'in'specific'applicaQon(s),'
operaQng'system,'language'and/or'tool'experience?'

•  Can'you'provide'Qps'on'how'to'maximize'the'
effecQveness'of'my'resume','profile'and'keyword'
searches'when'interacQng'with''your'web_based'career'
opportunity'center?'

•  How'can'I'reduce'the'cluker'(e.g.'old'job'opportunity'
posQngs'on'LinkedIn,'flood'of'Would_Be'Friends'on'
Facebook,'ersatz'recruiters'from'Monster'&'Career'
Builder)?'

Suggested&Ques:ons&for&the&Panel&
(cont.)&

•  Do'your'organizaQons,'offering'professional'
cerQficates'and/or'advanced'SE'degrees,'
provide'any'job'placement'assistance?''

•  What'data'exists'which'supports'the'career'cost'
effecQveness'of'pursuing'advanced'SE'
educaQon?'

•  What'are'the'current'and'emerging'hot'
technologies'&'programs'at'your'company?'

•  Which'sub_disciplines'of'System'Engineering'are'
most'in'demand?'

