[image: image1.png]-]
IT. Junction]"i‘

Universal Jobmatch - New User Registration
Please note: before you get started, you will need to use, or create a valid e-mail account.

1
Access the Universal Jobmatch registration page;

hhtps://www.gov.uk/jobsearch

Click on the "Register for universal jobmatch" link (Blue box)

2
Register for a Government Gateway account: Complete all the boxes and click 'submit' at teh foot of the screen

3
Confirmation: print or make a not of your 12 digit Gavernment Gateway User ID Number - PLEASE DO NOT LOOSE THIS!

4
Click 'return to Universal Jobmatch' nad clsoe this page.

5
Now go to your e-mail account and find the new e-mail from Government Gateway - 'Verify your e-mail address'. Click on the FIRST link onthe e-mail to activate your account and verify your e-mail address.
6
E-mail verification screen - click 'OK'.

7
You will now be directed to the Universal Jobmatch log in page.

8
Input your 12 digit Government Gateway User ID and your password. Press 'enter'

9
This will take you to your Profile Page. Complete all the mandatory boxes (these will have an asterix by them) and read the acceptance and authorization boxes at the foot of the screen.

10
When you have completed the form, click 'Create Account'.

11
 The is an optional 'Equality Questionnaire' - click 'Save and Continue'

12 Your profile is now complete.

Further Help

If you are having problems with registering or logging into your account please e-mail;

universal.jobmatch@dwp.gsi.gov.uk

You do not need to set up a duplicate account
Using Universal Jobmatch

Completing your Personal Profile

· The profile page allows you to input skills you want to be matched against. This information will be used to find suitable matches and recommend jobs.
· Completing the profile will mean that you automatically start to get matched against jobs.

Set up a CV

· You can create a CV using Universal Jobmatch's CV builder or you can upload an existing CV.

· You can have up to 5 CVs on your account at any one time; however, only one of these can be searched by the system.

· You need to decide which CV you want to be public, however, you can change this at any time.

Hints and Tips

· As your account can hold up to 5 CVs, why not create job specific CVs aimed at your chosen career path?

· You can get additional help (if you are currently claiming Job Seekers Allowance) by speaking to your Work Coach.

· Look at widening your search criteria to find jobs. Try searching for vacancies slightly further afield or try using different keywords, skills or job titles.
· Did you know you can search for jobs in Europe or internationally? Click on the links under the 'any job title' search box.

· If you choose to record your job search activities on your account, please use the activities history free text box on the right hand side of the screen. You can use this as a 'diary' of your activities and ensure this is completed in line with your Claimant Commitment.

· If you are unsure what to do, please speak to a member of staff in the Jobcentre.

Remember IT Junction volunteers can help you with your IT skills. They cannot complete or write CVs or profiles for you.
[image: image1.png]Sussex Learning Solutions Ltd. Registered in England No: 07628094

[image: image2.jpg]Adur &
Worthing

councils

/V

Registered Office: Wiston House, 1 Wiston Avenue, Worthing, West Sussex. BN14 7QL

[image: image3.jpg]B\

Q!—

sussexlearningsolutions
s el ity

