


Equipping Graduates for the Challenges in the modern labour market

Georgian framework
of student career
management competencies
development.

Tbilisi 30 January 2013

Paul Hacking
hackingpaul@gmail.com


Other career models

- DOTS – Decision learning, opportunity awareness, transition skills & self-awareness – Bill Law & Tony Watts
- SOAR – Self, opportunities, aspirations & results – Arti Kumar


Key Themes

- Globalisation
- Growth of technology
- Changing work & family roles
- Demographic changes
- Self directed career development
- Flexibility


Aim & background

Define main student career management competencies to:

- Gain & maintain employment
- Achieve career satisfaction
- Cope with a permanently changing labour market


Characteristics of modern graduate labour market


- Likely to work for 'SME' than large company
- Temporary contracts/self employment
- Change job more often


New work place


- Charles Handy predicted and brilliantly described the new work place 'in the past the employer was more like a 'castle' it will become more like a 'condominium' (a house with many flats)
- 'Permanent & temporary project groups existing more in a computer than a set of shared offices'


Characteristics of modern graduate labour market

- Work across cultural & language borders
- Impact of new technology
- Employment sector trends


Philosophical assumptions

Career assumptions include:


- Knowledge relevant for career
- Reflection on competencies gained
- Self directed


Philosophical assumptions

- Coping with unpredictable events
- Developing career through scenarios
- Making deliberate plans


4 interrelated domains

- Self awareness
- Exploring career opportunities
- Career planning
- Career implementation


How the model works

Integrated learner development


3 structural elements

Each competency has structural elements:

- Knowledge
- Skill
- Attitudes


Self awareness domain

- Aware of personal factors important for career (competence)
- Understands importance of positive self image to career (knowledge)
- Is able to assess own strengths & weaknesses (skill)
- Dares to take risks & seeks to openly explore self (attitude)


Fund raising campaign: cancer research

- Graduate sets up steering group & persuades employer to sponsor – positive self image (knowledge)
- Self assessment on strengths & weaknesses to conduct successful campaign (skill)
- Writes press release & does live radio interview (Attitude)
- Outside of curriculum


Exploring career opportunities domain

- Exploring work opportunities & drawing personal implication (competence)
- Knows different forms of employment (knowledge)
- Able to use labour market information for personal career management (skill)
- Has positive attitude to business start up (attitude)


Student scenario

- History student attends 10 week careers module
- Destinations of history students @ university & nationally (knowledge)
- Sources websites showing careers not directly using subject discipline (skill)
- Voluntary placement working with self-employed (attitude)


Career planning domain


- Creation of a broad & adaptable career vision (competence)
- Knows concept of career vision & its importance for career success (knowledge)
- Is able to define career vision (skill)
- Displays openness to various career opportunities (attitude)


Tools to help aid vision

- Alternative to writing a CV can aid helping to develop a vision.
- Other visualisation tools:
 - tidepool.co - visual psychometrics
 - dipity - interactive timelines
 - resumUP - visual resume
 - re.vu - linkedin derived personal infographics
 - learni.st - peer currated learning paths


Career implementation

- Job search process management (competence)
- Knows how to prepare job search documents eg CV (knowledge)
- Is able to secure help of contacts in job search process (skill)
- Seeks to assume learning goals & outcomes (attitude)

Graduate with no job unfurls CV on plinth and gets work

02.09.09


Georgian graduate labour market

- Graduate destination data?
- How many graduates seeking to work outside of Georgia?
- What sectors are growing & declining?
- What special factors are driving the economy?


Useful references

Bandura, A(1995b), Self-efficacy in Changing Societies, Cambridge University Press

Dribble.com/luketaylor

Handy, C (2002), The Age of Unreason, Arrow

Handy, C (1994) The Empty Raincoat, Hutchinson

Kumar, A (2008), Personal, Academic & Career Development in Higher Education, Routledge

Pryor, R, Bright J, (2011) The Chaos Theory of Careers, Routledge

Lukeandjules.com

Quenk, N L, (1996), In the Grip our Hidden Personality, Oxford Psychologists Press

Watts, A G, Law B, Killeen J, Hawthorn (1996), Rethinking Careers Education & Guidance: Theory & Practice, Routledge

cedefop.europa.eu/EN/publications/20633.aspx