[image: image1.jpg]X X X X X
X X X X X
X X X X X
X X X X X
X X X X X

AVEDIS
DONABEDIAN

INSTITUTO UNIVERSITARIO-UAB


Guide to integrating people with mental health conditions into work[image: image2.png]


Form for recording job-search skills

	First Name:
Surname(s):

	Date:
	Age:
	Sex:


Score each item from 1 to 10

	1. COMPONENTS
	Max. 10 points per component

	1. Degree of adjustment of vocational/job guidance
	

	2. Job search plan
	

	3. Use of community resources for job search
	

	4. Use of telephone for contact and information
	

	5. Filling in a job application
	

	6. Cover letter
	

	7. CV
	

	8. Job interview - job components
	

	9. Job interview - verbal score
	

	10. Job interview - non-verbal score
	

	
	/100


[image: image3.jpg]incorpora


REPORT:
Answer YES or NO for each item, as appropriate:

	2. JOB SEARCH PLAN
	YES
	NO

	1. Knows the resources available for looking for work
	
	

	2. Regularly uses different job search methods
	
	

	3. Seeks information about new resources for job search and training
	
	

	4. Dedicates some time every week (more than 3 hours) to looking for work
	
	

	5. Keeps a record of where he/she looks for work
	
	

	6. Acquaintances know about and support the job search
	
	

	7. Is aware of his/her vocational category
	
	

	8. Knows and has mastery of the functions of his/her vocational category
	
	

	9. His/her job expectations are well matched
	
	

	10. His/her CV and standard cover letter are up to date
	
	

	3. USE OF COMMUNITY RESOURCES FOR JOB SEARCH
	YES
	NO

	1. Is registered with the Public Employment Service
	
	

	2. Systematically updates his/her Public Employment Service card on the appropriate date
	
	

	3. Researches and uses services provided by the Public Employment Service and other community services
	
	

	4. Is aware of the employment-related publications and internet sites available on the market
	
	

	5. Regularly checks employment-related publications and internet sites
	
	

	6. Uses employment-related publications, internet employment sites and social and professional networks appropriately and effectively
	
	

	7. Knows about the basic functioning of Temporary Employment Agencies
	
	

	8. Knows how to get in touch with Temporary Employment Agencies
	
	

	9. Knows where and how to obtain information on vocational training courses
	
	

	10. Knows where and how to obtain company listings
	
	

	4. USE OF TELEPHONE FOR CONTACT AND INFORMATION
	YES
	NO

	1. Chooses places to call that match his/her job interests
	
	

	2. Greets, thanks and finishes calls adequately
	
	

	3. Explains the purpose of the call
	
	

	4. Listens actively
	
	

	5. Waits for his/her turn to speak
	
	

	6. Notes down the important data
	
	

	7. Requests relevant clarification
	
	

	8. Speaks fluently. Modulates his/her tone
	
	

	9. Uses appropriate vocabulary and expresses emotions adequately
	
	

	10. Clarifies and concludes
	
	


	5. FILLING IN A JOB APPLICATION
	YES
	NO

	1. Keeps the application hard copy neat and tidy
	
	

	2. Fills in all of the essential data required in the application
	
	

	3. Leaves the spaces that should not be filled or are not essential blank
	
	

	4. Uses the type of print required in the application and writes clearly
	
	

	5. Fills in the main personal, curricular and work experience details
	
	

	6. Fills in his/her National ID number (knows it by heart)
	
	

	7. Fills in his/her Social Security number, degree of disability, etc.
	
	

	3. Provides true data
	
	

	9. Fills in the date and signs adequately
	
	

	10. Attaches the documentation required in the application
	
	

	6. COVER LETTER
	YES
	NO

	1. Is typed on a computer
	
	

	2. Uses the appropriate amount of space: no more than half a page
	
	

	3. Includes date and signature
	
	

	4. Addresses the relevant person or organisation
	
	

	5. Uses adequate and appropriate terminology
	
	

	6. Provides relevant personal contact details
	
	

	7. Points out the post for which he/she is offering his/her services
	
	

	8. Thanks the addressee
	
	

	9. Attaches his/her CV
	
	

	10. Has written the letter without help
	
	

	7. CV 
	YES
	NO

	1 Is typed on a computer
	
	

	2. Uses an envelope (suited to the size of the paper)
	
	

	3. Uses adequate and appropriate terminology
	
	

	4. Provides relevant personal contact details
	
	

	5. Basically divides it into: personal, educational and work experience information
	
	

	6. Includes all of the important dates and details in each section
	
	

	7. Is organised in accordance with the aim of the job search
	
	

	8. The details provided are true
	
	

	9. Is accompanied by a cover letter
	
	

	10. Has written the CV without help
	
	


	8. JOB INTERVIEW - JOB COMPONENTS
	YES
	NO

	1. Identifies him/herself as a worker
	
	

	2. Shows interest, commitment and responsibility consistent with the job
	
	

	3. Has clear career goals about the job
	
	

	4. Makes positive remarks about teamwork
	
	

	5. Makes positive remarks about previous work experience
	
	

	6. Makes positive remarks about hobbies, interests and goals
	
	

	7. Underlines his/her education/training for the post
	
	

	8. Establishes limits adequately and appropriately
	
	

	9. Knows, directs and explains his/her educational and work-related background consistent with the CV
	
	

	10. Positively justifies time spent out of employment
	
	

	9. JOB INTERVIEW - VERBAL INTERACTION
	YES
	NO

	1. Listens actively and waits for his/her turn to speak
	
	

	2. Waits an appropriate amount of time before answering 
	
	

	3. Uses an appropriate tone of voice
	
	

	4. Speaks fluently
	
	

	5. Uses appropriate vocabulary
	
	

	6. Answers are coherent with the subjects addressed
	
	

	7. Expresses emotions adequately
	
	

	8. Clarifies and concludes
	
	

	9. Asks appropriate questions directed at the interviewer
	
	

	10. Thanks
	
	

	10. JOB INTERVIEW - NON-VERBAL INTERACTION
	YES
	NO

	1. Greets
	
	

	2. Good personal appearance: clothes, hair, etc.)
	
	

	3. Sits appropriately
	
	

	4. Behavioural habits appropriate to the situation (does not smoke, does not bite his/her nails...)
	
	

	5. Adopts postures that demonstrate interest during the interview
	
	

	6. Maintains adequate patterns of visual interaction
	
	

	7. Uses appropriate gestures
	
	

	8. Keeps an adequate physical distance with the interviewer
	
	

	9. Says goodbye appropriately
	
	

	10. His/her overall image is appropriate for the situation
	
	


� Adapted from Sánchez, Ó. (2001). Registro de habilidades de búsqueda de empleo. Rehabilitación laboral de personas con enfermedad mental crónica: programas básicos de intervención, Cuaderno Técnico de Servicios Sociales nº 17. Reprinted with the permission of the author.


