

Advancing Your Career with GovLoop

Pat Fiorenza

GovLoop Research Analyst

@pjfiorenza

pat@govloop.com

Brief Overview

- GovLoop 101
- How You Can Leverage GovLoop
- Tips to Land a Job
- Some Advice

Stop me and ask questions – keep this engaging!

GovLoop 101

*Quick history and overview of
GovLoop – The knowledge
network for government*

GovLoop's Purpose

Indicate a Problem – Millions of government employees working on similar issues without an outlet to communicate. Without communicating with one another a gap in knowledge was created.

Provide a Solution

GovLoop creates a knowledge network to connect, engage and train government employees.

GovLoop - The Knowledge Network For Government

- Nearly 60,000 Members
- Blogs
- Groups
- Discussions
- Forums
- Reports
- Daily Newsletter
- Daily Podcast
- GovLoop Insights
- Job Postings
- Events
- Trainings

GovLoop: Services

Professional **services** that help government employees advance their skills, knowledge and career.

GOVLOOP MENTORS
MENTORING PROGRAM

THE PROCESS
Interested in participating? Here's the process:

- 1 Go back to sign up
- 2 Complete your brief profile
- 3 Await your pairing from a mentor

PROGRAM GOALS

- Increase knowledge and skills
- Increase professional network
- Increase visibility and exposure
- Increase confidence and self-esteem
- Increase leadership skills
- Increase communication skills
- Increase time management skills
- Increase problem-solving skills
- Increase decision-making skills
- Increase public speaking skills
- Increase writing skills
- Increase presentation skills
- Increase networking skills
- Increase time management skills
- Increase problem-solving skills
- Increase decision-making skills
- Increase public speaking skills
- Increase writing skills
- Increase presentation skills
- Increase networking skills

FORMAL TRAINING

SIGN UP NOW!
Mentors.GovLoop.com

govloop INSIGHTS

TOP 5

- NYC police form social media unit to track criminals
- Control A Submarine From Cloud? DARPA's On It

WEEK IN REVIEW

Audio test

EXPERT INSIGHTS

Advancing Women in Government: Interviews with Sally D'Amato and Cathilea Robinett

Week of 10/19/2017

The GovLoop Guide To CUSTOMER SERVICE EXCELLENCE

GOVLOOP GROUPS GUIDE

guide to The Presidential Management Fellows Program

MANAGING THE APPLICATION PROCESS

GovLoop: Trainings

Informative and educational **training** opportunities to enhance the governments shared knowledge.

GovLoop: Events

Events designed to empower government with the right tools, thinking and motivation.

Networking

Conference

Roundtables

Next Generation of Government Summit

- 2012 marks the 3rd consecutive year of [NextGen](#), to be held July 26-27
- 87% of the 500 person audience were government employees
- 43 different department's or states were represented
- Attendee Feedback:

Your hard work in hosting the Next Generation of Government Summit, finding so many speakers who are walking their talk, and creating a "family" atmosphere is already paying off for my organization.
- Emily S.

You guys rock...that really was an awesome conference. I was so encouraged by all the energy, young talent and thought leadership.
- Jonathan B.

More on Careers & GovLoop

*How to use GovLoop to help you
advance your career*

Career Resources

- Rock Your Resume
- GovLoop Mentors
- Jobs.GovLoop.com
- Training
 - Webinars
 - Next Gen
 - Leadership Pilot
- Careers Community
- Guides
 - Career
 - New Hire
 - PMF
 - Leadership
- Infographs
 - Networking
 - Job Interview

What is Rock Your Resume?

govloop

Home Communities Blogs Discussions **GovGigs** Insights Directory Resources Manage

All Groups My Groups Options + Invite

 Rock Your Resume!
Created by Dr. GovLoop
[Send Message](#) [View Groups](#)

Information

 Welcome to "Rock Your Resume," a joint project of GovLoop and Young Government Leaders. If you're interested in submitting or reviewing resumes, hit the "CLICK HERE TO REQUEST ACCESS" link above. We'll approve you, then you can learn more.
Members: **916**
Latest Activity: **6 hours ago**

[Send Message to Group](#)
[Leave Group](#)

Members (916)

Welcome to "Rock Your Resume" Edit

Greetings! Welcome to "Rock Your Resume!" - a joint project of GovLoop and Young Government Leaders (YGL).

Rock Your Resume

- Secured the expertise of top-notch expert reviewers
- Conducting up to 10 resume reviews each month
- Service offered exclusively to GovLoop members
- Here's how it works:
 - Become a member of GovLoop (if you aren't already)
 - Join the "[Rock Your Resume Group](#)"
 - Submit an edited resume with context / real job
 - Get a review; post your edited resume so others can learn

Free Online Training / Resources

- Free, hour-long, online trainings every month
- Guides and infographics with easy-to-read career advice

Archives of Free Online Training

- [Find the Right Gov Gig For You](#)
- [Get That Gov Gig: How To Network in a Tricky Job Environment](#)
- [How Stunning Storytelling Can Advance Your Government Career](#)

Links to Guides and Infographics

Guides and Infographs

- [Building Your Resume on USAJOBS](#)
- [4 Winning Tips for a Successful Job Interview](#)
- [10 Tips for Letting Federal Employers Know Your Worth](#)
- [New Hire Handbook](#)
- [Career Guide](#)

Finding a Job on GovLoop

- Jobs.govloop.com
- Launched last fall
- 2.0 launching soon...
- Goal is to make it easier for you to narrow down potential job matches.
- Sign up to receive 10 new jobs in one of several areas

- *Acquisition*
- *Budgeting*
- *Communications*
- *Generalist*
- *Human resources*
- *Information Technology*
- *\$100K+ jobs*

Sneak Peak at GovLoop Jobs 2.0!

Find a better job.

Thousands of government jobs.
One awesome tool.

What: Job Title, Keyword

Where: City, State

SEARCH JOBS

EMAIL ME NEW JOBS

Add Your Email

GO

JOBS ADDED
BY GOVLOOPERS

- ▶ Job
- ▶ Hiring for Experienced Fede...
- ▶ Regional Account Executive
- ▶ Actuary
- ▶ VA Medical Center Seeking F...
- ▶ Oklahoma City VA Medical Ce...
- ▶ Retrovirology Molecular Bi...
- ▶ Program Compliance Auditor ...

VIEW ALL >

+ ADD A JOB

Get inspired.

\$100K+

ENTRY LEVEL

ACQUISITION

GENERALIST

AUDITING

HUMAN RESOURCES

BUDGET ANALYST

INFORMATION TECHNOLOGY

COMMUNICATIONS

PROGRAM MANAGEMENT

Other Resources

Blogs

Forums

Groups

Resources

Launch Your Government Career

1.

GET A MENTOR

2.

ROCK YOUR RESUME

3.

LEARN FROM EXPERTS

\$100K+ Government Jobs | Government Acquisitions Jobs | Government Auditing Jobs | Government Budget Analyst Jobs | Government Communications Jobs | Entry Level Government Jobs | Government Generalist Jobs | Government Human Resources Jobs | Government IT Jobs | Government Program Management Jobs

Top Budget Analyst Jobs

Date	Job Title	Vacancies	Organization	Location	Salary
7/11-7/20	Supervisory Budget Analyst	1	Department of the Army, Army Installation Management Command	Fort Sill, Oklahoma	\$81,823 to \$106,369
7/11-7/20	Supervisory Budget Analyst	1	Department of the Army, U.S. Army Medical Command	Tacoma, Washington	\$73,420 to \$95,444
7/11-7/31	Budget Analyst	1	Department Of Veterans Affairs, Veterans Affairs, National Cemetery Administration	Minneapolis, Minnesota	\$47,448 to \$61,678
7/10-7/24	Budget Analyst	2	Department of Defense, Office of the Secretary of Defense	Arlington, Virginia	\$123,758 to \$155,500
7/10-7/19	Budget Analyst	2	Department of Defense, Defense Contract Management Agency	Boston, Massachusetts	\$51,871 to \$97,787
7/10-7/19	Budget Analyst	1	Department Of Agriculture, Forest Service	Albuquerque, New Mexico	\$31,315 to \$61,678
7/10-7/23	Budget Analyst	1	Department of the Army, U.S. Army Forces Command	Fort Bliss, Texas	\$57,408 to \$74,628
7/10-7/16	BUDGET ANALYST INTERN	1	Department Of Veterans Affairs, Veterans Affairs, Veterans Health Administration	Northport, New York	\$53,500 to \$84,146
7/10-7/16	BUDGET ANALYST	1	Department of the Air Force,	Peterson AFB, Colorado	\$57,408 to \$74,628
7/10-7/16	BUDGET ANALYST	1	Department of the Air Force, Headquarters, Air Force Reserve	Robins AFB, Georgia	\$57,408 to \$74,628
7/10-7/16	BUDGET ANALYST	1	Department of the Air Force,	Peterson AFB, Colorado	\$57,408 to \$74,628
7/10-7/16	BUDGET ANALYST	1	Department of the Air Force,	Warren AFB, Wyoming	\$47,448 to \$61,678
7/10-7/19	Budget Officer	1	Department Of Agriculture, Forest Service	Forest Service Locations, x	\$68,809 to \$89,450
7/09-7/14	BUDGET OFFICER	1	Department of Defense, Defense Intelligence Agency	McLean, Virginia	\$105,211 to \$115,742
7/09-7/13	Supervisory Budget Analyst	1	Department of the Army, Army Installation Management Command	Fort Riley, Kansas	\$68,809 to \$89,450
7/09-7/20	Budget Analyst	1	Department of the Army, U.S. Army Acquisition Support Center	Arlington, Virginia	\$74,872 to \$115,742

[Back to Home](#)

Email Me New Jobs

Get 10 Jobs in Your Inbox Each Week

ENLARGE MAP

LOCATION

FUNCTION

Budget Analyst

Top Jobs selected by GovLoop

SALARY

Salary: \$0 - \$305000

Grade Level: 1 to 15

Best Places to Work Rankings: 1 to 250

DEPARTMENT/AGENCY

OPEN DATES

Job Open Period:

1-9 days 10-30 days 31+ days

Postings From:

Last Month Last Week

Jobs For:

All Citizens Only Current Feds

BUDGET ANALYST

Job Title: BUDGET ANALYST
Department: Department Of The Treasury
Agency: Internal Revenue Service
Job Announcement Number: 12CN3-APB0131-0560-12-BW

SALARY RANGE: \$74,872.00 to \$100,859.00 / Per Year
OPEN PERIOD: Monday, July 02, 2012 to Tuesday, July 17, 2012
SERIES & GRADE: GS-0560-12
POSITION INFORMATION: Full Time - Permanent
PROMOTION POTENTIAL: 12
DUTY LOCATIONS: 1 vacancy(s) in the following locations:
 Washington, DC, US
 New York - New York, NY, US

WHO MAY BE CONSIDERED: IRS employees on Career or Career Conditional appointments in the competitive service

- [Summary](#)
- [Requirements](#)
- [Duties](#)
- [Qualifications](#)
- [Benefits](#)
- [How To Apply](#)

JOB SUMMARY:

WHY IS THE IRS A GREAT PLACE TO WORK? You've built a career based on talent, integrity and dedication. Those are the same qualities that can help America achieve more. Whether you're looking for new opportunities because your family has grown, you're looking for new challenges or want your career to have a real impact, consider a career with an employer who will work with you as your life changes.

WHAT DOES A BUDGET ANALYST SPECIALIST DO? As a Budget Analyst you will be responsible for providing leadership, coordinating budgetary functions and providing overall direction and guidance on these functions. In this position, you will perform a wide range of analytical, technical and advisory functions related to the budgetary process.

WHAT IS THE APPEALS DIVISION? Independent by statute and staffed by highly trained professionals, the Appeals function provides alternative dispute resolution for any taxpayer contesting IRS compliance actions. Appeals represents the last opportunity for the IRS and a taxpayer to resolve disputes prior to litigation, and ensures that all taxpayers can receive an impartial review of their tax case. This impartial review is essential to the integrity of the American tax system.

One position to be filled in either Washington DC, or New York, NY.

WHERE CAN I FIND OUT MORE ABOUT OTHER IRS CAREERS? If you want to find out more about IRS careers, visit us on the web at www.jobs.irs.gov

[Back to Search](#)

Email Me New Jobs

Create Saved Search and Get By Email
 Your email [GO](#)

Reviews:

See what employees are saying...

- [Salaries](#)
- [Reviews](#)
- [Interviews](#)

IRS Reviews

Company Rating

3.4 ★★★★★

CEO Rating

Douglas Shulman
 83% Approve

IT Specialist says:
 "good place to work" – Full Review

Revenue Officer says:
 "Highly stressful but good pay"
 – Full Review

More: [IRS Review](#) powered by glassdoor

GovLoop Connections

- ▶ [Govloop Members at the Internal Revenue Service](#)
- ▶ [Get or Be a Mentor](#)
- ▶ [Join the Internal Revenue Service Govloop Group](#)
- ▶ [Rock Your Resume](#)
- ▶ [More GovLoop Job Resources](#)

PEOPLE YOU MAY KNOW AT THIS AGENCY:

Internal Revenue Service: 23 employees in your network

 Follow

Carl Webb 2nd
Temporary Clerk at Internal Revenue Service

Asif Ranginwala 2nd
Tax Attorney

Jon P. Bird 2nd
Senior Program Analyst at Dept. of Treasury

JoAnn Bass 2nd
Deputy Director, Electronic Tax Administration at IRS

In Your Network

New Hires

Promotions & Changes

powered by

Be the first of your friends to like this.

Apply Now!

RELATED JOBS:

Date	Job Title	Organization	Location
07/03/12	Budget Officer	Department Of Justice, Offices, Boards and Divisions	Washington DC Metro Area, District of Columbia
07/03/12	Assistant Director for Planning and Budget	, Securities and Exchange Commission	Washington DC Metro Area, District of Columbia
07/03/12	Lead Budget Analyst	Department Of Energy, National Nuclear Security Administration	Albuquerque, New Mexico
07/05/12	Deputy Budget Officer GS-0560- 14/15	Department Of The Interior, Bureau of Ocean Energy Management, Regulation, and Enforcement	Herndon, Virginia
07/05/12	Budget Analyst, GS-0560-12/13	Department Of The Interior, Bureau of Safety and Environmental Enforcement	Herndon, Virginia

GovLoop Mentors Program

- First-of-its-kind, government-wide program
- 50 Matches in Fall 2011
- 60+ Matches in Spring 2012
- Sign up now and get ready for Fall 2012!
- Here's how you become a mentor or mentee:
 - Go to <http://mentors.govloop.com>
 - Determine if you want to be a mentor or mentee.
 - Complete your profile.

Why a Government-wide Mentors Program?

- Excellent mentoring programs within agencies, but **nothing *government-wide*** *(to our knowledge)*
- **Extension of what we already do every day** - connect colleagues across agencies / levels of government to solve common challenges.
- **Uniquely positioned** to run such a program

Mentees: Was the program effective in helping you grow personally and professionally?

■ Very Effective
■ Effective
■ Neutral

93%

reported the program was either “effective” or “very effective”

Specific Gains or Successes

- “Developed a great connection and *was directed to other key individuals* with whom I was told to speak with at my agency.”
- “My mentor *helped me develop new contacts*, as well as sharpen my soft skills.”
- “I *developed a better understanding of what is required of a manager/leader.*”

So, how else can I use GovLoop?

We've gone through some great resources, so how else can I utilize GovLoop? Here are some quick tips to get you started.

Blogs: Learn from Experts and Peers

While there are scores of bloggers covering every issue imaginable on GovLoop, these three people cover [careers](#):

[Dianne Floyd Sutton](#)

President, Sutton Enterprises

[Heather Krasna](#)

Director, Career Services, Evans School of Public Affairs,
Univ. of Washington

[Kathleen Smith](#)

Chief Marketing Officer, ClearedJobs.net

Be sure to view all our career blogs by checking out our [Career Community](#)

Participate: Blogs & Forums

- One of the best ways for you to find answers to your questions or help your peers is to check out our Forums:
- [Ask a Question via GovLoop Forum](#)
- Reading something interesting in a class? Have a particular topic you are interested in? Blog about it!
- Brand yourself – show your interest in the field
- Build up knowledge, shine in an interview – plus, it's fun!

My Story - How I got my Job

- Syracuse
- Bob Dylan
- Steve Ressler
- Kayne West
- Airport Pick Up
- GovLoop Fellowship → FTE

Top Tips for Finding a Job

- Audit Yourself
- Focus on skills
- Think about work culture
- Network like you never have networked before!
- Apply appropriately & strategically
- Be ready for a whole new set of challenges once employed
- Don't Stress, everything is about balance

The Great Millennial Myth..

- We *can* do better than our parents
- We're too young to be cynical
- Take the job hunt as a challenge
- Don't be afraid, take deep breaths, we've all been there
- Starting a long journey, be excited about it!

Thanks!

Contact Information

Pat Fiorenza

GovLoop Research Analyst

@pjfiorenza

pat@govloop.com

