

The Open
University

Finishing Workshop 2015

Renu Elston

Workshop

The Open
University

Aims:

- Preparation for life beyond your PhD
- The skill set - 'added value' you could bring to a potential employer
- To start planning for your next career progression

Career Transition Model

The Open
University

Vitae

The Open
University

- www.vitae.ac.uk
- Vitae Researcher Development Framework
- <https://www.vitae.ac.uk/researcher-careers>

Vitae Researcher Development Framework

The Open
University

- Framework specific to Researchers
- Inspirational guide
- Survey - view of employers – most desirable skills
- Improving employment opportunities and Exploring Career Options
- Knowledge
- Behaviours
- Attributes

Vitae Researcher Development Framework

The Open
University

- Employability ‘Lens’ on the Researchers Development Framework
- Academic & Research Skills
 - Audit your capabilities and expertise
- Highlights transferable skills for employers
- Personal development
- Tracks development
- Focuses your strengths

Vitae Researcher Development Framework

The Open
University

- Market differentiator
 - Communication skills
 - Organisation and Time management
 - Creative thinking
 - Problem solving
 - Systemic methodology
 - Management Ability
- Negotiation, Resilience, tenacity,
networking, team work, presentation skills

Vitae Researcher Development Framework

The Open
University

- Employability 'Lens' on the Researchers Development Framework

Structuring your examples

- Use the STARR approach:

S – **situation** (detail the situation)

T – **task** (detail the task/objective)

A – **action** (describe the action/method taken)

R – **result(s)** (conclude by results/outcome)

R – **reflect** (reflect and improve)

Your Brand

The Open
University

What added value can you bring to a potential employer?

What is your personal brand?

- What do you **stand for**?
- What do you want to be **known for**?
- **Who** do you want to **align with**?

Try to identify **key words** about your personal brand.

Consider: vision, purpose, goals, values, passion

Personal brands allow individuals to
differentiate themselves

by consistently articulating and leveraging their
Unique Selling Points (USPs).

The 'added value'
you can bring to potential employer.

Building your brand

The Open
University

- Clarity
 - Consistency
- And
- Enhanced at every touch point
 - Tailored to the right audience
 - Be clear on the reaction you want

What type of application will you make?

The Open
University

- NGO
 - Charities/Government Dept / Cooperative Companies/Social Enterprises
- Corporate/SME/Franchises
 - Accounting/Marketing/Manufacturing
- Consultancy/Self Employed
- Research Organisations

Profile

The Open
University

- External Profile:
 - LinkedIn
 - Research Gate
- A professional networking site:
 - <http://www.ion.icaew.com/> for accounting professionals;
 - <http://www.theiet.org/communities/> for engineers,
 - <https://www.linkedin.com/topic/theology/> the theology network on LinkedIn

Good CVs are

The Open
University

- Strategic marketing tools that summarise your brand identity, tailored to the job and gets you an interview!
- It should be:
 - Achievement based
 - Concise yet high impact
 - Accessible and understandable to reader
 - Logical in its structure

Other relevant information

Testing ground

The Open
University

- Voluntary work
- Internship
- Work shadow
- Projects/Contracts
- Network
- Presentations
- Professional events and conferences
- Research/ networking/ social media
- Personal/Professional networks
- Career Services

Further Resources for defining your career goals

The Open
University

Self-assessment:

Tests

Exercises

Self-evaluation

Career coaching:

Workshops

Face to Face meetings

Career Services: Expert advice

Informational interviews:

Part of networking strategy

Research:

Reading

Networking

Internet

Head hunters

Useful websites

The Open
University

- www.jobs.ac.uk
- www.findapostdoc.com
- www.phdjobs.com
- www.prospects.ac.uk
- <http://sciencecareers.sciencemag.org/>
- www.reed.co.uk
- www.beyondthephd.co.uk
- linkedIn/Research Gate

Contact Details

The Open
University

Renu Elston

Tel: +44 (0) 77902 06016

Email: renu.elston@btinternet.com

**The Open
University**

Thank you