The Changing Work Context and Demands on Workers In the 21st Century and its Impact on the Role and Work of Career Practitioners

Dr Peter Carey

This article looks at the paradigm shift, a momentum for career management as a result of the changing context and demands on workers in the 21st century, its benefits and the impact on the role of the career practitioner.

No Longer Jobs for Life
This last part of the 20th century has shown us all that there are no longer jobs for life. Few of us any way would be inspired by the idea of doing the same job year in, year out. We should have adjusted to a recognition that we have to review our direction continually in order to prepare for the rapidly changing work environments of the future. In seeing life as full of opportunities, it pays to remind ourselves that a career path is a life-long learning process in which we renew ourselves to meet the challenges of the future. This view frees up the thinking so we can be active participants in determining our next career steps as opposed to merely reacting to market forces.

In today’s work environment, full-time work can no longer be presumed. Employability is the key. To survive and thrive in the world of work in the 21st Century we need to place emphasis on flexibility, opportunity, enterprise, innovation, change, risk and, above all, we need to be passionate about our job aspirations.

Recent research and publications on the subject suggest what we will need are appropriate technical and administration skills, the right attitude and a resume that is well communicated. Many candidates let themselves down with their resumes, not because of the content, but because it is not well communicated. If your resume is badly written and presented, you will not make it to the interview stage. To become useful you should never pass up an opportunity to learn new skills. Learning about other workplaces and spheres of endeavour can only add to your knowledge and experience. Curiosity is a healthy human instinct, which is all too often left behind in childhood. Taking an active interest in researching the world around you will broaden your outlook and understanding of your own situation, as well as the world of possibilities. It will always be helpful to your work and your capacity to network to know as much as possible about other companies, trends, theories and strategies.

One of the most significant modern trends is for organisations to have far fewer management positions. This means skills that were previously thought of, as administration skills are now required by all staff. You should acquire as many competencies as you can in communication, budgeting, leadership and conflict resolution. You should accept responsibility for leading a team, for making a presentation and doing a report. You should make suggestions about how things can be done better. Organisations employ people with positive attitudes. If your attitude is genuine it will show through in all aspects of your work, including your relations with others, manner and dress.

The economic value of many of the leading global organisations now resides in their knowledge-based assets. Individuals contribute to the net worth of a company in ways that are quite different from the productive processes of the past. Unfortunately, opportunities for Australians to learn the skills required managing their career in this new environment are limited. As a consequence, Australia faces a competitive disadvantage arising from widely held but irrelevant assumptions of what it means to have a career now and in the next century. What is at stake is the economic and social future of our country.

Providing strong career development systems that assist individuals to manage their career effectively is now very important for the maintenance and development of an effective labour force in this country to lead us through the 21st century. Individuals need to be able to assess their skills, interests and preferences accurately and regularly and they need the skills to read changes in the labour market in order to take advantage of the opportunities that exist in the labour market. In this way they become skilled in managing lifelong transitions. The economic benefit of a national integrated career development system is clear. We can free up the workforce to recognise their own strengths and motivate them to pursue them more actively and in ways that increase opportunities for employers and employees. That is, we can align and balance individual needs to organisational goals more effectively if the individual is clear about their needs.

Career pathways are increasingly being created rather than built upon well-worn trails. Flexibility has increased employability of the individual creating broader options. It is also recognised that most people will have several changes in jobs over their lifetime, many working in roles not yet invented where full-time work is no longer seen as a nature right. Employability is the key to successful participation in today’s workforce. To survive and thrive the world of work into the 21st Century people need to place emphasis on flexibility, opportunity, enterprise, innovation, change, risk and being passionate about job aspirations. Strategies that encourage attitudes and aptitudes, as well as skills and knowledge, are critical if participants are to be successful in the new millennium.

Australians may have embraced change but the economic benefits have not yet been distributed widely. The top 10% of households now receive 26% of household income and the bottom 10% just 1.5%. In solving this economic divide, career development will be a major tool for balancing individual and business interests so that both benefit

Career Management is the Key to Employment

There is no turning back from the economic, political and technological upheavals of the last century, which has redefined the workplace and demanded a more skills, assertive and smarter worker.

The days when employees could rely on employers and unions to look after them were over and people had to take more responsibility for their careers in a tougher working environment. The key is to set short-term career goals, update skills and remain flexible to opportunities.

Individuals need to become aware they have to manage their career- that it doesn’t just happen. For example, a short-term career goal may be to extend skills through training, to complete a degree, to use more of their talents within the organisation or even to achieve a better balance between family and work. It may be simply setting up a work situation that is flexible enough to allow you to take time off when a child is sick. Organisational influences that contributed to career satisfaction included open channels of communication between employers and employees, access to training and opportunities to demonstrate responsibilities and skills.

Employers had a responsibility to match the career goals of employees to the strategic goals of the organisation through career development programs. Most career guidance took place at a vocational level with little attention paid to career development for people in the middle of their working life. We must estimate not only the monetary costs of career development programs but also the human costs in terms of repression of character of non-participation, of lost opportunities to allow self-education of people. This practical deliberation may lead one to conclude that efficiency and material progress are less important than the education of character, of self reliance, of imagination and the goods of co-operative relations between people, and the opportunities for people to control their own lives. The gains of career development programs are not always immediately evident.

A Paradigm Shift

A momentum for career management as the key to employability amongst government, educationalists, community agencies, organisations and career practitioners is causing this paradigm shift.

Our notions of success and career satisfaction have changed dramatically in recent years because employees can no longer expect regular promotions on a long career ladder. People are seeking fulfilment in developing their full potential in a variety of ways of working experiences and in making a valuable contribution to their organisation. Our whole work culture has changed and people are striving to get some balance in their lives where work is just one component.

Employers with the assistance of government and career practitioners need to start looking at what people want to achieve and how they can assist them in updating skills and in developing better and more efficient ways of doing their job. Proficiency of career management skills cannot be left to chance. It needs be part of school education programs, employee training and development and restorative programs for adults in career transitions. The Career Practitioner has an important role to play in this regard. The paradigm wheels are shifting; as career practitioners we should be ready to tackle this change with new insights when meeting the needs of adults in transition and young people preparing for work.

Important Government Initiatives and the Career Practitioners Role

The new Australian Network of Industry Careers Advisers (ANICA) will for the first time provide a comprehensive national career and transition support network for all young Australians from 13 to 19 years of age delivered through Local Community Partnerships. The Australian Government has extended its commitment to help young Australians through the Australian Network of Industry Careers Advisers (ANICA).

The ANICA initiative aims to achieve the following outcomes:
· Improved career choices by young people,

· Increased student engagement,

· Increased industry and employer engagement in schools and career development,

· promotion of the range of vocational education and training opportunities,

· Improved quality and availability of career and transition education across Australia, and

· Established local community partnerships (LCPs) providing effective coordinated career and transition support.

There are three key elements:

· Expanding the role of LCPs.

· Improving the standards for and status of career practitioners,

· Establishing two industry led networks National Industry Career Specialists (NICS) and Regional Industry Career Advisers (RICAs).

Another important initiative has been the development of the Australian Blueprint for Career Development; a career management skills framework based on the Canadian Blueprint model.

The Blueprint identifies core career management competencies with associated performance indicators for each competency at four developmental levels across the lifespan. The core competencies are the basis upon which career development programs can be designed. The performance indicators, which are organised by learning stages, can be used by career practitioners to measure learning gains and demonstrate the effectiveness of such programs. The Blueprint recognises that people at different ages and stages learn differently, and that even young children can learn and appreciate the Blueprint competencies. In fact, we know that attitudes toward work are formed early in life, so work and vocational education programs and policies should take a developmental perspective.

The Blueprint provides the basis for setting the learning outcomes, establishing performance targets, and measuring success in both the public and private sector in the provision of career development services. It is a fundamental tool in the new career management paradigm. The Blueprint provides a map of the career management knowledge, skills, understandings and attributes in which the many contributors to career management can be plotted and tracked.

The Career and Transition Services Framework is yet another important development, which presents a range of options, that could be implemented to support young people in making effective transitions through school and between school and post-school destinations. At the July 2003 meeting of MCEETYA, Ministers agreed to promote the Framework as a tool to assist States and Territories in planning for and providing services to support and prepare young people to make successful transitions.

The Framework draws together a range of effective strategies, programs and activities that education and training authorities, schools, community service providers, government agencies and industry bodies can implement in ways appropriate to their organisational circumstances and priorities.

The Framework is a guide for career practitioners in both government and non-government sectors, when developing and progressing strategies for the transition years. The strategies are premised on the belief that young people achieve greater success in their transitions when there is shared responsibility across a range of stakeholders.

The ANICA, Career and Transition Services Framework and Blueprint initiatives aim to provide excellent career learning and labour market information and the mastery of career management skills to assist people increase the likelihood of workplace success, and success in relationships, family and community. Career practitioners will have a vital role to play in supporting these initiatives, and in doing so assist the young and adults to identify and develop the knowledge, skills, understandings and attributes that they will need to have to be successful in the 21st century. These knowledge, skills, understandings and attributes include:
· Lifelong learning as the norm;

· Demand for creativity, enterprise and collaboration;

· Self managed career development;

· demonstrate adaptability in a rapidly changing environment;

· apply negotiating skills while demonstrating personal responsibility;

· work in collaboration with others;

· increasing self employment, part time/casual employment and portfolio work combinations;

· identify and apply the benefits of cultural diversity;

· identify and apply the benefits of being observant;

· identify and apply the benefits derived from service to others;

· focus and apply creativity in problem solving;

· demonstrate technological literacy in problem solving;

· find and communicate paper-based and digital information;

· learn new skills and assimilate new ideas quickly;

· take initiative and be self-directed;

· apply abstract thinking techniques; and

· Identify problems and develop solutions.

Practitioners need to assist students and adults develop these knowledge, skills, understandings and attributes and to use available information effectively to make sound choices and give them legitimate confidence in their ability to construct fulfilling lives, including:

· focus, on who they are, what they have to offer, and what is important to them;

· direction, knowing their options, what appeals to them, and how to qualify for suitable learning and work opportunities;

· adaptability, the skill of making the best of ever-present change; and healthy self-esteem and self-knowledge, to counter uncertainty and doubt.
The Benefits of Career Practitioner's Support

Career practitioners with the support of government and industry could assist close the gap between workers' skills and workforce needs with benefits that include:
· extending the quantity and quality of labour market information,

· the development of creative resources,

· increased international competitiveness and improve living standards,

· helping more people become independent, satisfied, contributing and affluent citizens,

· bringing more motivated and engaged learners to teachers and trainers;
· provide more qualified and motivated workers to businesses,
· search for self fulfillment and psychological success,
· billions of dollars of saving each year in support of people who have difficulty locating and maintaining suitable work roles, and

· improved living standards in communities across the nation.

The present skills crisis provides compelling reasons to redouble our commitment to helping many more people acquire the career management skills to assure increased prosperity for citizens and corporations, windfalls for governments and an even brighter future for our country.

