

Planning Your Career

Amy Horne, Careers Adviser

College of Life and Environmental Sciences

University of Birmingham

Can you really plan your
career ?

ÁCareer covers a long time

Á Jobs are insecure

ÁResearch jobs are very insecure

ÁPeople change

“Don’t plan, navigate ”

All about YOU

What are your
INFLUENCES

Learn more about
your OPTIONS

NEXT STEP STRATEGIES

REFLECT

on your experiences

Find out how to

GET AHEAD

How to
kick start

your

ŎŀǊŜŜǊΧ

9

I’ve got a few ideas but

haven’t started to

research them yet.

2 3

I’ve started to find

out about jobs that

interest me but

haven’t made a final

decision.

I know what I want to

do. I’ve researched my

ideas and have a

definite plan.

I’ve got no idea about what

I’m going to do next.

Where are you now?

ñIf you donôt
know what you
have to offer
then you are in
danger of selling
yourself shortò

All about YOU

ÁWhat are your:

– Skills/Strengths

teamwork, communication, planning, organising and

creativity

– Interests

From your course? Outside?

– Values/ Motivations

Reward, influence, challenge, lifestyle, security, people

– Personality

Determined, cautious, outgoing, calm

How to start...

www.prospects.ac.uk

Á Options with your subject

Á What jobs would suit me?

www.windmillsonline.co.uk/interactive

Á Values and motivations

Resources in your Careers Service

What are your INFLUENCES?

ÁReality check - do you have any

limitations to consider?

Family commitments, financial considerations,

distance from home

ÁWhat about location?

Moving around, home or away

Á Finances?

Salaries, funding further study

ñIf you donôt know
what an
employer is
looking for how
can you give it to
themò

Learn more about your OPTIONS

What roles are there?

ÁResearch is key! Online/Social media

 - Graduate schemes

 - Advertised vacancies

 - Postgraduate study

What options are available to you?

ÁWhat do graduates do?

Learn more about your OPTIONS

How you can get insights into careers of interest?

ÁEmployer fairs and presentations

ÁWork experience

ÁNetworking!

Be open – the quickest route from A-B is not always in

a straight line

Á Creating opportunities, seek mentoring

Á Be interested and interesting

Á Let people know you are looking

Find out how to GET AHEAD

Stand out from the crowd

ÁPositive attitude

ÁBeing proactive

Make the most of your time at University

Á Work Experience/Volunteering

Á Clubs and Societies

Á Skills Awards

Á Entrepreneurship

Á Building your network

My NEXT STEP STRATEGIES

ÁHow can I create the fit between me

and the opportunities?

ÁWhat do I need to do to make it

happen?

My NEXT STEP STRATEGIES

Whatever your next step, the keys to your success will be:

Á Knowing what your future employer will be looking for

Á Understanding how they might view your experience

and Skills

Á Being able to demonstrate how your previous

experience matches their needs

Á Being aware of the new environment into which you are

heading

REFLECT on your experiences

ÁWhat do you need to do next?

ÁWhat help can you get to reflect on your

achievements and discuss next step

strategies?

ÁBe prepared to change your mind...

Useful Resources for jobs

Á Nature jobs - science jobs

Á New Scientist Jobs - science jobs

Á Jobs.ac.uk

Á Researchgate - professional network and jobs site for scientists

Á Science careers - jobs and advice from the journal Science

Á The Times Higher Education Supplement - includes vacancies

within academic institutions.

Á Vitae - www.vitae.ac.uk/

Á ACU recruitment - vacancies in Commonwealth universities,

university profiles, details of working overseas and a vacancy

emailing service.

Á Charity jobs - not for profit sector jobs, including policy & research

Sources of Information & Support

Á Bioscience Careers: www.biosciencecareers.org

Á Prospects: www.prospects.ac.uk

Á Careers Network:
https://intranet.birmingham.ac.uk/as/employability/careers

Á Vitae: www.vitae.ac.uk

Á National organisation for the support of research

staff

Á Networking – events like today!

http://www.biosciencecareers.org/
http://www.prospects.ac.uk/
https://intranet.birmingham.ac.uk/as/employability/careers
http://www.vitae.ac.uk/

www.societyofbiology.org/nextsteps

Final messages

REMEMBER IT’S A PROJECT

Finding a new career direction takes time – it’s a project with several stages

Keep a record of all career-relevant skills, courses, achievements etc. as they

happen.

BE CLEAR AND SPECIFIC

Don’t skip the stage where you think about what you really want

… but keep looking out for opportunities and alternatives as you go.

NEVER FEEL TRAPPED

Remember that you always have options, within and outside of science.

NETWORK

Talk to people – about your plans, about their jobs, about ideas …

Thank you for listening

ÁGood luck in your future careers!

