

Thank you for joining us!

Is proud to present a webinar with Guest Speaker
Abby Kohut of www.Absolutely Abby.com

Success of the Seasoned Search - The Benefit of Being Overqualified

**ABSOLUTELY
ABBY**

Abby Kohut

ABSOLUTELY ABBY.com

HOME ABOUT ABBY TOUR DATES LEND A HAND PRESS SPEAKER'S RESUME

ABBY ACROSS AMERICA

Absolutely Abby's Job Search Success Tour

A photograph of a white and brown Columbia motorhome parked on a white surface, with a dark grey pickup truck parked in front of it. The background is a blue field with white stars and red and white striped balloons.

Request the Slides

Write to: tips@absolutelyabby.com
Subject: Webinar Slides

Be The Captain of Your Career

“Overqualified” Defined

- Too much experience
- Too much education
- Higher salary requirements

Why wouldn't an employer want to hire a candidate who is more highly skilled than the job requires?

FEAR !!

Why The Concern?

- You will have a “been there done that” attitude
- You will leave for a higher salary/title
- Your colleagues & manager will be threatened
- You will want to/need to be promoted quickly
- You will keep looking

Overqualified

“Absolutely qualified”

5 Benefits of Hiring an Absolutely Qualified Employee

- Dependable, reliable & mature
- Problem solving experience
- Shorter learning curve
- Proven track record of success
- Works with different personalities

Develop your 2-part strategy

- 1) Develop “Absolutely Qualified” collateral materials (resume & cover letter).
- 2) During the interview, elaborate on why you are “Absolutely Qualified”.

Being overqualified is correlated with age yet is not caused by age

An Absolutely Qualified Resume

- Amount of years to list ??
- Avoid mentioning # of years
- Graduation dates ??
- List technical & tactical skills
- Do NOT lie about your titles
- Add social media links

Absolutely Qualified Interview

- Your foot is in the door
- Expect a young interviewer
- Check your ego at the door
- Discuss active activities
- Mention technology

Abby,

*As an over 50 IT consultant, I am two-for-two in **landing** jobs after bringing an iPad with me on job interviews in the past year! I never even opened the iPad – I just had it with my portfolio during interviews.*

Leon

*Being called
overqualified is
actually a blessing
in disguise!*

Anticipate the Objection

"You can see that I've worked at a higher level before, but this position is exactly what I'm looking for and here's why..."

Here's Why...

- *"I was proud to be a Nurse Manager but I really miss working with patients as my main function. I've had the big salary and big title but now I just want to make a difference."*
- *"I understand the budgetary constraints of a non profit like the American Cancer Society. Money is not my main motivator because my kids are out of college."*

Clever Comebacks

- *"If you were having open heart surgery, would you prefer a qualified surgeon or an overqualified one?"*
- *"If you were a passenger on a plane, would you prefer a qualified pilot or an overqualified one like captain Sully?"*

ABSOLUTELY
ABBY.com

When I interviewed for a job the hiring manager told me I was overqualified for the position. I said, why settle for a Chevy when you can have a Mercedes-Benz? I need very little training and I can hit the ground running .

That was on Friday afternoon - by Monday morning my recruiter told me he decided to drive the Mercedes-Benz.

Donna H.

*"It's impossible to BE overqualified
unless **YOU** believe you ARE
overqualified."*

- Abby Kohut from an RV across America

How would you like to become a
magnet for 188,000 recruiters?

You can!

How would you like to have your profile
critiqued by a recruiter who has hired 10,000
people to be sure you set it up correctly?

You can!

www.PowerfulProfiles.com

Code: worknet

Subject: WOW - This LinkedIn hint worked quickly!

Hi Abby,

Just thought I'd share a quick success story. I used the hint from your teleseminar about locations and job titles a couple of days ago - yesterday, an Atlanta based recruiter contacted me about a Chicago based opportunity for a Sales Controller, which is my top job title.

Looking forward to your profile critique...

Chris

Fred

Vice President / General Manager

Hi Abby,

We absolutely met at CafeNet in San Diego some months ago. You assisted with the review.

I was found by many more recruiters thereafter, and had potentially three offers coming, one of which I chose and you can see in LinkedIn.

You're a blessing!

Fred

Staying in Touch

Abby Kohut
www.AbsolutelyAbby.com
tips@absolutelyabby.com

See you on Facebook & LinkedIn!

Thank you for joining us!

Thank you to our Guest Speaker
Abby Kohut of www.Absolutely Abby.com