


McCombs Career Webinar


June 29, 2010


Tips & Tactics for Career Success


Presented by

Amber Travis-Ballinas, MBA

Career & Image Consultant
Career Creators—The Career Design Specialists


Tips & Tactics for Career Success


Career Success:

- The attainment of a desired professional aim or purpose
- The achievement of prosperity or distinction amongst professional colleagues

- Traits of Career Success:
 - Excellent compensation
 - Professional pride in work and accomplishments
 - Being highly respected by colleagues
 - Popularity and recognition
 - Achievement / career advancement & growth
 - Self-satisfaction / gratification of work
 - Work / Life Balance


Formula for Career Success on the "Fast Track"


- Definition of Professionalism:
 - A person engaging in a specified activity involving specialized skills, prolonged training, formal qualifications and possessing an elevated level of competence in such activities.

- Behaving "appropriately" during the performance of specified professional work place activities.
- Striving to be the best employee possible and achieving the goals of the organization.


- Create a professional image
 - Behave appropriately and professionally 24 hours a day, seven days per week, all year long regardless of circumstances.

- Take suitable or proper action within the existing circumstances
- Be charming
 - Use your best manners in every situation
 - Be on your 'best behavior' in every situation
- Demonstrate good judgment and common sense


- Create a professional image
 - Communicate effectively
 - Avoid miscommunication
 - Speak and write properly and eloquently
 - Master public speaking

- Be cautious of how you utilize technology to communicate
 - Keep all written communication professional, concise, clear, correct, and kind
 - Use proper English
- Excel at interpersonal communication
 - Be a good listener
 - Be empathetic
- Practice public speaking
 - Learn to speak up when you have an idea or opinion
 - Do not be shy


Create a professional image

> Dress appropriately at all times

- Dress similarly to a person in the organization who holds a position that you aspire to attain
- Always dress well enough to have a meeting with your boss or a client
- Always err on the conservative side when choosing professional attire


Create a professional demeanor

> Be respectful of others ALWAYS

- Treat others with courtesy, dignity, & respect; no matter what the circumstances!
 - be as nice to the cleaning staff as you are to the head of the department
- Be sensitive of a diverse work culture
- Be respectful of other people's precious time
 - do not waste it
 - do not take advantage of it


Create a professional demeanor

> Realize that you are not entitled to respect—you must earn it.

- Do not expect special treatment regardless of your previous status or accomplishments
- Be humble and realistic of your capabilities
- Be flexible / adapt as needed
- Be willing to do what is needed – you are not too good to perform any task


Create a professional demeanor

- Have integrity--be ethical, dependable,
 & reliable ALWAYS!
 - If an employee lacks integrity...all other qualities, skills, and abilities are meaningless.

- Practice "The Golden Rule"
 - "Do unto others..."
- Create your own "Code of Ethical Behavior"
 - follow your code no matter what others are doing
- Do what you say you are going to do
 - follow through on your promises


Create a professional demeanor

- Maintain emotional self-control
 - Be unflappable while in the work place—no matter how much pressure you are under

- Maintain your composure at all times
 - Control your tone of voice
 - Stay calm, cool, and collected
- Do not cry, shout, or be aggressive at work
- Never let coworkers see you 'freak out'
- Maintain your 'poker face'


- Create a professional demeanor
 - Maintain a positive attitude at all times
 - Positive employees are happier and more successful throughout their careers.
 - Happy employees = productive employees
 - Productive employees= successfulemployees

- Internal locust of control:
 - "I am in charge of my destiny."
 - "I am not a victim of circumstance."
 - "Anything is possible!"
- Do not complain or whine about work place situations
 - Always have a suggestion for a viable solution if you do make a complaint.
- No one wants to work with a 'Negative Nelly"
- Negativity is mentally draining and a physical 'downer'


Create a professional demeanor

- Understand the dynamics of work place relationships
 - Realize that work place relationships develop due to shared proximity and experiences and create a false sense of familiarity.

Things to consider:

- Your boss is <u>not</u> your friend, spouse, parent, or therapist.
- Your coworkers are <u>not</u> your playmates.
- Your coworkers really do not want to know about your personal problems nor do they truly care so keep it private.
- NO "TMI", please!


Realize that you are part of the team

- Understand how your job is related to and affects the entire organization
 - You are a "link in the chain"
 - You are "a part of a machine"

Manage teamwork effectively:

- Do your part / pull your own weight
- Share responsibility & accountability
- Share talent, skills, knowledge & information
- Cooperate to accomplish goals
- Be sensitive of diverse team members
- Practice conflict resolution to solve problems


- Create "Brand You" to differentiate yourself as a 'star employee'
 - Brand You = the unique identity and coherent message that sets you apart from your competition
 - Brand = name, term, or symbol that identifies one firm's products and sets them apart from the competition's products

- Benefits of creating "Brand You":
 - You understand the utility that your features bring to the organization
 - You have a strong identity that you can communicate to advance your career
 - You are able to adapt to constant changes in the work environment
 - You are able to maintain life-long employability


- Be in a constant state of learning
 - Constantly upgrade and improve your skill set and areas of expertise and knowledge
 - Understand that you will make mistakes learn from them and move on

- Know what is expected of you in your job
 - What is required for you to perform your job successfully?
 - Determine how you can meet or exceed these expectations.
- Take advantage of any organizational training and development or tuition reimbursement programs offered to increase skills and knowledge
- Participate in industry skills enhancement seminars


 Develop a sufficient level of selfconfidence

- Confidence is a 'selffulfilling prophecy"
 - "Fake it until you make it"
 - "Act brave—be brave"

- Realize the *value* that you bring to the position
- Be open to continuously improving your skills
- Be fearless and creative
 - be willing to think 'outside of the box'
- Do not fear failure or be afraid of mistakes
 - apologize, learn, adapt, and try again
- Over-prepare for stressful situations


- Master the art of self-promotion
 - Learn to promote your own successes and to 'toot your own horn' without bragging or sounding conceited.

- Prepare and practice your 'elevator speech" or 'value proposition summary statement'
 - Do not be arrogant, egotistical, or cocky!
 - Use the words 'we' and 'my team' to demonstrate your success stories and share credit for accomplishments
- Keep an ongoing log of accomplishments & success stories for your performance appraisal


Take initiative

- Ask for additional responsibility, tasks, and functions
- Make yourself indispensable to the organization
- Take responsibility for your own career development

- Become a subject matter expert in one area
 - Cross-train
 - Be flexible / adaptable
 - Learn a skill no other employee knows or wants to complete
- Volunteer for additional assignments
 - Be prepared to take on assignments which go well beyond your actual job description
- Participate in extra curricular organizational activities


Political Behavior:

actions (not officially sanctioned by an organization) taken by employees, managers, or stakeholders for the purpose of influencing others in order to meet their own personal and / or organizational needs and goals

Politics defined:

- The struggle for personal power within an organization
- The use of personal power and influence in organizational settings to gain control of others
- "War without bloodshed"--Mao Tse-tung


- Develop appropriate work place relationships
 - Respect the work place dynamic and <u>do not</u> <u>have personal</u> <u>relationships with</u> <u>supervisors or</u> <u>coworkers.</u>

- Do not drink, smoke, or joke with any 'higher up' in the organization
- Do not do personal errands for your supervisor
- Keep your personal business to yourself


- Develop appropriate work place relationships
 - Utilize the power of relationship building to manage political behavior

- Learn to effectively and quickly develop rapport
- Network constantly
- Be involved in activities outside of your department in order to be visible to upper management
- Realize that it is more important to be respected than personally popular


- Seek an experienced mentor
 - Mentor = a person (usually mature and experienced) who can assist you when you have questions, guide you in your career development, provide valuable insight and advice, and serve a a rolemodel.

- Find mentors of all types:
 - various areas of subject matter expertise
 - different ages & gender
 - various social and professional status
 - in various departments
- It is a two-way relationship
 - be prepared to assist your mentor
 - be gracious and say 'thank you' often
- Don't be afraid to ask questions or to ask for help if you need it


- Build credibility with your colleagues and supervisors
 - Be honest
 - Be helpful
 - Provide support

- Give credit where credit is due
 - never take credit for someone else's work or ideas
- Take responsibility for your own mistakes
 - Do not make excuses
- Support your boss
 - Try to anticipate their needs in advance
 - Try to make their life easier--not harder
 - Try to make your boss look good to their boss


FORMULA FOR CAREER SUCCESS


Common Mistakes to Avoid

- Do not hold on to a sense of entitlement. Do not be egotistical, self-righteous, arrogant, or conceited.
- Do not become romantically involved with coworkers or supervisors.
- Do not participate in gossip. (You should listen but do not perpetuate gossip or rumors.)
- Do not use your employer's equipment or time to take care of your personal business or chores.
- Do not be chronically late or absent.
- Do not blame others for your mistakes.
- Do not be negative.
- Do not put down coworkers to make yourself look good.
- Do not share your personal problems with coworkers or supervisors.
- Do not 'tweet' about or post gossip, data, or information about your organization on social networking sites.


Checklist for Success

- Be in a constant mode of learning. Learn from your mistakes and failures, too.
- Become a 'subject matter expert' in one area of your field.
 Continue investing in improving yourself, your skills, and your experience.
- Watch and observe the company culture, how things are done, and how employees interact. Behave appropriately per the culture.
- Understand who is important in the organization; who has power; and who your need to impress to move ahead.
- Control your emotions. Maintain your composure.
- Focus on doing the job, not on watching the clock.
- Keep your work space neat and organized.
- Keep a personal contact list of important players, clients, & colleagues' phone numbers and email addresses.
- Work hard, have fun, and be kind.
- Maintain a boundary between your work life and personal life. Keep it balanced.


Tips & Tactics for Career Success

Thank You!

- We appreciate your participation.
 - The recording of today's presentation, along with the PowerPoint slides, will be available on our Career Programming web page by next week:

http://www.mccombs.utexas.edu/alumni/careers/programming/

 Sources are provided on additional slides at the end of this PPT presentation.


SOURCES OF INFORMATION

- Abate, Frank and Jewell, Elizabeth J., <u>The New Oxford American</u> <u>Dictionary</u>, Oxford University Press, New York, New York, 2001.
- Robbins, Carolyn R. (2006). <u>The Job Searcher's Handbook, Third</u> <u>Edition</u>. Upper Saddle River, NJ: Prentice-Hall, Inc. Pearson Education, Inc.
- Solomon, Michael R., Marshall, Greg W., Stuart, Elnora W., with Harris-Tuck, Liz, (2006) <u>Brand You Marketing: Real People, Real Choices</u>, <u>Fourth Edition</u>. Prentice-Hall, Inc. Pearson Education, Inc.
- Bohlander/Snell/Sherman (2001); <u>Managing Human Resources 12e</u>, Chapter 9: The Success System: Career Development, South-Western/Thompson Learning
- "10 Attitudes of Successful Workers" MSN Careers Career Builder; http://msn.careerbuilder.com/article/MSN-666-Workplace-Issues-10-Attitude-of-Successful-Workers.com; 5/14/2010