
EXTRACT FROM TEACHING AND LEARNING COMMITTEE MINUTES: 3.12.08

08.239
CAREER DEVELOPMENT LEARNING FRAMEWORK WITHIN ULSTER


Mr McGivern presented paper TLC/08/86 setting out the Career Development Learning Framework at the University.  The framework enabled key elements to be delivered flexibly to meet the needs of specific programmes and the broader employability expectations of the University.  Minimum student entitlements derived from the Careers Education benchmark statement (2006) of the Higher Education Academy and the Association of Graduate Careers Advisory Services.

The Committee noted that career development learning was a shared responsibility between Faculties and the Career Development Centre (CDC) and was articulated and managed through School-level Partnership Agreements.  These sought to ensure that the delivery of career development learning to students was undertaken in an effective, efficient and co-ordinated way.


The Committee noted the following seven core elements provided by the CDC:

· bespoke assessed modules on Career Management Skills developed by the CDC for particular schools or programmes;

· integrated Career Development Learning components in core modules within programmes;

· modules offered to schools or programmes within the Certificate of Personal and Professional Development (CPPD) framework;

· programme-specific non-assessed Career Management Skills Units delivered within the curriculum;
· programme-specific non-assessed Career Management Skills Units delivered outside the curriculum;

· generic open careers workshops available to all students; and

· a Generic Skills Training Careers Programme for PhD students.

A set of high quality interactive online career development learning resources, ‘Ulster GradNav’ - http://gradnav.ulster.ac.uk, had been developed.

The Committee noted that five 5 or 10 point modules had been introduced through the CPPD framework and that 1601 students had enrolled on such modules.  Members recognised that, although the career management modules assisted students in moving into employment, they were not a substitute for subject-related employment knowledge and skills.

The Committee noted that the specification of minimum career development entitlements related to full-time undergraduate students, and asked whether similar statements would be developed for part-time, and postgraduate students, and those who entered the University with advanced standing.  Mr McGivern confirmed that the Centre was working on extending the statement and a paper would be brought to a future meeting.

Mr McGivern and his team were commended for the excellent work being undertaken in the Centre.
UNIVERSITY OF ULSTER
Paper No TLC/08/86

TEACHING AND LEARNING COMMITTEE
Agenda Item 9

3 December 2008
CAREER DEVELOPMENT LEARNING FRAMEWORK WITHIN ULSTER

A
Principles of Career Development Learning
Career development learning is concerned with how individuals take control of their careers and are enabled to identify, record, reflect upon and articulate the skills, knowledge, qualifications, experiences and attributes that will allow them to move into employment and manage their careers throughout their working life. 

The theoretical framework within which this is set is derived from the DOTS model proposed by Law and Watts (1977). This states that four elements are fundamental to career development learning: 
· self awareness-the ability to identify motivations, skills and personality traits that affect career decisions;
· opportunity awareness-the ability to research opportunities;
· decision-making-the ability to weigh up personal factors to produce a career plan;
· transition learning-the ability to understand how to find and secure opportunities.
These elements can be delivered flexibly to suit the needs of specific programmes or groups and located in the broader employability framework within Ulster. To address all aspects of the model programme content should include:

· activities that help students identify their priorities, constraints, values, skills and motivations;
· information on options including those related to the student’s subject and the structure of the graduate labour market;
· awareness of the range of resources available to research opportunities;
· identification of subject specific and transferable skills and how these may be evidenced;
· understanding of strategies for making, reviewing, adapting and implementing career plans;
· knowledge of recruitment and selection methods used by graduate recruiters and of self-presentation. 

In designing career development learning interventions Ulster adheres to the Career Education benchmark statement (HEA/AGCAS June 2006 - Appendix 1). These outline the defining principles which characterise career interventions.

· Students should be able to determine their own definition of career success and be provided with opportunities to realise their plans.

· Through self knowledge students should be equipped to investigate and exploit a range of options and make soundly based career decisions.

· Programmes should promote equality of opportunity. 

· There should be opportunities for students to receive individual careers advice and guidance.

· Career development learning should achieve academic rigour.

· It should be informed by accurate and up to date information

· To help students develop and progress their careers it should draw on a wide range of theoretical and academic perspectives.

· It should be co-ordinated and interrelated to other learning opportunities in the institution.

The minimum career development entitlement for undergraduate students is outlined in Appendix 2.

B
Delivery Strategies
Career development learning is a shared responsibility between Faculties and the Career Development Centre (CDC) and is articulated and managed via a Partnership Agreement (PA). The aim of the PA is ensure that the delivery of career development learning to students within a School is undertaken in an effective, efficient and co-ordinated way. The PA is also a vehicle for monitoring and reviewing the quality of the service being provided and a means through which communication and mutual awareness between a School and the CDC can be strengthened and enhanced. 

Career Development Advisers meet annually with Heads of School to discuss and agree partnership agreements which define the CDC’s input to programmes to support career development learning. This negotiated input by the CDC is in addition to what already exists within a degree programme. 

The following seven elements encapsulate the CDC offering to Faculties:

1 Bespoke assessed modules (10 & 20 points) on Career Management Skills developed by the CDC for particular schools or programmes;

2 Integrated Career Development Learning components into core modules within programmes;

3 Modules offered to schools or programmes within the Certificate of  Personal & Professional Development (CPPD) framework (see note under C);

4 Programme specific non-assessed Career Management Skills Units delivered within the curriculum;

5 Programme specific non-assessed Career Management Skills Units delivered outside the curriculum;

6 Generic open careers workshops available to all students; and

7 Generic Skills Training Careers Programme for PhD students.

A set of high quality interactive online career development learning resources, ‘Ulster GradNav’ – http://gradnav.ulster.ac.uk , have been developed to support the career development learning framework.

C
Certificate of Personal and Professional Development 

The Certificate of Personal and Professional Development (CPPD) framework, which provides an award for 60 credit points accumulated at levels A/1, was validated in 2008. The award, in addition to attracting new students to enrol at Ulster, can be undertaken by existing students (undergraduate & postgraduate) in addition to their current programme of study.  A wide range of modules are offered within the framework and these can be taken either in isolation or combined to achieve the certificate. 

To enhance the employability of Ulster graduates and provide opportunities for current students to formally invest in their career development the CDC offers the following 5 modules within the framework:

1 Exploring Your Career Options (PPD105- 5 point module, aimed at year 1)

2 Developing Your Employability Skills (PPD104 - 5 point module, aimed at year 2)

3 Career Progression Skills (PPD102 - 5 point module, aimed at finalists)

4 Communication & Career Management Skills (PPD103 -10 point module, customised and appropriate to any year of study)

5 Employability Through Work Experience (PPD100 -10 point module, accrediting part-time and vacation work.)

The CDC offers these modules free to Ulster students and FTE’s are credited to the respective Faculties.

As part of the various employability modules students are encouraged to engage in Personal Development Planning processes such as; reflecting on their learning, identifying opportunities for continued personal development, and recording their own progress.  Students are required to submit coursework for assessment using the PDSystem, the University’s tool for recording of Personal Development Planning activities.  The benefits of using this system are that students are more aware of their employability skills and better able to present these when seeking work experience and employment opportunities.  

APPENDIX 1

CAREERS EDUCATION BENCHMARK  STATEMENT 2006
	
	
	Learning Outcomes:

Covered as part of the minimum entitlement offered to all students.
	Learning Outcomes:

Covered as part of negotiated additional CDC delivery or as a core existing component of a degree programme.

	1.1
	Self-awareness
	· Explain the role of their degree in developing readily subject knowledge and abilities as well as transferable skills.

· Identify and assess the skills they have developed through analysis of a range of different life scenarios (e.g. previous academic study, work experience, employment and social activities).

· Summarise their key strengths, goals and motivations to create a rounded personal profile that is more than the sum of its parts.
	· Describe their interest, values and personality in a vocational or life planning context and be able to evidence these with some relevant examples.
· Assess their strengths and weaknesses and identify broad areas for personal growth and development
· Demonstrate that they have developed a self-reflective stance to their academic and extra-curricular work and other activities.

	1.2
	Opportunity Awareness
	· Demonstrate knowledge of the general trends in graduate employment and the typical opportunities (including postgraduate study and work experience) for graduates of their discipline.

· Demonstrate an understanding of the general requirements of graduate recruiters (and post graduate providers) including SMEs and the value they place on work experience and other extracurricular activities.
	· Research and describe typical degree related career options and the options they are interested in, using a range of information sources.

	1.3
	Decision-Making
	· Identify the key elements of effective career decision making.

· Devise an action plan for short to medium term career research/development informed by their self-awareness.
	· Relate knowledge of their strengths and weaknesses, values, interests and personality to the requirements and features of different opportunities, and understand their significance in relation to career choice and life choices.
· Evaluate how personal priorities may impact upon future career options and identify some appropriate career paths.
· Describe benefits of developing attitudes and tactics that address the role of change within career development.
· Track and review their changing plans and ideas.

	1.4
	Transition Learning
	· Demonstrate an understanding of effective opportunity searching strategies

· Effectively present themselves in interviews verbally and through appropriate body language.
	· Apply understanding of recruitment and selection methods to applications.

· Use key sources of relevant vacancy information and demonstrate awareness of actions required to access unadvertised vacancies.
· Identify the specific challenges and obstacles to their success in obtaining suitable opportunities.
· Vary to some extent the content of their initial written communication with the requirements of the opportunity.
· Identify the specific challenges and obstacles to their success in securing and developing within an opportunity.
· Demonstrate an appreciation of attitudes crucial to the achievement of their goals.


APPENDIX 2

STUDENT ENTITLEMENT

A. Undergraduate Student Entitlement

Minimum Student Entitlement for School- Based Sessions 
(These are derived from the Careers Education Benchmark Statement) 

By the end of year one, students will:

· be introduced to the Career Development Centre specifically with regard to course changing, work experience, skills development and Personal Development Planning

· be encouraged to recognise the possibilities for their future and know how to explore them.

By the end of penultimate/pre placement year, students will:

· be aware of the importance of work experience, the range of skills employers seek and the opportunities available and how to access them.

· know what career management skills are, and know how to develop and use them

- self-awareness/reflection

- opportunity awareness

- opportunity awareness

- networking

- decision making


- action planning

- self-presentation

· be able to identify which skills make a graduate employable and know how to access opportunities to develop them 

- Self-reliance skills


- People skills

- General skills


- Specialist skills

· have evidenced skills gained from their programme and understood how these skills are transferable.

· have developed their knowledge of the support offered by the Career Development Centre.

By the end of final year, students will: 
· be able to identify and research the range of career options available with their degree

· understand the importance of taking responsibility for individual action planning 

· make informed career decisions and be fully aware of the support offered by the Career Development Centre.

· apply understanding of recruitment and selection methods to applications

· independently identify, access and use resources which will assist with career planning and development

· market both their subject specific and broader employability skills successfully through making written applications and at interview 

· develop an awareness of labour market information in informing career choice. 

APPENDIX 3

	Career Development Centre


	School of:
	

	Represented by:
	

	Career Development Centre represented by:
	

	Date:
	


Partnership Agreement (PA)
INTRODUCTION

I am pleased to attach a copy of the Partnership Agreement which has recently been negotiated between your School and the Career Development Centre and which will ensure that the delivery of career development learning to your students is undertaken in an effective, efficient and co-ordinated way.

The PA is also a vehicle for monitoring and reviewing the quality of the service being provided and a means through which communication and mutual awareness between your School and the Career Development Centre can be strengthened and enhanced.

The University is committed to achieving the best possible progression and employment outcomes for our students.  In collaboration with Schools, the Career Development Centre plays a key role in ensuring students reach their employability potential by helping them to manage their career planning, from the initial stages of self analysis and awareness-raising through to decision making and transition to the next stage.

Following the annual planning meeting on (Date) between (Name/s) on behalf of the School, a range of career-related activities were discussed and agreed, which are detailed in this document.  In particular, the following actions were agreed:

Please contact me if you wish to comment on anything in the content of this document.  I look forward to working with your students and with School staff during this academic year. 
	Career Development Adviser:
	

	Date:
	

	E-mail:
	

	Direct tel no:
	


CAREER DEVELOPMENT LEARNING SESSIONS TO BE DELIVERED DIRECTLY TO PR0GRAMMES

(NB: The sessions outlined below are in addition to the general careers workshops offered by the CDC to all students.) 


	Year of Programme:
	


	Target Group
	Activity
	Length
	Timing
	Student Numbers

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


Support for Postgraduate Researchers

The CDC has developed an overarching framework which supports the career development of postgraduate researchers throughout their three years at the University of Ulster.  The careers input forms part of the core training that all researchers receive as part of their Generic and Research Skills Training programme.  In addition short bespoke discipline specific careers workshops are provided to third year postgraduates.

	Year of Programme:
	PhD   


	Target Group
	Activity
	Length
	Timing
	Student Numbers

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


DISTRIBUTION OF CAREER DEVELOPMENT CENTRE PUBLICITY

	Publicity
	Timing
	YEAR
	Method

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


PROMOTION OF CDC EVENTS 

	Event 
	Date and Venue
	Target Group
	Agreed Method

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


Certificate in Personal & Professional Development 

As part of the negotiated career development learning input to programmes there is the possibility of offering students the opportunity of undertaking a module within the Certificate in Personal and Professional Development (CPPD). Currently the CDC offers the following 5 modules within the  
CPPD framework:

1. Exploring your Career Options (PPD105) – 5 point level 1 module.
This module is aimed at first year undergraduates and recognises the value employers place on experiences students can gain as a complement to their studies.  The students embarking on the module will be supported to develop a career plan and to identify and take advantage of a range of employability skills development opportunities both within and outside the University of Ulster.


2. Developing your Employability Skills – (PPD104) - 5 point level 1 module. 
This module is aimed at second year undergraduates. It seeks to support students to gain and make the most of work experience opportunities, including study abroad, to enhance their employability skills.  It will help students to successfully market their subject knowledge, skills and experience to work experience providers. 
3. Career Progression Skills (PPD102) - 5 point level 1 module.
This module is aimed at final year undergraduates. It aims to help students increase their understanding of the process of career choice and to equip them with the knowledge and skills in self and opportunity awareness, making decisions and taking action in order to make a successful transition from university.

4. Communication & Career Management Skills (PPD103) - 10 point level 1 module.
This module is aimed at both undergraduates and postgraduate students who want to formally invest in their career development. It introduces career development learning and its importance in making the transition to sustainable employment or further study.  Students will have the opportunity to explore available career options and make informed decisions about their future.  The module will enhance self awareness and encourage assessment against identified employability skills.  Confidence to communicate effectively and perform in selection processes will be developed. 

5. Employability through Work Experience (PPD100) – 10 point level 1 module.
This module is aimed at all students undertaking short-term work experience. It recognises the value of work experiences students undertake as a complement to work and study engaged in at University.  The module provides a structure for recognising and recording the learning and development of transferable employability skills in a range of contexts.  It enhances the student’s understanding of how to be effective as a reflective practitioner and in managing their career.
CDC SERVICES TO ACADEMIC STAFF
Please refer to our web pages for academic and other university staff:  http:// careers.ulster.ac.uk/staff. Career Development Centre helps academic departments by:
a) Learner Support
· Providing a named career development adviser for each programme.

· Advising on building employability skills into teaching with reference to QAA code of practice on CEIG.

· Providing consultancy and partnership to the design and delivery of both assessed and non-assessed career development learning programmes for students, including online delivery.

· Responding to any request from a member of staff to see a student with a particular career guidance need.

· Contributing to the development and implementation of Personal Development Planning.

· Providing expertise and support in relation to work-based learning, career planning and graduate opportunities.

· Assisting staff wishing to organise careers events involving employers.

· Providing access to computer aided guidance systems.
b) Strategic Development and Quality Standards

· Actively supporting the strategic objectives of the University in developing the employability of its students and its role in the region.

· Integrating the activities of the CDC with other parts of the University to create a more effective and cost-effective service to all users.

· Supporting the university in preparing for internal and external quality audits, including the provision of information on graduate destinations and use of careers support provision.

· Providing accountability for the Centre and its activities, through an annual report, representation on Senate, Teaching and Learning committee and liaison with Faculties and other University services.
· Involving CDC staff in national lead activities GCI and AGCAS, the professional association of HE careers services, including training and development.
c) Employer Links
· Supporting the development of links to organisations that can provide opportunities for students and graduates.
· Liaising with an extensive range of national and regional employers for recruitment, placement, project and work experience purposes. 
· Referring of employers who are interested in offering input to particular programmes. 
· Organising career/placement fairs, recruitment presentations etc.
d) Information Resources

· Providing access to comprehensive information relating to occupations, further study and its funding, employers and vacancies, application and interviews etc.
· Advising on labour market trends in the demand for graduates and providing up to date labour market intelligence.
· Providing supporting information on vacancies and employment statistics for course validation or review.

e) Vacancy Information
· Advertising graduate, industrial placement, part-time and vacation work opportunities through the CDC website.
· Providing information and advice on programmes to support student employability.
 CDC SERVICES TO STUDENTS

In order to assist our students achieve the best possible employment outcomes, the Career Development Centre, supported by the Schools, offers a comprehensive range of services and expertise.  All of these resources focus on the development of key career management skills.

Students can expect:

· A comprehensive range of current information resources, in a variety of formats. If you have a disability we will endeavour to obtain the information required in a format that meets your needs.

· A continually updated website http://careers.ulster.ac.uk – offering current and relevant careers-related information.

· Access to vacancies for permanent employment, placement, vacation and part-time work with local, national and international employers.

· Opportunities to meet employers at Careers fairs, forums, presentations and interviews on campus.

· A structured programme of career development learning, appropriate to your programme and developed in consultation with your course director.

· A series of open talks, workshops and forums to help you find out more about career options and develop career management skills.

· Opportunities to gain valuable experience and try different working situations through work-based learning placements and voluntary activities. – http://workexperience.ulster.ac.uk
· Assistance with preparing for and reflecting on work experience.

· Support with Personal Development Planning and advice on how to make best use of the University’s PDSystem – http://pds.ulster.ac.uk
· During term-time daily one-to-one drop in ‘Quick Query’ sessions (10 minutes) with a professionally qualified career development advisers in the main careers centres during term-time.

· Confidential longer one-to-one careers consultations (up to one hour) with a careers adviser are available on request – usually following referral from ‘Quick Query’ or after discussion with a member of the Careers team.

· Guidance available online http://careers.ulster.ac.uk/guidance or via telephone where visits on campus are difficult.

· Informed referral to other specialist agencies within and outside the University.

· Access to the most up-to-date computer aided careers guidance system, Prospects Planner, for graduates and students in HE

· Practice psychometric tests used by many employers. Available from the ‘mycareer’ tab on the PDSystem  http://pds.ulster.ac.uk
CDC MISSION AND STATEMENT OF INTENT

	Our Mission

	The Career Development Centre aims to provide comprehensive, first-class resources and services that are complementary to and integrated with, the academic provision of the University, enabling our students and graduates to develop, evaluate, and implement careers decisions and employment plans which benefit themselves, employers and the University community.


	Our Statement of Intent

	By 2011 to be established as the leading University Career Development Centre on the island of Ireland, acknowledged by:

· The University as a significant contributor to the delivery of its strategy;

· Students, graduates, academics and employers as a centre of excellence; and

· The professional careers community.


Head of CDC : Damian Mc Givern

df.mcgivern@ulster.ac.uk[image: image1.jpg]matrix

quality standard for information
advice and guidance services

@ approved by the Guidance Accreditation Board


PARTNERSHIP AGREEMENT


2008/09


