[Type text]

[image: image1.jpg]S Nelson Mandela
(-*4 Metropolitan

»@ University

for tomorrow

MANAGING YOUR CAREER DEVELOPMENT

(CDE 2)
MANAGING YOUR CAREER DEVELOPMENT

Career development is a lifelong process during which you develop your ideas on yourself and your career identity. If we take note of changes in the world of work that have taken place over the past twenty years or so, we can no longer afford to have a static, ‘once- off choice’ view of career. We are likely to have to make a number of career decisions throughout our lives. It is essential that you take personal responsibility for your own career development. If you learn how to guide your personal growth actively and manage your career development creatively, you are more likely to develop a rewarding career, that fits with your changing circumstances and with changes in the world of work

Changes in the world of work

Twenty or so years ago in the ‘old’ world of work there was emphasis on the following: making a career choice for a long-term career; concern with only one career theme; hierarchical progression (climbing the career ladder); having a career and job for life; loyalty to one company and employer; benefits and a pension in recognition of loyalty.

The 21st century world of work is very different. With rapid developments in technology and globalisation of the economy and job markets, there is an increase in competition. The global economy is focused on information generation and delivery of services. There is constant outsourcing of work, downsizing of companies and customising of jobs. More people are in temporary and part-time employment and increasing numbers of people are self- employed. In most occupations there is a trend towards change, unpredictability, spontaneity, innovation and creativity and a demand for people with interpersonal and intrapersonal skills.

 Many careers today can thus be described in terms of the following: uncertainty, unpredictability, insecurity, reduced likelihood of promotion, work intensification, increased likelihood of mobility out of one’s initial occupation, non-standard contracts, part-time work and self-employment In this context one needs to think of oneself as a ‘portfolio of skills’ (4-8 career changes will probably be made in your lifetime).

There is a constant need to invest in maintaining employability, engaging in life-long learning and enhancing one’s personal growth. Increasingly, individuals are also having to manage their own benefits such as pension schemes and medical aids.
Tips for being a survivor in the 21st century world of work

· Be flexible, adaptable and willing to gain knowledge and learn new skills.

· Be prepared for lifelong learning – the ability to access information and develop knowledge and enhance new skills on an ongoing basis. It is essential that you are constantly on the lookout for possibilities to develop yourself and your skills. There is a trend toward multi-skilling: the acquisition of a number of different skills rather than just focusing on the skills in which you were originally trained.
· Build up a valuable network of contacts.

· Be prepared to perform tasks that may not be exactly what you want to be doing, but which could pave the way for future development (develop transferable skills).

· Don’t expect to stick to the same job for your entire life.

· Move around while you can. Gain fresh experiences

· Find yourself a mentor-someone whom you can rely on to give you feedback, encourage you and help you to find opportunities to develop in your career.

· Learn to work effectively in a team.

Get involved early!

Right from your first year make a start on your career development. Career development is not about planning exactly what you will do for your career from the time you start studying to the day you leave; it’s about exploiting every opportunity that you come across to acquire new skills which will enhance your employability.
Take responsibility for your own career development
The career development process is aimed at achieving self-knowledge and learning how you can become as marketable as possible in the current world of work.

Engage in self-reflection and assessment

In order to be able to develop your career and make effective career decisions you need to engage in self-reflection and self-assessment from time to time in order to ascertain your current position and progress. If you know yourself and have insight into who you are, you will be better able to know where you could be going. This knowledge will equip you to plan and develop your career path effectively.

As part of this process, ask yourself questions such as:
What am I good at? What do I want to do when I have completed my studies? What is really important to me? What lifestyle do I want my work to support? What work could I be really passionate about? What areas do I need to work at improving?

Consider these questions with regard to your

· Academic performance in the various subjects

· Extra-murals

· Work experience

· Social interactions

While attempting to answer these questions, make an honest assessment of your interests, aptitudes/ abilities, personality traits, strengths and weaknesses, values, attitudes, skills, successes and failures.

You may not have answers to many of these questions during your first year of study but make an effort at regular intervals during your time at university to reflect on yourself in relation to requirements and needs in the workplace. Document your observations and reflections in your Portfolio (Refer to Pamphlet 5 : Developing a Portfolio) This will not only help you in your career development, but will help you to be focused on any job application or interview that might come your way.

MARKETABILITY

It is important that you ensure that you have the necessary skills and attributes which are needed in the current job market, especially in the light of the constant changes and developments in the various fields of work. Rapid change in the use of technology itself creates a need for continual updating of one’s skills. Your academic qualification alone these days will not guarantee you a job.

There are several ways of making yourself more marketable:

· Develop your transferable skills
These are any relevant skills that you have developed in one context that can be transferred to another. The skill of organising, for example, is one such transferable skill that employers look for. Perhaps you gained this skill through organizing a camp for underprivileged children, which involved arranging a venue, transport, a caterer and a programme of events.Although you might not do exactly the same in another work context, the skill of organizing something is one you could transfer.

General skills such as public speaking, time management, problem-solving and taking the initiative can be built up during your studies. Speak out in tutorials, hand in assignments on time, go beyond what the lecturers require of you by learning to take the initiative and to solve problems.

· Get involved extramurally

By participating in activities outside of the lecture room, you will not only develop transferable skills but also learn more about yourself. It is important to get involved as early as possible. Look for organisations such as clubs, societies, teams, church groups, Peer Helping etc. which will give you the opportunity to make a meaningful contribution and learn and practise skills such as communication, leadership and teamwork.

By taking on many different roles, you will learn about yourself. You will get to know what you are you good at and what you enjoy. Consider what excites you and what makes you enthusiastic. Make a note of these activities as they may be the very things around which you should build your career.

Note: Do not participate in things merely to have something to put down on your CV! Employers see through lists of activities designed only to impress.

Note: As mentioned before, it is very important to get involved early on in your time at university. By so doing, you will be exposed to many opportunities to develop crucial skills. Leaving your involvement in extramural activities to your final year may be too late. You possibly will have to learn to improve your time-management skills in order to fit extra-murals into a full study program, but this in itself will be good practice for the working world where you are likely to be faced with time pressures on a daily basis.

· Get your driver’s licence
In a large number of jobs these days the need to have a driver’s licence is specified as one of the requirements of the job. Make use of facilities on campus which can aid you in getting your licence.

· Get work experience

Any type of work will be good experience i.e. part-time work, vacation work, voluntary work. View it as a learning (as well as an earning) experience. Such an experience affords you the opportunity to learn some transferable skills. For example, working as a waitron in a restaurant may help you to learn how to cope with people under stressful conditions.

Whatever job you do, try to take on additional tasks which will show that you have initiative and drive and can add value, rather than simply doing what you are told. Any job has the potential to expose you to the broader issues of the world of work. In your part-time work try to seek increasingly more challenging tasks to demonstrate that you are capable of added responsibility.

A part-time employer or colleague could be a valuable future referee. Your achievements in a part-time job will give you a proven track record - a definite asset when applying for permanent employment.

· Engage in volunteering
These days employers are increasingly keen to take on candidates who have had some work experience. Some job seekers complain that you can’t get experience without work and you can’t get work without experience. By volunteering you can get work experience and a great deal more.

Volunteering enables you to explore career options before making a commitment and enables you to gain insight into how your education can be applied in the working world. It enables you to increase your network of career contacts, build your confidence and develop interpersonal, communication and basic work skills.
Volunteering can give you an advantage in the job market because of the experience you have gained. It doesn’t matter to employers whether or not you were paid for the experience. Volunteering can also indicate to a potential employer that you are interested, enthusiastic and determined to equip yourself for the labour market.
· Do Career Research
· Find out about the various careers that are available in your field of study. Make a start with this already in your first year. The Career Resource Centres at Student Counselling can assist you with career information. Explore widely and don’t rule out any options.

· Start gearing yourself up for these possibilities. Investigate diverse types of work such as contract work, multiple jobs or self- employment.

· Attend talks and workshops presented by employers on different careers.

Some of these may be arranged by your own faculty.

HOW ARE YOU DOING THUS FAR?
Where are you in terms of your own career development and marketability? What do you still need to do in order to improve your marketability? The following checklist will help you answer these questions. You will be able to identify areas that need working on and plan how to do this. You will be able to set some goals with respect to improving your marketability.

Complete the Marketability Checklist below by ticking those items to which you can answer yes.

After you have assessed yourself you will be able to identify areas that you still need to work on. Start making plans as soon as possible to improve your marketability.

CAREER DEVELOPMENT AND MARKETABILITY CHECKLIST

· I am involved in on-campus extra-mural activities e.g. societies, student leadership.

· I am involved in off-campus extra-mural activities e.g. community groups, sport teams.

· I can list a few extra-mural activities where I made a recognisable contribution and learnt some new skills.

· I am getting work experience through one or more of the following: in-service training, vacation jobs, part-time work, voluntary work.

· I have spoken to people working in the job areas I feel I am best suited to.

· I have worked on and expanded my CV during the time I have been studying.

· I have visited the Career Resource Centre on campus to get more information on CV preparation.

· I have done some research on the careers and job areas that interest me so as to be able to discuss them in an in-depth interview.

· I can list ten of my best skills with relevant examples to illustrate where I have used them.

· I am computer literate.

· I have had experience in leading or motivating people on a project.

· I have obtained my driver’s licence.

· I have worked with other people in a team and am able to illustrate my team-work skills with relevant examples.

· I am able to handle a number of priorities at one time.

· I have identified my biggest weaknesses and have set goals for myself in terms of working on my weaknesses.

· My marks are as good as they can be.

· I can list the benefits, for a potential employer, of the course and the subjects I am doing.

· I have visited the Career Resource Centre at Student Counselling to research companies.

· I have collected a set of the Employability Skills pamphlets from the Career Resource Centre.

· I have viewed the videos on job-seeking skills available at the Career Resource Centre.

· I have attended the Employability Skills workshops run Student Counselling.

· I have attended the on-campus talks by employers, personnel consultants etc.

Areas I need to work on in order to improve my marketability are:
__

CONCLUSION

Some students feel that if they know what career they are going to follow they do not need to pay attention to their career development. Even if this is the case, however, all careers need individuals who have developed themselves fully. Creative and sound career development will ensure better opportunities and flexibility on graduating and for the future.

References
Careering Vol 5(1) April 1995 p 5

Careering Vol. 9 (1) Orientation 1999 pp.4-7

Careering Vol 5 (2) July 1995 p 5

Careering Vol 8(2) April 1998 p 34

Published by the UCT Careers Office

Jump Start 2005? Published by Umsobomvu Youth Fund

Career Guidance in Context, Gothard, Mignot, Offer and Ruff, Sage publication London, 2001

Unless otherwise indicated, copyright in the content of this work is the property of Nelson Mandela Metropolitan University. All content is protected by South African copyright law and, by virtue of international treaties, equivalent copyright laws in other countries.

No material contained within this work may be reproduced or copied in any way without prior written permission of Nelson Mandela Metropolitan University.
PAGE
2
© Copyright 2008, Nelson Mandela Metropolitan University. All rights reserved

