EMPLOYER PROFILE

Employer: Give name, address, and other contact information

on the organization.

General Information: Briefly explain the nature of the business.

Mention any international operations and give the approximate

number of employees. Note the locations of the greatest concentrations

of employees and operations if extensive.

History: Indicate the founding, key early leaders, impact on

community and/or public, and the significance of history to today's

operation.

Products/Services: Discuss the line of business or operations.

Mention all principal products and services and indicate the percentage

of their market share and percentage of the firm total

sales. Cover the scope of marketing/distribution and the perceived

product/service quality reputation.

Structure: Briefly describe the basic organizational structure.

What functions report to other functions? Where does the department

or function you are interested in fit into the organizational

structure?

Industry: Identify specific competitors or employers in comparable

operations. Try to indicate the relative ranking of size and quality

within that grouping.

Size: Get a handle on the scope of the operation. What is the

sales volume or budget? How many employees are there by various

groupings? What is the net asset base? Compare figures to

other benchmarks to aid in understanding the meanings of the

numbers.

Locations: Where is the home office? How large is it? How important

is it relative to other locations? Where are the branches

and/or plants? How many are there? Is it important to work in several

locations? Try to cover all of these points if the information is

pertinent and applicable.

Financial Outlook: Investment services provide forecasts of

sales and earnings, growth. Look at the various reports. Consolidate

their basic recommendations if applicable. If the employer is

not a business, try to obtain information on budgets and future and

current sources of funding.

Recent News: Summarize any pertinent articles that have been

published in newspapers and magazines within the past 18

months. News gives some important ideas on future direction.

Contacts: Give the names and titles of important chief operating

officers. Try to learn the names of people who would be superior to

you if you obtained a job. If you are applying for general programs

or broad training positions, identify the key personnel person who

you should contact. If you know the title but not the person, call a

secretary for that information.

Positions Available: You probably have a good idea of the job

that you want in the organization. Give the title and a brief description

of the job.

Figure 19.1
