Internet Recruiting

By Glenn Gutmacher

(glenn@recruiting-online.com)

Glenn Gutmacher is founder/lead instructor of Advanced Online Recruiting Techniques
(www.recruiting-online.com) and has taught Internet sourcing techniques to small placement agencies up through Fortune 500 employers since 1997 as well as teaching online search methods to job seekers. He was named official Internet recruiting certification instructor for NEHRA members in 2000, for the Boston Herald’s Jobfind.com in 2001 and for the Boston Globe’s BostonWorks.com in 2002.

A search guru I respect, Shally Steckerl, recommends twelve steps for a successful Internet candidate search (www.jobmachine.net/bookmarklets/12step.htm):

1. Gather search keywords

2. Broadcast the job

3. Search internal databases

4. Use current contacts

5. Search resume boards

6. Find general industry information

7. Identify and locate competitors

8. Search for candidates from competitors

9. Search for resumes on the Web

10. Search for people on the Web

11. Communicate with new found contacts

12. If these steps yield no results, start over from step 1 using more narrow keywords and a refined message to your contacts.

These steps are done by most recruiters, but they are likely not leveraging the Internet components to their fullest. When I teach Internet sourcing as part of my Advanced Online Recruiting Techniques course, I break out those steps a little differently. Below are some of the tools and methods I utilize (which are mostly free, though this chapter ends with information on fee-based ones, as some are well worth the cost). I would love to hear about your experiences with sourcing techniques--successes and failures--mentioned below or any others. Contact me at glenn@recruiting-online.com and maybe we can help each other.

Online Job Posting

Among the list of benefits of online recruiting is that there's no size limitation on job postings. This is in stark contrast to newspaper/magazine recruitment advertising where, due to cost per word/line/column inch, you tend to write shorter ads. Yet recruiters still find difficulty in getting out of that print ad mentality. But it hurts you in terms of being able to stand out from other job postings:

· The shorter the ad, the more it tends to read just like other ads for the same position.

· Job seekers want to know what makes your company different. They want to know “what’s in it for me.” Use the extra length to:

1. Describe a day in the life in that job (preferably written by someone who's been in it)

2. Talk about the corporate culture and what you offer that's great or different (e.g., ongoing professional training, on-site daycare or health club, or whatever)

But before you can get people to react to your elongated job description, you've got to get them to see it in the first place!

· Jobs tend to be displayed the same way, whether you submitted it to a newsgroup, a job board, or on your company's own web site: the job title (and perhaps a few other fields) are displayed one line after another in the job seeker's search results.

· You must click on the job listing in this "headline view" in order to see the job description. So what gets someone to click on a job title link?

Let's look at a snippet of a sample job results page on an actual job board the way a job seeker typically searches. They pick where they live (a city/state combination) in the Location menu, their industry (in the category menu, e.g.,Computers-Software), and in the keyword field, their job title (e.g., network administrator). Here's the first part of the results:

Your search for positions with "network administrator" within 20 miles of Boston, MA retrieved 186 jobs.

	#
	 Job Title
	 Employer
	 Location
	 Posted

	1
	 eBusiness Engineer-Boston
	Winter Wyman & Company ...
	Boston, MA
	02-01-2003

	2
	 Systems Network Administrator-...
	Youville Hospital & Rehabilita...
	Cambridge, MA
	01-06-2003

	3
	 Systems Network Administrator
	Youville Hospital & Rehabilita...
	Cambridge, MA
	01-13-2003

	4
	 Network Administrator
	Teradyne, Inc.
	Boston, MA
	02-01-2003

	5
	 Network Administrator
	Teradyne, Inc.
	Boston, MA
	02-01-2003

	6
	 Network Administrator- Rhode I...
	Winter Wyman & Company ...
	Boston, MA
	02-01-2003

	7
	 NETWORK ADMINISTRATOR
	Brigham and Women's Hospital
	Boston, MA
	01-31-2003

	8
	 NETWORK ADMINISTRATOR I
	Partners HealthCare Corporate
	Boston, MA
	02-01-2003

Let's pretend you're one of the employers listed above. What will get someone to click on your listing versus any other?

· It's not the date--they're all recent. If the jobs are displayed in newest-to-oldest order, the date is based on whenever you posted the position. However, many job boards let you edit your postings and will reset the date to when you submitted the change (even if it’s just one word), which can help keep you atop the list. (Warning: Some boards, such as Monster.com, charge you for another posting each time you submit edits.)

· It's not the location--they're all an easy commute for the job seeker, who specified the location in their search criteria. (It's wherever the position is based, which is fixed for you, anyway.)

· It's not the company name--like the others, yours probably doesn't have major name recognition to the average job seeker.

· And the job titles all read pretty much the same. But that's where you do have some control.

Who says you have to list the job title as just "network administrator"? Yes, it's good to have the job title contain the keywords that someone might search by--it increases the chance you come up in results on some sites. But this job title is only 25 characters, including spaces. On most sites, you have more room than that--anywhere from 40 to 60 characters appear in this initial "headline view" of results.

So why not make the job title "network administrator-$1 million bonus"? That was an actual job posting on a major job board in 1999 from a company that had to finish a Y2K compliance project by a certain deadline, and there was a $1 million bonus pool for the IT department to share, the group in which this position reported. This was explained in depth in the job description (remember, no length limit), so no one got upset. But you can be darn sure that this job got many more clicks than the other network admin jobs around it.

Now maybe you can't offer exactly that, but the point is there must be something creative you can add to your job titles to increase the likelihood they will be clicked: Is it scenic mountain views? Great in-house training programs? Monthly on-site back massages? Use the space you have.

Getting the listing clicked is half the battle in getting the job seeker to apply because they're not even going to have a chance to read that lovely, elongated job description if you can't get them past the hurdle of the headline view/initial results.

Niche Job Boards

Unless you’ve been under a rock since the late ‘90s, you know that the major job boards have made a major impact in how companies find candidates, at least for entry- to mid-level positions. However, if every recruiter spends their time on the big three (Monster.com, still far ahead of Yahoo!’s HotJobs.com and CareerBuilder.com), then the same desirable candidates there will be pursued repeatedly by recruiters and thus not likely to be receptive to you, approaching employer #29.

This is why I advocate investigating the niche job boards. These are specific to industry, function, level, geography, diversity and more. (Major boards have noticed their growing success and started creating “channels” on their sites, such as Monster.com’s Chief Monster for executive-level candidates.) Not only do they have some good candidates who aren’t on the major boards, they charge a lot less and more than likely will let you do a trial job posting or two and/or a day or so of unlimited resume search for free if you ask, in hopes of you signing on, telling others, and thus them gaining some marketplace traction. They have much smaller databases but the candidates using them are specialized. And since you probably don’t need to put more than a few good candidates in front of the hiring manager, it may be enough in some cases. To find such sites, I recommend spending $27 to buy a comprehensive directory with site reviews like CareerXRoads by Gerry Crispin and Mark Mehler (MMR Publishing; www.careerxroads.com), or an even larger free access job board directory from AIRS over the Web (over 6,500 listings) but bare-bones and less-frequently updated (www.airsdirectory.com/directories/job_boards).

E-newsletters

One of the best ways of finding candidates online is marketing yourself via a recruiting e-newsletter, and it’s free. The idea behind this is similar to what top community Web sites do: If you’ve ever been to a big site related to your industry, parenting or favorite hobby that requires registration, ever since then you’ve probably been receiving a weekly or monthly newsletter by email.

These newsletters typically contain interesting information related to the subject the Web site focuses on, usually in the form of short blurbs with links to more detailed information on their Web site or elsewhere, plus some offers of relevant products or services. You can be darn sure that these sites get a lot more traffic than sites that don’t send these useful reminder emails!

Recruiting newsletters

Why adapt this for your company’s recruiting purposes? Because it turns an often-unused asset into results. You can compile email addresses of potential employees from past recruiting efforts, such as Web searches, personal networking or job fairs. Are you treating that like a marketing database? That’s what a newsletter lets you do.

Whether you have 100 or 100,000 email addresses, the vast majority of the people who get your newsletters will not be actively seeking a job; at best, they’re passive job-seekers — willing to consider a better offer, but only if it were plopped in front of them.

But sooner or later, a fair percentage of people in your database will be more receptive to a job change. There are lots of reasons: a new boss gets hired who’s a jerk, family circumstances require a change for financial or other reasons, rumors of merging or downsizing get them nervous, they become resentful (feeling under-appreciated, being passed over for a promotion), etc.

Figuring out which of your email recipients have shifted to this more-active mode at any given time is like timing the stock market — so don’t bother. If you create a good newsletter and send it monthly to everyone, consistently, then at some point you will catch each person at the right moment. Because they’ll be getting this e-newsletter all along with interesting content, you’ll have developed credibility as an undemanding, helpful resource. So when they start thinking about a job change, you’ll have already achieved top-of-mind awareness and will be among the first companies where they send their resumes.

Formats

The key is that most of your newsletter content should be editorially objective, useful information to someone whether he’s considering changing jobs or not. What dooms many companies’ recruiting e-newsletters is that they only include their job listings. Remember, most of your newsletter recipients at any given moment are not looking for a job. Therefore, if your content is mostly about your job openings, they will drop your newsletter service. That’s the worst thing that can happen. Your recruiting success depends on a large and growing number of email recipients.

However, you don’t want your newsletter recipients to represent too broad a range of candidates. In other words, if you are recruiting for finance department staff, IT staff, and sales staff, you really should have three different newsletters, each geared to the particular candidate type. People will want to keep receiving your newsletter if it’s relevant to them. If three monthly newsletters seem to be too much work, start with the candidate category you need most.

Focus the majority of your content on topics that would appeal to any worker in the category: trends in your industry; links to white papers or stories about emerging technologies in your field; information about managing your career (remember, most all of your recipients are already working), and so forth.

Finally — and it shouldn’t be more than 20 percent of your newsletter — include information about opportunities at your company. Like the rest of your newsletter content, these should be very short blurbs of one or two sentences, immediately followed by the Web address containing more information on it.

Getting content

If you don’t already subscribe to one of the free sites that feed you daily-updated news stories for your specific industry like Moreover (www.moreover.com), do it. For each story you like, use the headline and a summary sentence, followed by the Web address of the full story on the Web site. (When you include the Web address it appears as a hotlink in most recipients’ email programs.)

Keeping blurbs short like this and crediting the source means you won’t run afoul of copyright laws, and it allows the recipient to scan through and only click on the links of stories that look interesting. The legal issue that is worrisome relates to spamming. Make sure that people can unsubscribe (“opt out”) of your list and don’t subscribe people automatically who would be upset if that happened. Read this article (http://infocentre.frontend.com/servlet/Infocentre?access=no&page=article&rows=5&id=281) to learn more about what NOT to do in an e-newsletter.

For more general “managing your career” content, visit popular career Web sites and process stories of interest in the same way.

You can also get great industry niche-specific content from employees who work in the areas you recruit for: Ask them what’s happening in their field, and for each tidbit, have them give you the Web site that has more detailed information on it and turn what they said about it into a 1-2 sentence description. (They probably got the information themselves from a Web site or a trade magazine, and the latter usually archives their stories online, too.) Gather four or more of those tidbits, combined with your own news, and you’ve got a newsletter!

Sending it out

While you can purchase software that manages the subscribing and unsubscribing of names to personalize the message to the recipient, it’s not necessary. Free Web-enabled services such as Yahoo Groups (www.yahoogroups.com) or Topica (www.topica.com) let you create and manage your growing lists just fine. However, these don’t currently allow HTML emails to be sent, which tend to be more appealing in one’s inbox than plain-text emails. So it might be worth spending $50 (that’s a flat, one-time fee) to use something like FairLogic WorldCast (www.fairlogic.com) or WorldMerge (www.coloradosoft.com) which allow either format.

Another key is that you promote the signup process: In everything you send to potential applicants, include the Web address of the newsletter signup page. Link it prominently within the careers section of your Web site and enable a “refer-a-friend” link to encourage others to sign up.

Before you start, however, I recommend subscribing to a few free newsletters by other companies; it will help you determine what you want and don’t want. Once you send your first issue, maintain a schedule (monthly is sufficient). Inconsistency hurts your reputation. But once people start getting your newsletter, if it’s good, they’ll forward it to friends and before you know it, it will be your biggest source of new candidates to your pool!

By distributing your newsletter by email and storing back issues on the Web site, you eliminate production and mailing costs. Using free sources of content and list management means you won’t have to devote a person to coordinate the project. And if you let people know how to get the newsletter, people will tell their friends if it’s good. Before you know it, your candidate database will be huge!

For more on this, read the back issues of an e-newsletter about doing e-newsletters from a guru such as Michael Katz (www.bluepenguindevelopment.com/newsletters.htm).

Virtual Networking

As a recruiter, you know the value of networking as part of the research and sourcing process. However, the Internet can greatly facilitate that. We call it “virtual networking.” (If you do outplacement or career counseling, it also works for job-seekers.). Here’s how it works.

Face-to-face networking at conferences and phone calls are the bread-and-butter of traditional networking. But if you have Internet access, a whole other world is opened to you to make connections. Because you have numerous free online channels to tap, it levels the playing field against bigger firms, too. Here are a few of my favorite categories: 1) company Web sites; 2) trade association and user group sites; 3) newsgroups and listservs.

In many cases, you can start with a search on one of the job boards by your industry and location (most good boards have those fields as distinct search criteria). Some boards let you determine which firms are hiring heavily (e.g., Monster.com has a link from the bottom of each job posting showing all other postings by that company). While the Internet is surely useful as a new business lead-generation tool, this article will focus on the candidate sourcing aspect.

Company Web Sites

Once you have found some promising companies, visit their Web sites. Most job postings indicate the host company’s site. If it’s not obvious, it may be implied. For example, if the email address to submit resumes ends in @company.com, then the site is likely www.company.com. Otherwise, try typing the company name at your favorite general search engine or directory site. When we searched for “Country Insurance & Financial Services” (in Bloomington, IL) on Yahoo.com, the right one was the first result.

Once on the right site, see who works there, especially in the department(s) you wish to source. Ideally, look for an “employee directory” or “staff list” link, often found under the “company” link. Many firms used to post publicly-viewable staff directories, but that resulted in too much poaching by recruiting firms, so most have moved the directories to protected online locations. But you’d be surprised how many firms still display employee lists openly (especially colleges), even some large employers (see “peeling” near the end of the Boolean search section later in this chapter for a great example).

If you can’t find names there, you may find them under other sections (e.g., sales management under the “Products” section) and at least you can find senior-level staff names by perusing the “News” or “Press releases” section of the site (often a link under the “About [us/our company]” section). After all, company news quotes about product releases, earnings reports, etc., are attributed to executive staff -- as well as names in releases about recent hiring announcements! (Subscription fee-based online tools have emerged that collect this kind of information en masse and make it searchable--more on that later.)

If you want to make your approach by phone, you can call the company and make contact the traditional way. If you prefer email, you obviously need an exact email address if you want to bypass the gatekeeper (although nowadays, an increasing number of assistants filter their bosses’ email as well as phone calls). The good news is that most all companies have a standard format: firstname.lastname@company.com, first initial then last name, or something similar. So if you can find just one person’s email address on the site, you can figure out the email for your target!

If that doesn’t yield enough contact names, you can find senior personnel at most companies with a Web site by doing a search for their annual report. For example, on Google.com, try:

“annual report” site:www.company.com filetype:pdf 2002

(assuming you’re doing this search in 2003). If it’s a public company, you’ll find that and more with a service like www.secinfo.com (registration is free), which has all their federally-required report filings.

Another trick to finding email addresses of people is Yahoo’s Advanced People Search (http://email.people.yahoo.com/py/psAdvSearch.py). It doesn’t have everyone, but especially for larger companies, you’re sure to find people. Just input what you know on the search form: it works even if you want to find people at a particular company but don’t know anyone’s name there. For example, to tap mutual fund giant Fidelity Investments, just type Fidelity Investments in the “Organization Name” field, and under “Organization Type”, select the Company radio button. Note that many of the results are home email addresses! Nifty, eh?

Trade Associations and Conferences

As you probably know, trade associations and their events are a treasure trove of industry-specific information about business trends, hot companies, and of course, individual professionals. While Frank has covered the topic of associations in another chapter, let me discuss briefly how you can get the names of players in an industry virtually through the online components of professional associations.

A few of my favorite Internet tools here are:

· ASAE (basically, the association for the people who run associations), with over 6,500 groups indexed (http://info.asaenet.org/gateway/OnlineAssocSlist.html). Find your industry in the Category A-L or M-Z pulldown menus (typically works better than the keyword box). You might be tempted to select a state as well, but I recommend leaving that menu alone: this database typically stores only the main headquarters location for a group. Realize that many associations’ networks operate strongest on a geographic level, and will have local chapters. A very active chapter with tons of members might be in your area, but that won’t appear in the search results.

· Association Central (www.associationcentral.com) - partners with ASAE, so its comprehensive database is largely duplicative with the above, but it also has a free newsletter.
· Associations on the Net (www.ipl.org/ref/AON) - Links to 2,000+ websites for associations, cultural, political and academic and research groups, and unions, with summaries.
· GuideStar (www.guidestar.org): Database of most IRS-recognized nonprofit organizations. Search free for organization name, address, financial overview and (with free registration) mission, programs, goals, results, and Form 990 images.
· Jupiter Events (www.jupiterevents.com): Formerly Internet.com, this company lists many seminars and events in the high-tech arena, including contact information on the presenters. Click the Events Archives for this same information for past events.

· TechEvent List (www.internettradeshowlist.com): List of trade shows in 29 categories from ASP to Wireless; can search by date.
· TradeShow Central (www.tscentral.com): Search for trade shows or seminars by date, geography, industry or partial name.
· Union of International Associations (www.uia.org/data.htm). UIA’s directory includes tens of thousands of profiles and well over 100,000 links to organizations, profiles of conferences and thousands of bios of association executives.

· Yahoo! Organizations search (http://dir.yahoo.com/business_and_economy/organizations/professional) - also deep and broad.

In many of these, you can search by a keyword in the industry or association name (e.g., financial) or a fragment of it (bio*). Once you’ve found some associations’ sites, there’s often quite a bit you can tap into for free. (Some premium features may require you be a dues-paying member, but recruiters may qualify for a less expensive Associate rate.)

For example, in the insurance industry, the Risk & Insurance Management Society (www.rims.org) has links to their local affiliates, which includes the San Diego chapter (www.sandiegorims.org). In turn, that includes a list of board members with contact information, an employment page with jobs and companies listed, and a list of other related sites, including a free RISK listserv you can subscribe to, along with a searchable archive (more about listservs later). Or at the American Risk and Insurance Association (www.aria.org), you see their conference program, which includes presenters’ names, titles, institutions and email addresses. Realize that you can get the contact information for attendees at many professional conferences through services like

User Groups

I think of user groups as the grass-roots cousin of trade associations. They focus on one particular subject niche and usually one locality (e.g., Boston VoiceXML user group), typically have a Web site, a listserv (covered below) and physically meet once a month. However, because they’re typically smaller, lesser-known and thus vendors in the industry aren’t all over them, the ability for recruiters to make inroads may be easier. Speaking of Boston, its technical community has done a great job categorizing user groups (see www.bostonusergroups.com) as has the greater New York City area (www.objdev.org/metro).

When you go to their web sites, you will see contact information (at least for the group’s coordinator, who can be a great networking resource), a list of meeting dates and other useful resources. Regarding monthly meetings, you should try to sit in on one, then if it seems relevant, get yourself booked as a presenter at one of their meetings, with a useful topic name and agenda planned, such as “Career transition resources in the [user group’s industry niche] field,” which will really raise your visibility. If a physical presence is not feasible, at least ask to be listed on the website as a career resource specific to their field (be prepared to justify this, if asked).

While user groups are predominately in the computing arena, a growing number are in finance, medical and other fields where altruistic sharing of specialized information is helpful. You can find user groups in your area through any of the following directories:

· http://directory.google.com/Top/Computers/Organizations/User_Groups/
· http://dmoz.org/Computers/Organizations/User_Groups/
· http://dir.yahoo.com/Computers_and_Internet/Organizations/User_Groups/
· http://msdn.microsoft.com/usergroups/find.asp (has convenient search capability tied in)

To find others, type “user group” along with keywords for your nearest city and industry name on your favorite search engine.
Newsgroups & Message Boards

Another technique, which also works well to find technical personnel, is to search Usenet, which is the universe of newsgroups. That’s the part of the Internet pre-dating the Web, containing well over 50,000 different message boards (with new ones added daily) each covering a specific, distinct topic from fiberoptic science developments to Britney Spears’ fan club.

There are many newsgroups related to jobs, but most have become cluttered with dubious work-at-home and multi-level marketing postings (especially the general ones like misc.jobs and us.jobs) because they are usually not filtered as listservs are (see below). Even the newsgroups specific to an industry and/or location tend to be dominated by postings from third-party recruiters who are looking to fill their resume databases and rarely have immediate openings associated with their postings, so this is not really a fruitful place to post openings unless you can automate it. A nice exception is the newsgroup that only accepts postings by direct employers of actual positions based in New England (ne.jobs.company).

For recruiters, I think the best use of newsgroups is to find people at particular companies or with particular titles in desired fields for e-networking. It’s relatively easy because the messages posted to these newsgroups look much like email messages, and so they typically end with an e-signature, containing the author’s full contact information (including job title and company).

The best free way to find useful information in newsgroups is via Google’s Groups (http://groups.google.com) and particularly its Advanced Search (www.google.com/advanced_group_search), which has archived all newsgroup postings since 1995 (thanks to the acquisition of a great service called Deja.com that pioneered this).

There are several ways to use this, but we’ll discuss two primary ones: finding out which newsgroups tend to talk about the topics that fit your desired candidate profile, and finding specific postings containing contact information and/or resumes of in-the-know people.

On the Google Groups Advanced Search page, use the “with the exact phrase” field when you have a particular phrase, such as “financial analyst” because if you merely type those words in the “with all of the words” field, you might get results about psycho analysts with a great financial portfolio mixed in with your results!

Type unique keywords, limit the date range, and play with the other search criteria to limit your results to a reasonable number. For example, to find people involved in e-learning in greater Boston, you could type e-learning in the “with all of the words” field and 508 617 781 978 in the “with at least one of the words” box (note these correspond to area codes for the target area, which works better than state name/abbreviation). Go ahead and click the links in the results that seem interesting. As mentioned above, they look like emails and you will see the message poster’s email address in the “From:” field near the top, and in most cases, additional contact information in their e-signature at the end of the message. If you find people who sound knowledgeable and/or have the right titles/company affiliations, you’re off and running!

Inevitably, however, your results will be cluttered with many job postings by third-party recruiters (as I warned above) and you’d spend forever trying to separate wheat from chaff. So to sift these out, you need to use the regular Group search box, which is the field at the very top of any results page of the last advanced search you just did, immediately followed by a gray button labeled “Google search”. It will be prepopulated with your advanced search criteria, though it will appear much more cryptic because it’ll be formatted into one long string containing + and - signs, quotation marks, etc., which are Boolean characters. Though many non-technical recruiters are reluctant to learn this, mastering Boolean search has many benefits in terms of narrowing search results. (It’s covered later in this chapter.)

However, all you need to do to filter out the job postings is just type -group:*jobs* at the very end of whatever string of characters appears in that top-of-page box. This will eliminate most job postings. For example, if your search box text contained IP PBX (Google ignores upper/lowercase differences, so I didn’t have to use CAPS here) then you’d want to change it to (note there are only two spaces in the following):

ip pbx -group:*jobs*

Near the top of any results page, you will note “Related groups” are listed. You may want to narrow your results to these groups going forward, or if it’s closely related to one of your specialty niches, simply browse through recent postings in that group to get “up to speed” on issues. (You can browse the latest messages of any group by drilling down from the proper top-level link at http://groups.google.com - usually comp., sci. or alt.)

To discover resumes, in the search string following your keywords, try adding these words: my insubject:resume (which will look for the word “My” in the message body, and resume in the Subject line).

To find good people who don’t necessarily post resumes, realize that many newsgroup users post questions in search of help. Those who answer tend to be highly knowledgeable. To find these experts’ responses, realize the subject will begin “Re:”, so type your keywords, preceded by insubject:re: and among the results you’ll find authoritative answers to technical questions. Sometimes you’ll get full contact information, but at least you’ll have the email (which tends to be sent from work, so you can usually figure out their company, too).

To find more postings from a specific firm, use the search term "author:" followed by the desired firm’s email domain. For example, in the top box on a results page, enter: author:@inforonics.com (same as going to http://groups.google.com/groups?q=author%3A@inforonics.com) and all results will be posts by people with Inforonics email addresses. While not all people will be targets, a quick inspection of results will let you pick out networking-worthy people.

For more candidate search examples illustrating the use of newsgroups, download the cybersleuthing Word document by Bret Hollander (www.netrecruiter.net/sa/2002/01/cybersle/CyberSleuthing010202.doc), one of the pioneering gurus in recruitment-applied Boolean search.

Other message boards and even chatrooms exist on the Web sites for trade associations and other “online community” sites, so do tap into those, too. If you find ones focused on a relevant field, the people who post there should be relevant, too!

Virtual Communities

The online communities mentioned above can be very narrow, or quite vast. Typically, they include free homepage space, weblogs and other tools that let people create their own profiles online. One of the biggest, of course, is Yahoo! It began with their acquisition of Geocities (http://geocities.yahoo.com) in the late ‘90s, and has been added to, such that the member homepages directory (http://pages.yahoo.com) is now quite vast, and this does not include Yahoo! People Profiles, which also has an advanced search (http://search.profiles.yahoo.com/interests?.oc=a). The other two biggies among the pioneers are Angelfire.com and Tripod.com, both bought by Lycos. All these are searchable. Keywords are good ways to start (e.g., nurse) but Angelfire and Tripod support Boolean search (see that section later in this chapter) so you can be more targeted.

If you want to find email addresses of people who work at a particular organization, Yahoo’s Advanced Email Search (http://email.people.yahoo.com/py/psAdvSearch.py) is among the useful tools I employ. Just type the company name in the “Organization Name” field and select Company under “Organization Type”. You often get their home email addresses!

For lists of other virtual communities, visit recruiting guru Shally Steckerl’s recommended list (www.jobmachine.net/bookmarklets/communities.htm) or FreeSiteX (www.freesitex.com/homepage.html) for a more comprehensive but unsorted list.
Listservs

Listservs (or simply, “lists”) are where committed professionals share information. These are usually email based subscription lists on very specific topics. Though it’s usually free to register, the fact that people must take the step to subscribe already separates them from the pack. Some are run by associations and are meant to be networking tools for their members. All of them have a list owner or moderator who controls which messages are posted and who is subscribed.

If you violate their rules, you’re out, so be careful. But if you use them properly, they become a key tool in your virtual networking effort. How they work is, upon joining, you get the email address to which you can send messages. If accepted, the message is redistributed to every member’s email box. Likewise, you will receive every message sent by any other member. The idea is that you share information (give as well as get) and everyone benefits. The good news is, if the list doesn’t prove useful, you can always unsubscribe easily.

I find lists more useful than newsgroups, but you need to find the right ones. The biggest searchable directory of lists is Catalist (www.lsoft.com/catalist.html). They’ve cataloged about a quarter of the 200,000-plus public listservs in existence (many more private listservs exist). You can search by a generic keyword (e.g., finance), by subscribership size, etc. All lists found here are free. Click the list you want for simple subscription instructions. Ditto for private companies that allow you to create listservs free or join existing ones. Two of the biggest in this arena are Topica (www.topica.com/dir/) and Yahoo! Groups (www.yahoogroups.com).

Larger lists tend to have more information sharing than smaller ones, but the latter can be just as good if they’re well-targeted and the participants are active. If a list is locally focused, it may be tied to an organization that holds in-person networking events as well.

On most listservs I subscribe to, I never post a message. However, if job postings are allowed (email the listowner if you’re unsure), you should take advantage of that, as they tend to be noticed on listservs much more than on a newsgroup. However, I do note the contact information for posters who appear “in the know” or are connected in a way that may be useful. I send them a semi-personalized message (see next section) via direct email (not via the listserv) and see what develops. The results are often quite worthwhile.

How to Approach e-Contacts

A common question is how you approach people that you find through the above methods. It’s probably not any different than the initial pitch you use when cold-calling a candidate by phone (and you may want to dig deeper to get a phone number for the candidate), but if you tend to use ruses by phone, I’d recommend a straightforward approach by email, because emails tend to have an afterlife and so the latter will enhance your credibility, while the former could severely damage your reputation if exposed by anyone down the line.

So the email format I recommend is a low-key, short message along the lines of “I found your newsgroup posting about [whatever topic] interesting and it appears you’re savvy about the [your target industry] field. I’m trying to find qualified people in that arena for a great [job title] position at [type of company if you can’t name it outright], which is a [description of company]. Could you recommend any resources, upcoming events or people that I should contact that might lead to referring someone appropriate for this opening?”

This combines initial flattery with your attempt to build credibility with a low-key request for names of contacts, employers, events, etc., that should trigger many suggestions they can rattle off in a quick reply. What’s important is you don’t ask that person directly for a job. That’s a turnoff. Never ask anything that can result in a “no” answer; keep the questions open-ended to foster more dialogue. Ideally, your request will get forwarded and you’ll end up with an exponential gain in the number of referrals.

Also, never include file attachments in the initial e-communication: Many people are reluctant to open messages containing them, especially from people they don’t know, for fear of downloading a virus. Pasting a job description in the message body makes the email too long a read, which is also a turnoff. However, simply including the Web address of your website is fine, and an additional link to information specific to this opportunity is even better. If they’re curious about you, you’ve provided an easy option to learn more.

Boolean Search

Learning how to construct those longer search strings with +, -, and, or, not, near, quotation marks, parentheses and the like, is worthwhile. Realize that the Web contains far more resumes than Monster.com or any other job board (though the convenience of such boards certainly makes them valuable if you have the budget to buy search packages with them). So if you know how to search the Internet like a database, you can tap a huge pool of people to come up with useful results even for very narrow niches. Even beyond resumes, so much other information exists on Web pages that is useful in recruiting, as the above sections have illustrated.

If you cannot do this kind of searching, find a researcher who can. (This is a basic skillset among the ever-increasing number of virtual researchers who you can hire on a freelance basis, and has become a core competency of most recruiting research firms in the last several years, to which you can outsource such research.)

Many web pages have great explanations of Boolean search basics, such as About.com’s Web Search section (e.g., http://websearch.about.com/library/weekly/bl-google-search.htm and the links on http://websearch.about.com/cs/ht.htm) and one by a university library, with useful diagrams (http://library.albany.edu/internet/boolean.html) which also lists some search engines (IXQuick, MSN Advanced, and Hotbot) which allow full Boolean search. This adds two powerful functions which Google does not currently support:

· NEAR (which limits your results to those which contain desired keywords in close proximity on the page)

· parentheses (to group search criteria)

Besides the sites already mentioned, other free search engines worth a look include AllTheWeb.com, Teoma.com and Vivisimo.com, as well as the meta search engines (i.e., they search multiple search engines and consolidate the results) such as Mamma.com, Metacrawler.com and Search.com.

After reviewing the above links, you’re ready to adapt Boolean queries for your needs by applying them to some recruiting-related searches. Two of the many uses for this are:

· Resume search: When your target is resume pages, spend some time to carefully select your keywords, as this is the basis for a good search. You want distinct terms that would be unique to the type of resume you wish to see. You can then add area or zip/postal codes, state/province abbreviations, etc., to narrow by location. If you have target companies, you can certainly use those names instead of, or in addition to the above, depending on whether the number of results demands more narrowing.

· White papers and corporate filings: An increasing number of major search engines also allow you to search by document type. PDF (Adobe’s portable document format) is a common way for such files to be archived online. Use the file type search option (available on Google.com, HotBot.com and, thanks to its acquisition of Inktomi, Yahoo.com) to take advantage of this.

For actual recruiting-related search examples that illustrate the above bullets, download the free cybersleuthing Word document by Bret Hollander (www.netrecruiter.net/sa/2002/01/cybersle/CyberSleuthing010202.doc), one of the pioneering gurus in recruitment-applied Boolean search.

As you get good at this, you’ll discover other techniques, such as “peeling”, where you can strip back part of a URL (web address) that seems to imply additional useful pages available on the same server. One classic example is typing the following in the search box on Altavista.com (which is looking for resumes on any bell-labs.com server):

host:bell-labs.com AND (title:resume OR url:resume)

This yields only a few results, including www.bell-labs.com/user/rastogi/resume.pdf and www.bell-labs.com/user/eran/cv.html, but note the pattern: Both are resumes that begin with www.bell-labs.com/user/ and only then start to vary by the individual’s name on the subdirectory level. This would imply that www.bell-labs.com/user/ would lead to many Bell Labs employee resumes. That URL indeed links to many of their top researchers! Of course, Bell Labs became a part of Lucent in the late 1990s, and you can imagine how much this directory facilitated poaching of Lucent. In fact, when Lucent posted its first quarterly losses, it cited a brain drain as one of the factors, yet to date has never closed off public access to this directory! As for the other few results of the above search, two URLs share the root http://www.cs.bell-labs.com/cm/ms/departments/sia/ and that also leads to a directory of staff in the Statistics and Data Mining Research department. Won’t they ever learn?
Related to this is a technique coined as “klebbing”, where you can guess URLs that lead to “hidden” information. For example, beyond just web sites beginning with www., many companies have content stored on servers with other names, which are publicly accessible if you know how to find them. Techies like to use words like sandbox and playground for such servers, so if you search on Altavista.com for:

url:playground AND host:sun.com (which means you are looking for the word playground somewhere in the URL, and it should be hosted on some web server of Sun.com), you discover many interesting pages on http://playground.sun.com, such as minutes of conference meetings of technical working groups with contact names.

The Invisible Web

Also known as the "deep web," this intriguing term describes the part of the Internet that is not cataloged by the major search engines. We're not talking about the content behind corporate firewalls, which cannot be accessed legally. This is the publicly-available content that is ignored or inaccessible by the search engines for technical reasons (e.g., their website-crawling spiders can't index dynamically-generated web pages, such as in databases). But you can get to it.

One good starting point is the aptly-named Invisible Web (www.invisibleweb.com), which uses humans to nicely categorize the database resources found by their customized web crawler, though you may also discover gems in an academically-skewed service like Infomine (http://infomine.ucr.edu).

An important subset of the deep web--also useful outside the recruiting field--are these databases: directories of people, phone numbers, governmental actions, etc. Many search engines may list a link TO a database, but using search engines won’t pull results FROM that database. So you can find the homepage of deep web databases: use your normal search keywords on sites like Yahoo or Google but tack the word database onto the end. For example, if you search for chemistry database, among your top results is ChemWeb, which hosts a database of patents, including inventor and assignee name/data (www.chemweb.com/databases/patents). Here are some other sites that lead you to the deep web:

· Internets (www.internets.com): Over 1,000 searchable databases.

· Complete Planet (www.completeplanet.com): Many databases linked, information about the deep web topic, and its downloadable LexiBot software to access such content.

· Direct Search (www.freepint.com/gary/direct.htm): A browsable (not searchable, and thus less user-friendly) grouping of useful links by Gary Price (creator of the “List of Lists”) to many deep web research sites.

· Fossick (www.fossick.com): Over 3,000 specialist search engines and topical guides.

· IncyWincy (www.incywincy.com): Claims to be “the invisible web search engine”.

· Search (www.search.com): CNet offers many subject-based databases.

· Wall Street Executive Library (www.executivelibrary.com): Geared to facilitate business research (finance, trends, and other industry information). Its database links to industry and government research (www.executivelibrary.com/Research.asp) should be particularly worthwhile.
A good article (www.lib.berkeley.edu/TeachingLib/Guides/Internet/InvisibleWeb.html) describes deep web in depth.

Fee-Based Tools

Up to now, we’ve focused primarily on free tools, of which anybody can take advantage. However, if you do not have an efficient sourcer/researcher on staff, then you know how much time can be spent using the Internet with little to show for it. As a result, many companies have emerged, offering primarily web-based tools to package various functions in ways geared to the recruiting marketplace. Some of these are merely user-friendly interfaces around the free tools above, perhaps adding a filter that removes duplicate results and allowing you to store results and save searches to be run again on a user-defined interval.

A step up from that are products like Oxygen from AIRS (www.airsdirectory.com), one of the early Internet recruiting training firms that has developed a Web-based interface for wide job posting, resume searches against many resume banks, and tools to finding people, allowing the resumes to be imported into your applicant tracking system (ATS). InfoGist Resume InfoFinder (http://www.infogist.com/cgi-bin/buildform.pl?id=6mmfR191&product=RES) also lets you search many resume databases simultaneously (about 100) and sorts the results for ATS import. Eliyon (www.eliyon.com) also deserves special mention. It has gathered millions of detailed profiles of qualified passive candidates, with 450,000 new profiles added per month. Eliyon covers thousands of disciplines and professional titles, across diverse industries and experience levels. Virtually every executive and mid-level professional in hundreds of thousands of companies can be found in that tool.

Finally, some systems integrate the sourcing (either built-in tools or via a partner), newsletters, autoresponders to candidates, etc., with a complete back-end system to help automate and manage the entire recruiting cycle, resulting in a near-paperless system. If your volume is high and/or you have a wide range of positions to source, you will eventually need such a system to remain competitive. Comprehensive directories of these vendors can be found at:

· WorkIndex (www.workindex.com/extrefs.asp?SUBCATID=1737)

· Staffing Industry Report (www.sireport.com/directory/category1.shtml)

· AIRS’s collected articles on this topic (www.airsdirectory.com/library/applicantmgmt)

But there are many other free tools and sites (indeed, entire categories of them) you can tap for Internet sourcing. Though we can’t cover them all here, and many players will come and go in the interim, it is worth keeping abreast of the changes. Besides taking the occasional course and subscribing to newsletters (plenty of both are available; contact me for recommendations), you can keep up with your peers on the latest developments: You can join a recruiter network (see www.recruiting-online.com/course52c.html for a list), with RecruitersNetwork.com being a good free one, and read articles by thought leaders (as well as post questions and get peers’ answers on intelligent, moderated discussion boards, once you register free) on Electronic Recruiters Exchange (www.erexchange.com). My apologies to all the other great sites I left out, but you’ll undoubtedly discover many of them as you progress in Internet research!

