Employability

A rose by any other name?

Sonia Hendy-Isaac - Birmingham City University 2014

Employability?

Definitions

Employability

A set of achievements – skills, understandings and personal attributes – that makes graduates more likely to gain employment and be successful in their chosen occupations, which benefits themselves, the workforce, the community and the economy.

(ESECT based on Yorke 2006)

Measures & Metrics

Definitions & Opportunities

Employability is **not just about getting a job**. Conversely, just because a student is on a vocational course does not mean that somehow employability is automatic. **Employability is more than about developing attributes, techniques or experience** just to enable a student to get a job, or to progress within a current career.

It is about learning and the emphasis is less on 'employ' and more on 'ability'.

In essence, the emphasis is on developing critical, reflective abilities, with a view to empowering and enhancing the learner.

(Harvey 2003)

Beyond the headlines...

Perspective and Positioning

Where does employability 'sit' in your institution? Who is responsible for it? How is it communicated?

Why does it matter?

The employer journey

Institutional Position

Your journey

The student journey

Stakeholders Continuum

Motivation types – why should it matter? Intrinsic Extrinsic

Any motivation that arises from the individual's positive reaction to the qualities of the task itself

Amabile:1996:115

High levels of 'internal' motivations lead to high levels of creativity

Any motivation that arises from sources outside the task itself; these sources include expected evaluation, contracted-for reward, external directives or any similar source

Amabile:1996:115

High levels of 'external' motivations lead to a decrease in creativity

However whilst 'intrinsic motivation is conducive to creativity; controlling extrinsic motivation is detrimental to creativity, but informational or enabling extrinsic motivation can be conducive, particularly if initial levels of intrinsic motivation are high.' Amabile:1984:119

Finding your why...

