

CREATING CAREER SUCCESS

A Flexible Plan for
the World of Work

FRANCINE FABRICANT JENNIFER MILLER DEBRA J. STARK

Chapter 10: Career Management

Let's discuss

Maridav

"After climbing a great hill, one only finds that there are many more hills to climb."

~Nelson Mandela

Professionalism in the Workplace

iQoncept

Your first year

Focus on the big picture

Use emotional intelligence at work

Manage from below

Stay on task

Take initiative

Build strong relationships

Develop a positive reputation

Become a good team member

Understand your organization's culture

Master your job and build your career

Benefits of a mentor

**Give advice
on
transitioning
to
workplace**

**Teach
expectations
of
junior staff**

**Serve as
role model**

**Improve job
placement
and
compensation**

**Increase
promotions**

Tonis Pan

Mutual Trust

Lightspring

Do more than thank your mentor - give back

Be a great mentee

Listen and follow through

Rafal Olechowski

Understand the role of culture

Dmitriy Shironosov

Tech Savvy:

Technology and your daily work experience

nmedia

Stay up to date on technology

Expect technology's impact to evolve

iQConcept

Decide which new technologies to learn

Develop strategies to avoid email overload

Tom Wang

alphaspirit

Embracing Differences: Harassment in the Workplace

"Conduct that is based on race, color, religion, sex (including pregnancy), national origin, age (40 or older), disability or genetic information"

May involve:

- Sexual harassment
- Racial harassment
- Bullying
- Other types of behavior

Becomes unlawful when:

- Enduring the offensive conduct becomes a condition of continued employment or
- Conduct is severe or pervasive enough to create a work environment considered intimidating, hostile, or abusive

Financial planning basics

Develop financial goals

Create a budget

Financing your education

Debt and investments, assets and liabilities

Understand your credit rating

Work with Awareness: Lifelong Learning

The Life You Want Now ... And in the Future

Your future self

Work-life balance

- Enjoy the journey
- Flexibility and balance
- Careers that balance work and life

Creating ongoing career success

Thought questions

- How will you define career success now, and in the future?
- What will you do to ensure your professionalism is evident?
- How will you build and nurture relationships in your career?
- What will you do to engage in lifelong learning?
- How will you balance your personal and professional life?