[image: image1.png]Context

 2003 Enterprising Intrapreneurship:

Putting Academic Learning into Real World Contexts

Interviews: Preparation for Networking
This is a short exercise that is designed to help participants think about the way they approach interviews and to consolidate ideas about preparation and networking. The skills here are those required in preparation for any meeting, interaction with clients and the more generic application of the ideas should be stressed.

Skills enhanced include discussion, networking and action planning.
It runs in 15-20 minutes and requires an OHP. A flat floored room is preferable to tiered space.
This is a generic activity for use with any participants at any stage 15-95. It could be used as an icebreaker, to get groups to create and share ideas, within a lecture slot or as a prelude to a case study where employability and networking issues are to be raised.
Setting up the session

We suggest that the room is laid out so people can discuss in groups of 5-7. Four is probably too few to get a good diversity of responses. Space where they can all see each other comfortably and make notes is very helpful.

You will need to keep the groups focused and concentrating to meet the 20 minute deadline.

Script:

OK lets start by reviewing the aim of this session. It is to help enhance your understanding of what makes for an effective performance in a group selection centre / interview / meeting / meeting with clients / ….

First I want you to focus on yourselves as individuals at this selection centre / interview / meeting / meeting with clients / … What is it that you can do to inspire confidence?

You have 3 minutes to get a list of ideas together.

Feedback could EITHER be by asking each group to contribute one idea moving rapidly around the groups until the ideas are exhausted OR you could ask them to put ideas on post-it notes and put these on a Flip Chart and then you can read out key ones (NB this requires a good supply of PostIt notes).

Possible answers to tease out include:

1. Showing that you are really interested in the other people / business / organisation.

2. Getting other people to talk about their role and activities. Showing you really want to know about what is going on.

3. Looking happy, Smiling, Sounding positive and enthusiastic.

4. Listening carefully and responding in a considered way, not jumping in and talking over other people.

5. Talking to lots of people, moving around, being prepared to initiate conversations

6. Using people’s names.

7. Being friendly without OTT sycophancy.
Ok with these thoughts in mind lets pretend that you have just received an invitation to a two-day residential interview / two-day assessment centre / meeting with clients that you want to impress that starts with an informal social drinks getting to know you session. Accepting that you and most other people are nervous and worried the best way to avoid nerves is to have a plan of campaign. So in your groups what do you need to do to make the most of the ‘first chance to impress’. Two plans one from x groups who are doing the ‘what I need to do in advance; and one plan from y groups ‘What I need to do on the day’.

 You have 3 minutes to discuss and get your action plan on an OHT.
We suggest that you collect these after 3 minutes and select a one person to talk to their points and then ask the rest of the participants to add extra ideas.

Possible Action plan points they may include are listed below. If they miss any you may want to prompt them to add to their lists as you wind up.

What I need to do in advance:

1. Find out who is likely to be there

2. Research the company, use web sites etc.

3. Check dress code, get right clothes, hair cut,

4. Look at something on how to handle meetings in bookshop or Careers Centre or www

5. Check maps and travel arrangements. Double check tickets and names of people to call if something does go wrong on the day.

6. Find out where this event fits in the programme, how long is it, what happens afterwards
7. Make list of likely questions, things you want to say, points you want to get across, information you want to check.
What I need to do on the day

1. Arrive with time to spare, relax, look calm and unruffled.
2. Run through your list of likely questions, things you want to say, points you want to get across, information you want to check so it is clear in your head
3. Check the name badges of people you meet and try to use their names.

4. Introduce yourself, ask about the other person’s role and be interested at all times.
5. Aim to meet x people, talk and move on.
6. Be polite to everyone
7. Half way through grab a minute to rethink your plan, who else do you want to talk to? What else do you want to know – review your list of points / questions.
8. Enjoy the food and drink in moderation.
9. Get the names of people that you want to follow up matters with
10. Write and send thank-you letters to the organisers, email will do but a letter is better, within 24 hours. [this is one most people miss and it really impresses]
Depending on what is to happen next you may want to say something about

· Being pro-active at such gatherings.

· Networking is critical, talk to people, everyone has something useful to say / offer.

· The transferability of the skills to other situations

· The practice makes perfect

And a final message: OK, this was a short, thought provoking exercise, you can do this. You need a plan. Get planning.

[image: image2.png]Context

2003 This case material was written by Pauline Kneale and Sam Aspinall, School of Geography, University of Leeds with support from the White Rose for Enterprise and the National Teaching Fellowship Scheme. It may used without permission, but you are asked to report usage to p.e.kneale@leeds.ac.uk. Suggestions to adapt and enhance this resource should be sent to p.e.kneale@leeds.ac.uk.

Page 1 of 2
Page 2 of 2
Interviews: Preparation for Networking

[image: image1.png][image: image2.png]