

A Review on: Job Portal- A Web Application for Distributed Clients

Pooja T. Killewale¹, Prof A.R. Mune²

ME. Student, CSE Dept DRGITR, AMT¹

Asst. Professor CSE Dept, DRGITR, AMT²

Abstract: Our JobPortal consists of 3 modules. Admin, Recruiter and Jobseeker. The admin has authority over the complete portal. He can see the recruiter requirements & search the relevant candidates for that profile. Recruiter has to buy some packages after registration and can post jobs, view jobseeker profile, download their resumes as per the restrictions of the package for the given validity period. Jobseeker can register for free in our portal and can search and apply for jobs matching their profile. This research aims to develop a job web portal for the students in the Faculty of Computer Science and Information Technology The main aims of this portal are to connect to the industries and acts as an online recruitment to support the students to find the right IT job after graduation. Furthermore, this system enhances the understanding concept and importance of the job portal for students in the universities. A survey was conducted to identify the students' problems with the existing portal of the faculty and to gather their requirements which can be incorporated in to the portal to be developed.

Keywords: Job Advertisement, job hunting, job portal, job posting, job search, content management system, and web-based system.

I. INTRODUCTION

Unemployment is one of the serious social issues faced by both developing and developed and countries. For example, in Europe the rate of unemployment has been increasing rapidly since the 1970's. Dorn and Naz Mentioned that one of the reasons for this problem is the unfair distribution or lack of information on job opportunities so people are unable to now the new job vacancies. It means that there are some jobs available, but jobseekers do not have access to that information. An efficient search of the internet might help to jobseekers in their job hunt. There are some web portals that provide an efficient way to search the web for online information on job vacancies for jobseekers.

Today, the internet has changed many aspects of our life ,such as the way we look for jobs If one person wants to find a new job, he/she can submit a resume using word processing software like Microsoft Office Word, open a web browser to send the resume and receive an e-mail. Online recruitment has become the standard method for employers and jobseekers to meet their respective objectives.

II. LITERATURE REVIEW

A. Job Procurement: Old and New Ways

Job seeking usually involves different ways to look for jobs such as through personal contacts, direct telephone calls to employers, job agency office, scanning online job listings, etc. [3]. Before the Internet, became widely uses as a method of seeking jobs, jobseekers spent a lots of time using various methods to look for job openings. Today, jobseekers use online methods which are very convenient and save a lot of time. Galanaki [5] lists the following methods to be the traditional (old) ways for recruitment:

- Employment recruitment agencies
- Job fairs
- Advertising in the mass media such as newspapers
- Advertisement in television and radio
- Management Consultants
- Existing employee contacts
- Schools colleges or universities students services department
- Workers or professional referrals

These old job seeking methods are too slow, stressful, challenging and also lack quality [6]. In addition, the applicants have to consider the cost and the amount of time to get the information they need, and other preparations they have to

make. Finding all available job vacancies is a main step at in the job-seeking process. The Internet is now a powerful tool that jobseekers can use. Today, there are many sites that advertise job positions to be filled by people with certain skills in various fields. The Internet plays an important role in the area of human resource planning and development. Most planning and development organizations are now using computer technology and the Internet for staff recruitment. It should be noted that although the Internet has facilitated the process of job-seeking, it has not replaced the traditional methods, completely.

B. Importance of Job Portals

In the age of technology, the Internet has become the main source of information for jobseekers. Large corporations, Institutions, and universities include information on career Prospects on their websites. According to a survey, 70% of the workforce uses websites or portals on the Internet to Search for jobs in France. These websites or portals provide search engine to access information on job opportunities.

III.PROBLEM DEFINITION

It is not possible for the every job seeker to view the newspaper daily and the result is many of the people are become unaware of the jobs. People have to visit different places for the jobs which is much time consuming and costly.

IV.SYSTEM ARCHITECTURE

Fig. 1. The conceptualization of the relationship between web portal, students and companies.

Algo used:

Admin:

Step 1 :- Start

Step 2 :- Enter username and password.

Step3:- Check admin is authorized or not from Admin table database.

Step 4 :-If authorized than get all its rights. And go to next step, if wrong then go to step 3.

Step 5:- Admin can confirm or deny Recruiter and viewRecruiter detail.

Step 6 :- Admin can manage jobseeker detail.

Step 7 :- Admin can view reports.

Step8:-If unauthorized than set message "Unauthorized user."

Step 9:- logout

Step 10:- Stop

Recruiter:

Step 1:- Start

Step 2:- Enter username and password.

Step 3:- Check Recruiter is authorized or not from recruiter table database.

Step 4:- If authorized than get all its rights. And goto next step, if wrong then go to step4.

Step 5:- Recruiter can post a job.

Step 6:- Recruiter can view jobseeker detail.

Step 7:- If unauthorized than set message "Unauthorized user."

Step 8:- Logout

Step 10:- Stop

Jobseeker:

Step 1:- Start

Step 2:- Fill Registration form and upload resume.

Step 3:- Enter username and password.

Step 4:- Check Jobseeker is authorized or not from Jobseeker_table database.

Step 5:- If authorized than get all its rights. And go to next step, if wrong then gotostep4.

Step 6:- Jobseeker view company detail.

Step 7:- Jobseeker view company requirement and give feedback

Step 8:- Job seeker apply for the job.

Step 9:- If unauthorized than set message "Unauthorized user."

Step 10:- Logout

Step 11:- Stop

V. HARDWARE AND SOFTWARE SPECIFICATION (MINIMUM REQUIREMENT).

Database-- Sql server 2008

Application Server -visual studio

Language -Asp.Net

Browser -Internet Explorer 5.0

VI. ADVANTAGES

Job search has become easier for all the aspiring candidates. It has also become easier for recruiters to post their requirements and search for right candidates matching their requirements.

1. Save time & work load for TPC Staff and students.
2. work load for TPC Staff and students.
3. Easy to access.
4. Avoid fake Entry.
5. Only Eligible students get chance.
6. Improve accuracy in result.
7. It will have a user friendly interface .

VII. APPLICATIONS

The application area will be the centralized data storage of all users with efficient fine grained Updates. The application can be used in educational domain where the data management of all users is important.

VII. CONCLUSION

We have provided maximum security for our portal. Otp is given each time admin logins, so that no unauthorized person can access the site. Sessions are maintained throughout the project.

The version of this template is V2. Most of the formatting instructions in this document have been compiled by Causal Productions from the IEEE LaTeX style files. Causal Productions offers both A4 templates and US Letter templates for LaTeX and Microsoft Word. The LaTeX templates depend on the official IEEEtran.cls and IEEEtran.bst files, whereas the Microsoft Word templates are self-contained.

ACKNOWLEDGMENT

I express my thanks and full-hearted gratitude to my respected teacher, supervisor and guide of my project, Department of Computer Science and Engineering, Amravati University, for his full guidance and entire support in completing this project successfully. I am very much thankful to him for the constant encouragement and continuous inspiration that he has given to me.

Finally I convey my real sense of gratitude and thankfulness to all my friends and family members for their unconditional support and encouragement during my project work without which I would hardly be capable of producing this huge work.

REFERENCES

- [1] J. Dorn and T. Naz, "Integration of Job portals by Meta-search," in Proc. 3rd International Conf. on Interoperability for Enterprise Software and Applications, Funchal, Portugal, 2007, pp. 401-412.
- [2] S. Bsiri, M. Geierhos, and C. Ringlsetter, "Structuring job search via local grammars," Advances in Natural Language Processing and Applications, pp. 201, 2008.
- [3] M. Mansourvar and N. Y. Mohd, "Web portal as a knowledge management system in the universities," World Academy of Science, Engineering and Technology, vol. 70, pp. 968-974, 2010.
- [4] M. Gangle, "The only way is up? Employment protection and job mobility among recent entrants to European labour markets," European Sociological Review, vol. 19, pp. 429, 2007.
- [5] E. Galanki, "The decision to recruit online: a descriptive study," Career Development International, vol. 7, pp. 243-251, 2002.
- [6] S. Mauno, U. Kinnunen, and M. Ruokolainen, "Job demands and resources as antecedents of work engagement: A longitudinal study," Journal of Vocational Behavior, vol. 70, 2007, pp. 149-171.
- [7] Doyle, Internet Your Way to a New Job: How to Really Find a Job Online, Happy about, 2008.
- [8] N. Sulaiman and M. Burke, "A case analysis of knowledge sharing implementation and job searching in Malaysia," International Journal of Information Management, 2009
- [9] ASP.NET 3.5 Unleashed, : by Stephen Walther
- [10] Microsoft ASP.NET and AJAX: Architecting Web Applications, - by Dino Esposito
- [11] ASP.Net With C# by Shyam N. Chavda
- [12] www.google.com
- [13] www.w3school.com (it helps HTML, AJAX, JavaScript & etc)
- [14] www.asp.netpractice.com
- [15] SQL Database