CareerQuest Step By Step
CareerQuest is designed as a starting point to help you discover jobs that may suit your interests. This guide steps you through the key features of CareerQuest and points to consider once you get your results.
Before you start:

· Create a My Career Portfolio account first to save time if you want to save your results later on.

· Note down some existing ideas you have. You can write anything you like down, it doesn’t have to be specific job titles. Then you’ll be able to compare your ideas with what CareerQuest suggests.
Answering the questions
· If you are not sure what a question means, click the “tell me more” button for an explanation.
· Remember you are being asked about interests about working, not hobbies.
· You will be able to change your answers later so don’t worry too much if you are not sure about some questions.
· If you have lots of “neutral” responses it may be harder for CareerQuest to give you suggestions. But if you are really not sure or don’t mind the type of work you are being asked about, go with the neutral response. Try changing them later to see the affect on your results.
When you get to your results
· Make sure you save your results so you can come back to them another time
· Be sure to explore more than just the first few jobs on the list
· Use the industry type filter to see similar types of jobs in a list of their own.

· How are your results spread?

· Are there lots in one group or do you have much of a spread of different types of jobs?

· Take a look at some of the jobs suggested. Click on each job to read ‘how this job matches my answers’.

· How does each job match for you?

· For jobs you think you might like to explore more and compare, add them to your favourites list.
· Are there any jobs you are interested in that aren’t suggested?

· In the favourites folder, try searching for them in the search box
· If you find them in the database, add to your favourites

· Then click on the job title and read how it matches your answers. What do you see on the match? What does this mean for you?
· Use the education level filter. Try changing around the education level to see how the jobs suggested might change.

· How do they compare once you select one or more education level ranges?

· What could this mean for you?
· In the results folder, go to change/view answers.

· Can you identify the types of things you are most interested in?

· Try changing some of your answers that are “neutral” to “no interest” or “fairly interested”. What happens to your job suggestions?
· Select two of your favourites to compare.
· Are there many differences between them?

· What kind of education and training will you need?

Comparing my ideas to CareerQuest
	1. Ideas I already have
	2. Ideas I got from CareerQuest

	
	

Think:

· Do they differ? Have I got a lot more new ideas to explore?

· Have I checked why these jobs were suggested?

· Which ones am I most interested in?

Remember: CareerQuest is not a test of your ability to do these jobs.

Careers New Zealand, Sep 2014

