Career learning for the 21st century

The career blueprint – a competence approach

Career Development Service

Acknowledgements

We would like to thank all those who attended the workshops and shared their ideas, approaches and enthusiasm and acknowledge their help in informing the development of this guide.

Download

This guide is available to download in PDF format from the LSIS and CEGNET websites.

LSIS: www.lsis.org.uk
CEGNET: www.cegnet.co.uk

Other publications in the Career learning for the 21st century series:

- Career learning for the 21st century: a leadership issue for the FE sector. Summary report
- Career learning for the 21st century: a leadership issue for the FE sector. Sources of evidence
- Career learning for the 21st century: effective practice in the FE sector
- Career learning for the 21st century: recommended resources for the FE sector
- Career learning for the 21st century: a toolkit to support co-ordination of careers learning for young people in further education

Publisher

Published by the Learning and Skills Improvement Service (LSIS).

© LSIS March 2009

Publication reference: LSIS102

Contents

Foreword	4
Introduction	5
Background	6
What are career development competencies?	7
Overview of the Blueprint competencies	7
Blueprint career competencies by area and phase	10
Strengthening the career development competencies of learners in FE	12
Providing authentic learning opportunities	12
Reviewing and assessing career development learning	13
Enabling learners to manage their career development learning and assessment	14
Managing Blueprint in FE	16
How does Blueprint relate to other frameworks currently available in the UK?	16
How does Blueprint support strategic management issues?	20
How does Blueprint support programme and activity planning?	22
Introducing Blueprint in FE	23
Blueprint: what next?	24
Further reading	25
Appendix – Phase III and Phase IV career competencies and performance indicators	26
Area A – Personal management	26
Area B – Learning and work exploration	29
Area C – Career building	34

Foreword

In 2008/09, LSIS undertook a number of projects for the DCSF, looking at career learning, information, advice and guidance (CLIAG) for young people in the further education sector.

This work involved discussions with a wide range of people from across the FE sector as well as an in-depth look at the research that has been conducted into this topic over the last few years. The results have been used to produce a series of reports for the sector and others with an interest in the topic. It became clear that CLIAG is a leadership issue and that leaders in the sector need to address how their organisation can deliver this support effectively to gain maximum benefits for young people and their organisation.

This publication looks at a competence approach to career learning developed in Canada and Australia. We hope that you will find this approach useful when reviewing and developing what you do and how you deliver CLIAG in your organisation. You may wish to consider whether the approaches you use are effective in helping young people develop the competences they need to enable them to effectively plan, manage and develop their careers throughout their lives.

Whilst the focus of the study has been primarily on the 14–19 age group, many of the findings are applicable to work with learners of all ages.

Ann Ruthven
Programme Lead, Career Development and Safeguarding

Introduction

Careers work is no longer just about finding a quick fix solution to learners' needs at different career decision points. It is about equipping them for lifelong career well-being and happiness. Learners in FE need to continue developing the career understanding and skills that will help them to succeed in learning and work throughout their lives. This guide is about the Blueprint framework of career development competencies, which can be used by learners of all ages to help them understand themselves, explore opportunities and manage their careers. Blueprint originated in Canada over 20 years ago and is kept up to date through initiatives and international partnerships involving agencies in the USA, Canada and Australia.

Who is this guide for?

This guide is written for staff in FE colleges and work-based learning provision working mainly, but not exclusively, with 14 to 19-year-olds. It will be relevant to:

- vocational and subject tutors
- assessors
- personal tutors and mentors
- careers advisers and Connexions personal advisers
- careers co-ordinators
- curriculum managers
- student services managers
- senior managers.

Background

Attitudes towards careers have changed. More people now expect to have a career than was the case ten years ago, and more people want a career that contributes to their happiness, wellbeing and preferred lifestyle. At the same time, organisations are more cautious about their ability to provide long-term career opportunities for all their staff.

The upshot of these trends is that it has become more important than ever before for people to know how to manage their own careers. Personal agency is the key to success. Self-efficacy, enterprise, resilience, adaptability, responsiveness to change, decidedness and commitment to lifelong learning are just some of the dispositions that people need to cultivate in order to prosper in the early twenty-first century. They need to be able to recognise their skills, clarify their motivation and values, know their networks of support and develop strategies for overcoming barriers to opportunities.

Blueprint is designed to support a career development culture. It helps people make sense of themselves and their own unfolding stories. Blueprint also helps them to explore opportunities and take action to make things happen; but it requires an expansive learning environment in which to be effective (see chart below).

Careers provision in a restricted learning environment	Careers provision in an expansive learning environment
Activities are provided with little attention to impact and outcomes	Learner outcomes are central
Activities are didactic, learners are in passive mode for much of the time	Activities are participative, co-operative, experiential
Emphasis is on providing information that is decontextualised and procedural (i.e. based on following instructions)	Emphasis is on authentic learning and developing real understanding
Provision is 'punctuated' and intermittent, e.g. at decision and transition points	Provision is planned, continuous and progressive
Focus is on planning and making decisions	Focus is on wellbeing and happiness
Career learning is 'one size fits all' and is bolted on to the learner's curriculum	Relevant career learning is embedded in the learner's curriculum
Only formal learning is recognised	The role of informal learning is recognised, too

What are career development competencies?

"Career development is about actively creating the work one wants to do within the context of the life one wants to live."

Australian Blueprint for Career Development, 2003, p9

The process is lifelong and life-wide, intentional and unintentional. Career development competencies (singular: competency) are the amalgams of knowledge, skills and attitudes possessed by individuals that enable them to successfully manage their careers. For young people, career development is primarily about managing and making progress in life, learning and work. Career competencies enable young people to understand themselves and their opportunities, take action to improve their prospects, make choices and decisions, and manage transition and change in their lives.

Overview of the Blueprint competencies

The 11 competencies identified in Blueprint represent the broad learning goals of career development and are grouped under three headings (see chart on p8). In practice, learners do not acquire career competencies in a set order. They are the outcomes of learning in a wide range of contexts and settings. Formal learning interventions include college career education activities. Informal learning, which can sometimes be even more powerful, includes learning based on the experiences and support of family members. Blueprint gives learners a framework to make sense of these disparate sources of learning and to empower them to develop their careers throughout their lives. The 11 competencies are:

Car	eer competency	This competency is mainly about:		
1.	Build and maintain a positive self-concept	self-understandingself-efficacy and self-beliefpositive attitudes		
2.	Interact positively and effectively with others	communicationworking with othersrespecting diversity		
3.	Change and grow throughout life	adaptabilitymaintaining healthresponsiveness to change		
4.	Participate in lifelong learning supportive of career goals	transferable skillsinvesting in learning to achieve goalscommitment to lifelong learning		
5.	Locate and effectively use career information	accessing reliable informationlearning from informationinterpreting labour market information		

Car	eer competency	This competency is mainly about:
6.	Understand the relationship between work, society and the economy	 work values benefits of work to individuals and communities impact of economic trends
7.	Secure or create and maintain work	effective job seekingcreative ways of workingusing career guidance
8.	Make career-enhancing decisions	making choicesdecision makingproblem solving
9.	Maintain balanced life and work roles	awareness of life and work roleslife-work balance and wellbeinglifestyle
10.	Understand the changing nature of life and work roles	social and economic changeequality of opportunitychallenging stereotyping
11.	Understand, engage in and manage the career-building process	career planningcareer managementrisk and transition

Blueprint is a multi-layered framework. The main layers are:

Main layers of Blueprint

Three broad *areas* of learning:

A: Personal management

B: Learning and work exploration

C: Career building

Eleven main career competencies (goals for career development):

- Three in Area A
- Three in Area B
- Five in Area C (see chart above).

Four phases (indicative age bands are shown, but one of the advantages of Blueprint is that it is stage rather than age-related):

- Phase I 5–14
- Phase II 11–16
- Phase III 14–19
- Phase IV adult

Main layers of Blueprint

Four learning and developmental stages:

- Acquire acquiring knowledge
- Apply experiencing acquired knowledge
- Personalise integrating acquired and applied knowledge
- Act striving towards full potential (self-actualisation)

Performance indicators (specific learning outcomes or elements that make up a career competency):

Typically, achieving each competency involves demonstrating 8-14 performance indicators (PIs) at each phase.

Each PI has a three-digit number. The first digit identifies the career competency, the second digit identifies the phase and the third digit identifies the performance indicator.

Local standards:

Colleges and work-based learning providers apply their own local standards for a particular performance indicator, e.g. PI 5.3.2: Understand how labour market information (profiles, statistics, etc) can be used when making career decisions. One possible standard is: "Post-16 learners will accurately describe the main labour market trends in an occupational or industrial sector that interests them".

The vision and principles built into the Blueprint model are:

- career development is lifelong;
- learning, work and leisure, though sometimes distinct, are intertwined;
- empowerment and personal agency are essential for success in life;
- career growth and getting on in life are important;
- success is the result of individual effort, optimism and positivity;
- individuals are inextricably linked to their families, communities and wider society.

The advantages of Blueprint are:

- internal consistency across the four progression phases;
- clear outcomes that careers practitioners can help learners to achieve;
- practical service standards for colleges and providers to aspire to;
- a focus for building consensus in respect of the scope and value of careers work in FE.

Questions to ask yourself

- What are the career competencies that your learners need?
- Do the three areas, eleven competencies and four phases make sense to you?
- How would you show that you are developing these competencies yourself?
- How could your learners show that they are developing these competencies?

Blueprint career competencies by area and phase¹

Care	eer competencies	Phas	se I	Phas	se II
Arec	ı A: Personal manageme	nt			
1.	Build and maintain a positive self-concept	1.1	Build a positive self-concept while discovering its influence on yourself and others	1.2	Build a positive self-concept and understand its influence on life, learning and work
2.	Interact positively and effectively with others	2.1	Develop abilities for building positive relationships in life	2.2	Develop additional abilities for building positive relationships in life
3.	Change and grow throughout life	3.1	Discover that change and growth are part of life	3.2	Learn to respond to change and growth
Arec	a B : Learning and work e	xploi	ration		
4.	Participate in lifelong learning supportive of career goals	4.1	Discover lifelong learning and its contribution to life and work	4.2	Link lifelong learning to personal career aspirations
5.	Locate and effectively use career information	5.1	Understand the nature of career information	5.2	Locate and use career information.
6.	Understand the relationship between work, society and the economy	6.1	Discover how work contributes to individuals' lives	6.2	Understand how work contributes to the community
Arec	ı C: Career building				
7.	Secure or create and maintain work	7.1	Explore effective ways of working	7.2	Develop qualities to seek and obtain or create work
8.	Make career-enhancing decisions	8.1	Explore and improve decision making	8.2	Link decision making to career building
9.	Maintain balanced life and work roles	9.1	Explore and understand the interrelationship of life roles	9.2	Explore and understand the interrelationship between life and work roles
10.	Understand the changing nature of life and work roles	10.1	Discover the nature of gendered life and work roles	10.2	Explore non-traditional life and work options
11.	Understand, engage in and manage the career-building process	11.1	Explore the underlying concepts of the career-building process	11.2	Understand and experience the career-building process

¹ This chart is from the Australian Blueprint. The full framework of Phase III and Phase IV career competencies and performance indicators is in the Appendix.

Phase III			Phase IV		
1.3	Develop abilities to maintain a positive self concept	1.4	Improve abilities to maintain a positive self concept		
2.3	Develop abilities for building positive relationships in life and work	2.4	Improve abilities for building positive relationships in life and work		
3.3	Learn to respond to change that affects your well-being	3.4	Develop strategies for responding to life and work changes		
4.3	Link lifelong learning to the career-building process	4.4	Participate in continuous learning supportive of career goals		
5.3	Locate and evaluate a range of career information sources	5.4	Use career information effectively in the management of your career		
6.3	Understand how societal needs and economic conditions influence the nature and structure of work	6.4	Incorporate your understanding of changing economic, social and employment conditions into your career planning		
7.3	Develop abilities to seek, obtain or create and maintain work	7.4	Improve on abilities to seek, obtain or create and maintain work		
8.3	Engage in career decision-making	8.4	Incorporate realism into your career decision-making		
9.3	Link lifestyles and life stages to career building	9.4	Incorporate life-work balance into the career-building process		
10.3	Understand and learn to overcome stereotypes in your career building	10.4	Seek to eliminate gender bias and stereotypes in your career building		
11.3	Take charge of your career-building process	11.4	Manage your career-building process		

Strengthening the career development competencies of learners in FE

The rationale for strengthening the career development competencies of young people in FE is to:

- raise the self-esteem of learners colleges often have to work harder to get students to feel good about themselves:
- recognise that career development is for all, whatever they mean by it;
- improve the ability of learners to manage their experiences of learning and work throughout their lives.

Providing authentic learning opportunities

Learners acquire and develop their career competencies through both formal and informal learning opportunities. Recognising the powerful role of informal learning in career development and making links with it through the formal learning provision is one of the most effective ways of helping learners. The chart below lists some of the main ways in which learners can develop the Blueprint career competencies.

Examples of ways of acquiring career development competencies:

Work based

- Working in teams on business simulations
- Visits and visitors
- Work experience
- Work shadowing
- Work placement

- Coaching and mentoring
- Volunteering projects in the community
- Work-based learning studies, e.g. projects and extended projects
- Apprenticeships

Information, advice and guidance (IAG)

- Taster days
- Freshers fair/induction week
- Personal tutoring
- Progression reviews
- Individual learning plans (ILPs)
- Target and goal setting
- Peer mentoring
- Alumni visits
- One-to-one guidance interviews

- Career interests assessment
- Psychometric tests
- Student support services
- Careers or Connexions library or resource centre
- Skills passport (LSC)
- Online and interactive tools and resources, e.g. VLE, websites
- Group work, e.g. job hunting preparation
- Portfolio or progress file

Examples of ways of acquiring career development competencies:

Curriculum based

- The Diploma
- Careers day, careers fair and skills festival
- Speakers, champions and ambassadors
- Careers lessons, sessions and activities on career development
- Enterprise activities, e.g. Duke of Edinburgh Skills for Employment challenge
- Subject and course-based career development activities (embedded)
- Enrichment activities
- Learner voice initiatives, e.g. student committee

Reviewing and assessing career development learning

Blueprint supports assessment for and of career development learning.

Assessment of learning is summative and designed to measure, record and recognise what learners have gained and achieved. It is often linked to accreditation and awards. Assessment of learning in careers work has pros and cons. Organisations need to consider a range of issues, for example:

- How do learners celebrate what they have achieved?
- How do learners feel about assessment?
- Can we do it properly (yet)?
- How can we change if we're doing it just to draw down the funding?

Evidence of career competencies may be assessed in a number of ways:

- **Observation** seeing learners in action and providing a report, e.g. when they are researching their options;
- **Discussion** talking with learners, e.g. when they describe and reflect on their performance in relation to the standards you have developed;
- **Evidence from others (witness testimony)** using another person's account of what the learner knows and can do, e.g. when a work experience supervisor provides a report based on their observation;
- **Questioning** using a range of questioning techniques, either spoken or written, e.g. finding out what learners would actually do when experiencing a challenging situation such as a course or job interview rejection;
- **Examination of products, projects and assignments** using the physical evidence of what learners have produced, e.g. a learner's career blog or CV;

- **Simulation** putting learners in a situation that mirrors real life, e.g. running one of the games in the *Real Game* series. (See www.realgame.co.uk. The games were originally developed in Canada and reflect the ethos of Blueprint);
- **Setting tests** checking what learners would do in real situations, e.g. giving learners a multiple-choice health and safety questionnaire.

Accreditation of career development learning

The February 2009 CEIAG support programme briefing, *Careers education units and qualifications for young people*, offers information and advice on accrediting career learning. A number of awarding bodies offer flexible schemes that will enable colleges and providers to assess and accredit some elements of the Blueprint career competencies. In the future, competency-based qualifications may be specifically designed to support the Blueprint framework. View the briefing at www.cegnet.co.uk/files/CEGNET0001/enewsletterfeb09/files/CEIAG_Briefings_Feb2009a.pdf

Assessment for learning has already been shown to be a powerful tool for improving and personalising learning across the curriculum. Studies in the UK are sparse, but it is likely that assessment for learning will enhance career development learning, too. Its main idea is that learners will make better progress if they receive and make use of high quality feedback. In practice, this means organising assessment close to the point of learning (e.g. at the end of an activity or session) and involving learners as active partners in their own moderated self-assessment. Blueprint performance indicators provide the criteria for assessment purposes.

Assessment for career development learning

Assessment for Career Learning and Development: now or never? by Anthony Barnes in Career Education and Guidance (February 2009 pp2-7) discusses four main ways of assessing career learning:

- eliciting information, e.g. rich questioning;
- giving appropriate feedback, e.g. so that learners can 'scaffold' their learning;
- ensuring learners understand quality, e.g. modelling the point of learning;
- carrying out peer and self-assessment.

Enabling learners to manage their career development learning and assessment

Facilitating learners' use of career development portfolios or passports creates one of the most powerful learning and assessment environments for careers.

A portfolio is a place where learners:

- review their current situation and check their progress;
- set targets and make plans such as individual learning plans (ILPs);
- review and reflect on their experiences and achievements;
- record and celebrate what they have done.

Portfolios are designed for both mediated use (i.e. with guidance from a mentor or tutor) and non-mediated use (i.e. used independently by the learner). To this end, portfolios are usually designed with private areas and areas that can be viewed by others with the permission of the learner.

Using Blueprint in a portfolio context is suited to mediated use. The college or provider designs a recording tool which the learner uses to capture evidence of the career development competencies they have demonstrated. This enables learners to gather evidence from both their informal and formal learning. Blueprint processes uncover all of the activities within and outside their FE learning that contribute to their career development. It is not sufficient for learner simply to assert that they have acquired a competency. They need to provide evidence that the mentor/tutor is able to verify. This is particularly important in relation to learners with unrealistic aspirations.

The main issues to consider when developing a career development portfolio for Blueprint are:

- portfolios can take many forms both manual and electronic or a combination of the two;
- 'portfolio' is a generic term that applies to a range of branded and home-grown products already used by many colleges and providers. Consider whether Blueprint can be incorporated into an existing tool that your learners use;
- newer e-portfolio products are adopting some of the features of social networking sites which learners take to readily;
- be prepared to accommodate the different portfolio-user styles of your learners, e.g. learners who like to create very full portfolios, learners who like to create a structured portfolio that is 'right', learners who like to create a 'lean and mean' portfolio with a very clear 'pay-off'.

These and other issues relating to effective careers teaching and learning are discussed in *Better Practice: A guide to effective career learning 11-19* edited by Janet Donoghue (www.cegnet.co.uk/content/default.asp?PageId=2388)

Questions to ask yourself

- How are the learners you work with currently getting help to develop their career competencies?
- What evidence do learners have of their competencies?
- What other activities can your learners participate in to develop competencies?

Managing Blueprint in FE

As the name suggests, Blueprint is designed for flexible use in a range of settings with practitioners identifying the features that relate directly to their careers work.

The principal ways in which Blueprint can be used in FE are:

- to guide career policy and strategy in organisations;
- to strengthen careers programmes and activities;
- to improve quality and standards.

Blueprint challenges the assumption that careers work in FE is just about helping individuals with information and advice to make applications for their next moves. Important as these types of interventions are, Blueprint raises awareness that careers work is primarily about facilitating lifelong, self-managed career development underpinned by learners' deep values.

How does Blueprint relate to other frameworks currently available in the UK?

CEG framework

In 2003, DfES (now DCSF) issued a non-statutory framework of learning outcomes from careers education and guidance for 11 to 19-year-olds in England. The chart below maps the post-16 learning outcomes in the CEG framework against the Australian Blueprint. The issues arising from this mapping are:

- the three main areas of both frameworks have broadly similar meanings;
- the outcomes in the CEG framework correspond to phases III and IV in Blueprint;
- most learning outcomes in the CEG framework are at the level of either 'personalise' or 'act' but in relation to equal opportunities, making applications and personal finance, they are mainly at the level of 'apply';
- three career competencies in Blueprint are not included in the post-16 CEG framework (1, 2 and 9). Developers of a UK Blueprint would need to consider what career competencies and re-wording are actually required for the UK context;
- the rationale for the learning outcomes in the CEG framework is not made clear and no supporting documentation has ever been published.

Blueprint and the CEG framework were designed for different purposes. Blueprint is a more ambitious framework that looks holistically at the career development competencies needed by individuals across their lives. The CEG framework is a more pragmatic but less clear view of career learning outcomes seen from a provider perspective.

Post-16 learning outcomes in the CEG framework	Best fit matches with Blueprint competencies, phases, stages and performance indicators (PIs)		
Self-development	Personal management		
Undertake and use a range of assessments to confirm medium and longer-term goals and update career and learning targets	11: Understand, engage in and manage the career-building process. Personalise. PIs 11.3.13 and 11.4.11		
Assess their career exploration and management skills and identify areas for development	11: Understand, engage in and manage the career-building process. Personalise. PIs 11.4.11		
Take action to develop further the knowledge and skills they need to progress, and identify and take advantage of opportunities for adding to their experiences and achievements	4: Participate in lifelong learning supportive of career goals. Act. PIs 4.3.9 and 4.4.12 7: Secure or create and maintain work. Act. PI 7.3.11 8: Make career-enhancing decisions. Act. PI 8.3.16		
Describe and evaluate personal action to promote equal opportunities and respect for diversity	10: Understand the changing nature of life and work roles. Apply. PIs 10.3.5 and 10.4.5		
Evaluate the impact of external influences on personal views, attitudes, behaviour and career plans and respond appropriately	7: Secure or create and maintain work. Personalise. PI 7.4.14		
Career exploration	Learning and work exploration		
Identify the strengths and weaknesses of different future work scenarios and the possible implications of these for their own career development	6: Understand the relationship between work, society and the economy. Personalise. PIs 6.3.9 and 6.4.7		
Make critical use of a range of information sources to explain how careers are changing	5: Locate and effectively use career information. Act. PIs 5.3.12 and 5.4.11		
Obtain careers information relevant to personal needs and process it effectively	5: Locate and effectively use career information. Apply. PIs 5.3.6 and 5.4.5		
Describe different routes through to their career goals and the similarities and differences between higher education and employment with training	4: Participate in lifelong learning supportive of career goals. Apply. PI 4.4.7		

Post-16 learning outcomes in the CEG framework	Best fit matches with Blueprint competencies, phases, stages and performance indicators (PIs)
Make good use of opportunities to extend their knowledge and understanding of destinations relevant to personal career plans	8: Make career-enhancing decisions. Act. PI 8.3.16
Justify and evaluate the range of opportunities they are considering including HE, training, employment or starting their own business	8: Make career-enhancing decisions. Personalise. PI 8.3.14
Career management	Career building
Take charge of their own career planning and management, evaluate previous transitions and use the outcomes when considering the future	11: Understand, engage in and manage the career-building process. Personalise. PI 11.4.11
Evaluate and improve personal criteria for comparing different options and make critical use of all available information, advice and guidance	5: Locate and effectively use career information. Personalise. PI 5.4.7 8: Make career-enhancing decisions. Apply. PI 8.4.8
Consider the possible implications of changes in learning and work for their own career goals and plans including financial options	11: Understand, engage in and manage the career-building process. Personalise. PIs 11.3.13
Follow application procedures correctly and use a range of self-presentation techniques that are fit for purpose	7: Secure or create and maintain work. Apply. PIs 7.4.10
Present themselves well at selection interviews and demonstrate enterprise, negotiation, networking and self-marketing skills to an appropriate level	7: Secure or create and maintain work. Apply. PI 7.4.10 7: Secure or create and maintain work. Act. PI 7.3.12 and 7.4.17
Obtain and manage sources of financial support	8: Make career-enhancing decisions. Apply. PI 8.3.11

Note: For an explanation of the PIs, see the Appendix.

Skills frameworks

Career development learning is a context for acquiring and strengthening skills that relate to a range of skill sets, e.g. the key skills, PLTS (personal, learning and thinking skills), enterprise skills and employability skills.

PLTS, for example, have been mapped in general subjects and there are plans to incorporate PLTS in Apprenticeships. They are also part of the generic learning for the new Diploma. Career development learning provides a realistic and relevant context for enhancing PLTS within these lines of learning. The main opportunities for developing PLTS alongside Blueprint are summarised in the table below.

PLTS focus statement	Related Blueprint career competencies
Team workers Young people work confidently with others, adapting to different contexts and taking responsibility for their own part. They listen to and take account of different views. They form collaborative relationships, resolving issues to reach agreed outcomes.	Career competency 2 is about interacting positively and effectively with others.
Reflective learners Young people evaluate their strengths and limitations, setting themselves realistic goals with criteria for success. They monitor their own performance and progress, inviting feedback from others and making changes to further their learning.	Reflection is a key activity in the actualisation stage of all competencies. Career competency 11 is about understanding, engaging in and managing the career-building process.
Creative thinkers Young people think creatively by generating and exploring ideas, making original connections. They try different ways to tackle a problem, working with others to find imaginative solutions and outcomes that are of value.	Creative thinking is a key activity in the actualisation stage of many of the competencies. Career competency 3 is about changing and growing throughout life. Career competency 7 is about securing or creating and maintaining work.
Independent enquirers Young people process and evaluate information in their investigations, planning what to do and how to go about it. They take informed and well-reasoned decisions, recognising that others have different beliefs and attitudes.	Career competency 5 is about locating and effectively using career information.

PLTS focus statement **Related Blueprint career competencies** Career competency 1 is about building and Self-managers Young people organise themselves, showing maintaining a positive self-concept. personal responsibility, initiative, creativity and Career competency 3 is about changing and enterprise with a commitment to learning and growing throughout life. self-improvement. They actively embrace change, Career competency 4 is about participating in responding positively to new priorities, coping lifelong learning supportive of career goals. with challenges and looking for opportunities. Career competency 11 is about understanding, engaging in and managing the career-building process. **Effective participators** Career competency 2 is about interacting Young people actively engage with issues that positively and effectively with others. affect them and those around them. They Career competency 6 is about understanding the relationship between work, society and play a full part in the life of the school, college, workplace or wider community by taking the economy. responsible action to bring improvements for Career competency 10 is about understanding others as well as themselves. the changing nature of life and work roles.

Colleges and work-based learning providers have different views on how to develop, record and accredit the various skill sets. They will encounter the same issues when they form their views on how best to manage the Blueprint competencies. They could decide to develop, record and accredit the Blueprint competencies in an integrated way (e.g. through other skills frameworks, subjects and courses) or separately (e.g. through a free-standing taught careers programme) or through a combination of the two.

How does Blueprint support strategic management issues?

Blueprint supports a range of cross-college issues:

Design of an effective career development system

Although there is no specific requirement in FE to embed career development learning in cross-college tutor programmes and taught courses, the Blueprint competency framework lends itself to this method of delivery. Career guidance staff in student services can work with faculties and departments to design relevant and engaging activities in appropriate contexts.

The impetus behind 14–19 learning networks and partnerships provides the possibility of consortium-wide career development programmes based on Blueprint. This will in time produce greater consistency and overcome the current difficulty caused by great variations in the careers education inputs received by learners in college feeder schools.

• Framing of a career development guarantee or entitlement

Blueprint can be incorporated into college student contracts and entitlement statements.

• Recruitment, retention, progression and attainment

Helping learners to acquire career competency 1 (build and maintain a positive self-concept) can improve recruitment, retention, progression and attainment in the college. This competency can provide a focus for much of what colleges already do, e.g. providing an attractive and supportive environment for learners to build their self-confidence and self-esteem, organising benefits and rewards, providing mentors and positive (non-stereotypical) role models, and carrying out progression reviews.

Service standards

Blueprint can be tied in with national, local and institutional standards to promote consistent, high-quality services.

Consortia, colleges and providers using Blueprint will find it easier to generate evidence of effective performance in relation to the national quality standards for young people's information, advice and guidance (DCSF, 2007), e.g. group achievement of career competency 5 (locate and effectively use career information) will provide evidence for quality standard 3 (young people have the information they need to make well-informed and realistic decisions about learning and career options).

Similarly, developers and users of local quality awards will benefit from mapping their award standards against the career development competencies and PIs in Blueprint.

Equality and diversity

Blueprint competency 10 (understand the changing nature of life and work roles) explicitly addresses issues such as gender equality. Equality and diversity awareness underpin all competencies in the framework.

For learners with learning difficulties and disabilities (LDD), the four phases of Blueprint make it easier to plan progression and assessment. Using Blueprint, young people with learning difficulties and disabilities will be assessed at a phase when they are ready. Similarly, the achievements of learners who exceed the expectations of their age group will be recognised. The Appendix shows phases III and IV of Blueprint. The full framework can be found in the Australian and Canadian Blueprints.

Engagement with employers

Colleges and providers will be able to interest employers in Blueprint, especially in the competencies and indicators that are related to employability programmes and career development in employment. Some Canadian employers have attributed increases in productivity to their use of Blueprint. Promoting Blueprint with employers will also enable colleges and providers to provide a stronger focus for employers' involvement in work-related learning activities such as placements and mentoring.

How does Blueprint support programme and activity planning?

Blueprint supports a structured approach to programme planning. A step-by-step guide follows:

Step one – Learning needs analysis

The first step is to carry out a preliminary analysis of the learning needs of the group you have in mind. This will enable you and learners themselves to identify which parts of the framework your programme will focus on. You could do this by highlighting on a copy of the framework the performance indicators that are most relevant to the group.

The results of this analysis can then be used to devise a self-assessment tool for learners to complete, which will give you feedback on the accuracy of your analysis of group and individual needs.

Step two – Design and development

Blueprint enables you to reference each planned learning activity against a comprehensive, coherent and progressive framework of learner outcomes. You can do this by coding activities against performance indicators in the framework. This makes it easier when designing careers programmes to:

- check coverage and identify gaps;
- reinforce particular learning goals;
- plan sequencing and progression;
- ensure consistency of provision within and between colleges and providers;
- decide what specific resources can be used for.

The aim is to identify a cluster of performance indicators that can be demonstrated as a result of learners' participation in a specific activity. It is important to avoid the 'atomisation' and repetition or overlaps that can occur from trying to design a separate activity to 'deliver' each performance indicator.

A powerful feature of Blueprint that comes originally from the Canadian version is the four-stage hierarchy of learning levels. You can use it to plan a progressive sequence of learning activities leading to full competency. The performance indicators in the Appendix are grouped under the four stages. The four stages are:

- **Acquire** This is the stage of finding out and discovery. Learners start to organise and make sense of what they now know.
- **Apply** This is the stage of trying out and putting into action the knowledge, skills and attitudes that have been acquired. Learners demonstrate 'know-how'.
- **Personalise** This is the stage of constructing personal meaning. Learners assimilate and integrate what they know and can do so it becomes part of their personal make-up.
- Act This is the stage of self-fulfilment and creative transformation. Learners strive to release their potential and enrich their lives.

It is important to remember that the aims of career development learning are the same for all learners, but their rate of progress, the route they take and how far they can travel will vary.

Step three - Implementation

Take time to help learners understand the meaning of the competencies and performance indicators that they are working on. This can be done at the beginning of a session and in the plenary at the end as part of the session review.

Step four - Review and evaluation

Straightforward and practical review and evaluation strategies are best, including questioning in plenaries, questionnaires and focus groups.

Introducing Blueprint in FE

Considerable preparatory work is needed to raise awareness and create interest among both staff and learners. A good marketing and communications plan will help to achieve this; but staff and learners also need training in how to get the most out of Blueprint.

Questions to ask yourself

- What guarantee do you give to learners that they will develop their career competencies?
- Who else in the organisation or among partners (e.g. Connexions, 14–19 consortia) can help, and how?
- What would a whole-organisation approach to developing career competencies look like?
- How can you contribute to the strengthening of the career development culture in your organisation?

Blueprint: what next?

This guide incorporates the feedback and suggestions from a series of practitioner workshops organised by LSIS in the first part of 2009. Considerable interest was expressed at these workshops in developing a version of Blueprint for use in the UK. With this in mind, the following recommended next steps have been drawn up for different stakeholders:

Learning providers

- Assimilate aspects of Blueprint into your careers provision to strengthen the benefits for learners.
- Consider ways of developing, recording and accrediting career competencies.
- Investigate ways of making more effective use of ICT or ILT to enhance career development learning.

Career education and guidance professional community

- Promote the use of Blueprint in FE to build up a collection of case studies of good practice which will help other colleges and providers to get started.
- Commission and carry out research to investigate how Blueprint can be used most effectively to strengthen learners' career development.
- Explore the potential for the further development of Blueprint in the UK with relevant government departments (DCSF, BIS [formerly DIUS]).

Government

• Investigate how Blueprint has been trialled and developed for Australia and consider whether a similar process would benefit the UK.

Further reading

Australian Blueprint for Career Development (ABCD) www.blueprint.edu.au

The Australian Blueprint for Career Development and the Appendices www.blueprint.edu.au/resources/DL_Blueprint_Final.pdf?bcsi_scan_8691BB3BC7BCD5AE=0&bcsi_scan_filename=DL_Blueprint_Final.pdf

The professional development kit: Using the Blueprint with Young People www.blueprint.edu.au/index.php/toolkit/using_the_blueprint_in_schools/

Barnes, A. Assessment for Career Learning and Development: now or never? in *Career Education and Guidance*. February 2009 pp2-7.

Blueprint for Life (Canada) www.blueprint4life.ca/blueprint/home.cfm/lang/1

DCSF, 2007. *Quality Standards for Young People's Information, Advice and Guidance (IAG).* Nottingham: DCSF Publications.

DfES, 2003. Careers Education and guidance in England – a national framework 11-19. Nottingham: DfES.

Donoghue, J, (Ed), 2008. *Better Practice: A guide to effective career learning 11-19.* www.cegnet.co.uk/content/default.asp?PageId=2388

Appendix – Phase III and Phase IV career competencies and performance indicators²

Area A – Personal management

1. Build and maintain a positive self-concept						
Phase	III	Phase IV				
1.3	Develop abilities to maintain a positive self-concept.	1.4	Improve on abilities to maintain a positive self-concept.			
Acquire	•	Acquire	·			
1.3.1	Understand how individual characteristics such as interests, skills, values, beliefs and attitudes contribute to achieving personal, social,	1.4.1	Understand the influence of personal characteristics (skills, knowledge, attitudes, interests, values, beliefs and behaviours) on career decisions.			
1.3.2	educational and professional goals. Understand the importance of giving and receiving feedback to maintaining a	1.4.2	Understand how achievements related to work, learning and leisure influence your self-concept.			
4.2.2	positive self-concept.	Apply	E 1 1			
1.3.3	Understand the importance of allies (e.g. friends and supporters) to maintaining a positive self-concept.	1.4.3	Explore how your own career decisions have been and are influenced by personal characteristics (skills, knowledge,			
Apply 1.3.4	Identify your personal characteristics	1.4.4	attitudes, interests, values and beliefs).			
1.3.4	Identify your personal characteristics such as your interests, skills, values,	1.4.4	Identify your personal achievements related to work, learning and leisure.			
	beliefs and attitudes.	1.4.5	Adopt behaviours and attitudes that			
1.3.5	Identify behaviours and attitudes that		project a positive self-concept.			
	reflect your self-concept.	Person	alise			
1.3.6 1.3.7	Identify your allies and external assets. Demonstrate giving and receiving feedback in ways that build a positive self-concept.	1.4.6	Re-examine your personal characteristics and determine those that contribute positively to the achievement of your life, learning and work goals.			
Person	alise	1.4.7	Examine your personal achievements			
1.3.8	Assess how your personal characteristics and behaviours are reflected in your life,		and acknowledge their influence on your self-concept.			
	learning and work goals.	Act				
1.3.9	Assess the part that your allies play in achieving your life, learning and work goals.	1.4.8	Improve your life, learning and work activities by maximising your positive characteristics.			
Act		1.4.9	Engage in life, learning and work			
1.3.10	Adopt behaviours and attitudes that will help you reach your life, learning and work goals.		activities that validate all aspects of yourself and provide a sense of personal achievement.			

2. Interact positively and effectively with others

4	2. Theract positively and effectively with others							
I	Phase	III	Phase	IV				
2	2.3	Develop abilities for building positive relationships in life and work.	2.4	Improve abilities for building positive relationships in life and work.				
1	Acquire		Acquire	·				
	2.3.1	Discover the skills, knowledge and	2.4.1	Explore innovative interpersonal and				
		attitudes needed to work effectively		group communication skills.				
		with and for others.	2.4.2	Explore the concept of self-defeating				
2	2.3.2	Explore appropriate ways of		behaviours and attitudes as well as				
		assisting others.		strategies for overcoming them.				
2	2.3.3	Examine the nature of the contractual	2.4.3	Explore the importance of positive				
		relationship between employees and		relationships to your career building.				
		employers and the nature of the	2.4.4	Discover the importance and benefits				
		contractual relationship between clients		of being able to interact with diverse				
		and contractors.		groups of people in all areas of your life.				
	Apply		Apply	5				
2	2.3.4	Demonstrate behaviours and attitudes	2.4.5	Demonstrate effective social and				
_)) F	required for working with and for others.		group membership skills, knowledge				
2	2.3.5	Demonstrate skills for assisting	2/6	and attitudes.				
		others, such as problem solving and facilitation skills.	2.4.6	Apply strategies for overcoming self- defeating behaviours and attitudes.				
-	2.3.6	Express feelings, reactions and ideas in	2.4.7	Demonstrate the ability to handle				
	2.3.0	an appropriate manner when dealing	2.7.7	outside pressure.				
		with others.	2.4.8	Demonstrate the ability to interact with				
ı	Person			diverse groups of people.				
2	2.3.7	Determine the 'helping' skills you feel	Person	alise				
		comfortable with and wish to contribute	2.4.9	Acknowledge and appreciate the				
		in your relationships with others.		outcomes of positive relationships in				
2	2.3.8	Acknowledge the positive effects of		your personal and professional roles.				
		expressing your feelings, reactions and	2.4.10	Assess the ways in which showing				
		ideas appropriately.		respect for all kinds of people has				
	Act			contributed to your career.				
2	2.3.9	Engage in interactions and learning	Act	Cantinuariah				
		experiences that help build positive	2.4.11	Continuously assess and develop your				
		relationships in your life and work.		social and interpersonal skills and your respect for the diversity of individuals.				
				respect for the diversity of individuals.				

3. Change and grow throughout life

5. Change and grow throughout me						
Phase	III	Phase	IV			
3.3	Learn to respond to change that affects your well-being.	3.4	Develop strategies for responding positively to life and work changes.			
Acquir	e	Acquire	e			
3.3.1	Describe how change and growth can affect physical and mental health.	3.4.1	Understand how personal motivations and aspirations may change over time.			
3.3.2	Explore how mental and physical health impact on life and work decisions.	3.4.2	Understand the physical and psychological changes that occur			
3.3.3	Explore effective communication		with age.			
	skills to use in stressful situations (e.g. assertiveness, conflict resolution or	3.4.3	Explore how work performance may be adapted to physical and psychological			
	problem solving).		changes that occur with age.			
Apply		3.4.4	Understand how changes related to			
3.3.4	Identify what places stress on your mind and body.		work (e.g. job loss, job transfer) impact on your life and may require life changes.			
3.3.5	Demonstrate behaviours that maintain	3.4.5	Explore the skills, knowledge and			
226	your physical and mental health.		attitudes needed to adapt to changing			
3.3.6	Apply stress management strategies. Demonstrate effective communication	Annly	work role requirements.			
3.3.7	skills in stressful situations	Apply 3.4.6	Describe your personal motivations			
	(e.g. assertiveness, conflict resolution or	5.4.0	and aspirations.			
	problem-solving).	3.4.7	Develop and apply strategies to			
Person		J	adapt and respond effectively to			
3.3.8	Examine your mental and physical		career changes (e.g. problem-solving,			
	health and evaluate its impact on your		networking, updating portfolio and			
	career decisions.		résumé and acquiring new skills			
3.3.9	Acknowledge the positive outcomes of		and knowledge).			
	actively managing issues that affect	Person	alise			
	your well-being.	3.4.8	Examine your personal motivations and			
3.3.10	Assess your communication skills and		aspirations and determine their impact			
	adopt those that are most effective in stressful situations.	3.4.9	on your career decisions. Acknowledge your ability to adapt and			
Act	stressial situations.	5.4.5	respond effectively to career changes.			
3.3.11	Adopt habits and engage in experiences	Act				
	that maintain or improve your mental and physical health.	3.4.10	Create career scenarios based on your personal motivations and aspirations.			
		3.4.11	Improve your ability to adapt and respond to career changes.			

4. Participate in lifelong learning supportive of career goals

4. Participate in lifelong learning supportive of career goals					
Phase	III	Phase	Phase IV		
4.3	Link lifelong learning to the career-building process.	4.4	Participate in continuous learning supportive of career goals.		
Acquir	e	Acquir	e		
4.3.1	Understand how the skills, knowledge and attitudes acquired in a variety of learning programmes may contribute to achieving personal and	4.4.1	Investigate educational opportunities (e.g. vocational learning programmes, employer-sponsored training). Investigate community resources		
4.3.2	professional goals. Understand how lifelong learning enhances people's ability to achieve		that support education and training (e.g. childcare, public transportation, and health and human services).		
4.3.3	career goals. Understand how a set of skills, knowledge and attitudes can fulfil the	4.4.3	Understand the importance of developing strategies to help overcome barriers to education and training.		
4.3.4	requirements of a variety of work roles and work environments. Understand why lifelong learning is	4.4.4	Explore how skills, knowledge and attitudes acquired enhance work opportunities.		
	required in the workplace.	4.4.5	Explore lifelong learning resources		
4.3.5	Explore the education and training requirements of various work roles.		available in workplace settings (e.g. computer-assisted self-directed		
Apply 4.3.6	Demonstrate lifelong learning		training, mentoring and attendance at short courses).		
	behaviours and attitudes that contribute to achieving personal and	4.4.6	Explore personal and professional learning plans.		
	professional goals.	Apply			
		4.4.7	Prepare short and long-range plans to achieve personal and professional goals through appropriate educational and training pathways.		
		4.4.8	Outline and adopt strategies to overcome personal barriers to education and training.		
		4.4.9	Undertake learning activities (e.g. studying, responding to feedback from supervisors, engaging in a project of interest).		

4. Participate in lifelong learning supportive of career goals

4. Furticipate in inclong learning supportive or cureer goals						
Phase III		Phase IV				
Person	alise	Personalise				
4.3.7	Determine the value of ongoing	4.4.10	Assess your skills, knowledge and			
	learning to you.		attitudes towards learning and			
4.3.8	Identify the transferable skills,		determine how these enhance your			
	knowledge and attitudes that can fulfil		career opportunities.			
	the requirements of a variety of work	4.4.11	Determine which continuous learning			
	roles and work environments.		strategies work best for you.			
Act		Act				
4.3.9	Engage in a continuous learning	4.4.12	Improve learning strategies and			
	process supportive of your career goals.		engage in a lifelong learning process			
			supportive of your career goals.			

5. Locate and effectively use career information					
Phase	III	Phase	IV		
5.3	Locate and evaluate a range of career information sources.	5.4	Use career information effectively in the management of your career.		
Acquir		Acquire			
5.3.2	Discover how key personnel in selected work roles could become ideal information resources/ role models. Understand how labour market information (profiles, statistics,	5.4.1	Investigate career-related information and materials (e.g. on self-assessment, on career planning, on professional associations, on prospective employers).		
5.3.3	etc) can be used when making career decisions. Explore how trends and work	5.4.2 5.4.3	Explore the limitations of occupational and labour market information. Discover the diverse work opportunities		
	opportunities in various industry sectors impact upon the nature and structure of work roles.		available to an individual with a given set of work skills, knowledge and attitudes.		
5.3.4	Explore how employment and workplace trends impact upon the	5.4.4	Understand how to assess the reliability of career information.		
F 2 F	provision of education and training.	Apply			
5.3.5	Understand how a variety of factors (e.g. supply and demand for workers, demographic changes, environmental conditions, geographic location)	5.4.5	Use career information resources to identify work opportunities that are available to someone with your set of work skills, knowledge and attitudes.		
Apply	impact upon work opportunities.	5.4.6	Assess the reliability of career information resources you use to		
5.3.6	Use career information resources	_	identify opportunities.		
	such as career directories, occupation	Person			
	classification systems, labour market information, mass media, computer and internet-based career information delivery systems to locate trend	5.4.7	Determine, according to your preferences, which work opportunities should or will be considered in your career goals and aspirations.		
	information on occupational and	Act			
	industry trends, education and training	5.4.8	Create or adapt career goals and		
_	trends, and social and economic trends.		aspirations using relevant and accurate		
Person 5.3.7	alise Rank the usefulness of career information resources you have explored in terms of their accuracy, currency, reliability and relevance.		career-related information.		
Act 5.3.8	Put strategies in place to evaluate career information resources that you locate and use.				

6. Understand the relationship between work, society and the economy Phase III Phase IV 6.3 Understand how societal needs and 6.4 Incorporate your understanding economic conditions influence the of changing economic, social and nature and structure of work. employment conditions into your Acquire career planning). 6.3.1 Understand how society's needs and **Acquire** functions affect the supply of goods 6.4.1 Understand how trends (such as and services. social, demographic, technological, 6.3.2 Explore how people's personal values occupational and industrial trends) and interests determine the importance affect your career. placed upon different kinds of work. 6.4.2 Understand how the global economy 6.3.3 Explore how trends (such as affects your career. social, demographic, technological, 6.4.3 Understand how recent social and occupational and industrial trends) can economic changes (e.g. technological positively and negatively affect work developments, changes in demand and learning opportunities. for products or services) influence the 6.3.4 Understand the concept of a global knowledge, skills and attitudes required economy and explore how it affects for seeking, obtaining or creating and individuals, communities, the states and maintaining work. territories, and the nation. **Apply** 6.4.4 Apply Demonstrate how your own career

6.3.5 Demonstrate how your own community or state or territory is affected by society's needs and functions, as well as by the global economy. 6.3.6 Demonstrate how work and learning in your own community or state or territory is affected by social, demographic, technological, occupational and industrial trends. 6.3.7 Identify how your own personal values

you place on work.

and interests determine the importance

has been affected by society's needs and functions, as well as by the global economy.

6.4.5 Demonstrate how your knowledge, skills and attitudes for seeking, obtaining or creating and maintaining work have shifted in response to social and economic change.

6. Understand the relationship between work, society and the economy

	•		•		
Phase	Phase III		Phase IV		
Person	alise	Person	alise		
6.3.8	Evaluate the impact of society's needs and functions and that of the global economy on you.	6.4.6	Evaluate the impact of society's needs and functions on your preferred career future.		
6.3.9	Evaluate the impact of social, demographic, technological, occupational and industrial trends on your work and learning opportunities. Evaluate how your values and interests	6.4.7	Evaluate the impact of social, demographic, technological, occupational and industrial trends on your future work and learning opportunities.		
0.5.10	influence the value you place on	Act			
Act	different kinds of work.	6.4.8	Engage in career planning and development that takes into account		
6.3.11	Engage in work experiences that satisfy your needs as well as meeting society's needs.		changing economic, social and employment conditions.		

Area C - Career building

7. Secure or create and maintain work					
Phase	· III	Phase	Phase IV		
7.3	Develop abilities to seek, obtain or create and maintain work.	7.4	Improve on abilities to seek, obtain or create and maintain work.		
Acquir	'e	Acquir	e		
7.3.1	Explore skills, knowledge and attitudes required to locate, interpret and use	7.4.1	Investigate specific work that supports desired career intentions.		
	information about work opportunities.	7.4.2	Identify job opportunities that suit		
7.3.2	Explore the attributes and		your own needs and values.		
	employability skills necessary to obtain and maintain work.	7.4.3	Identify relationships that will help with finding work.		
7.3.3	Explore the services or initiatives that support people's transitions.	7.4.4	Update your work search tools and the skills required to seek, obtain		
7.3.4	Understand that some work		or create and maintain work (job		
	opportunities require flexibility and		application forms, résumés, portfolios,		
	adaptability (e.g. relocating, learning		job interviewing, proposals, cover		
	new skills).		letters, etc).		
7.3.5	Explore specific work opportunities in	7.4.5	Explore strategies supportive of		
	terms of working conditions and safety		career change (e.g. on-the-job		
	hazards, benefits, etc.		training, mentors, networking,		
7.3.6	Explore volunteering as a		continuous learning).		
	proactive job search and personal development strategy.	7.4.6	Investigate the career planning, employment and recruitment services available through organisations (e.g. government, educational		
			institutions, business, industry and community agencies).		
		7.4.7	Identify your transferable skills, knowledge and attitudes.		
		7.4.8	Understand the importance of making career decisions that align with your preferred future.		

7. Secure or create and maintain work						
Phase	III	Phase IV				
Apply 7.3.7	Demonstrate employability skills and attributes necessary to obtain and maintain work.	Apply 7.4.9 7.4.10	Establish relationships that will help with finding work. Market yourself using work search			
7.3.8	Experience volunteering as a proactive job search or personal development strategy.	7.4.10	tools and skills (job application forms, résumés, portfolios, job interviewing, proposals, cover letters, etc).			
Person	alise	7.4.11	Experience the career planning,			
7.3.9	Evaluate work opportunities in terms of working conditions, benefits, etc that are important to you.		employment and recruitment services available through organisations (e.g. government, educational			
7.3.10	Acknowledge your personal set of skills, knowledge and attitudes that		institutions, business, industry and community agencies).			
	contribute to seeking, obtaining or creating and maintaining work.	7.4.12	Demonstrate the skills, knowledge and attitudes that are transferable from			
Act		7/42	one work role to another.			
7.3.11	Create and engage in work opportunities reflective of your	7.4.13	Plan career changes reflective of your preferred future.			
	personal set of skills, knowledge	Person	·			
	and attitudes.	7.4.14	Re-examine your network and			
7.3.12	Adapt current or try new work search		determine the relationships most			
	skills and tools.		helpful to your work search strategies.			
		7.4.15	Evaluate your skills, knowledge and attitudes in terms of their effectiveness for seeking, obtaining or creating and maintaining work.			
		7.4.16	Assess work opportunities in terms of your preferred future.			
		Act				
		7.4.17	Use up-to-date work search skills to create and engage in work opportunities reflective of your preferred future.			

Phase	III	Phase IV		
8.3 Acquir		8.4	Incorporate realism into your career decision-making.	
8.3.1	Understand the importance of developing a range of scenarios supportive of your preferred future. Investigate the requirements needed	Acquire 8.4.1	Explore what features (e.g. opportunities for advancement, management style, values of the organisation) you need to	
0.5.2	to qualify for chosen education and training.		take into account when assessing the merits of work opportunities.	
8.3.3	Investigate the costs (living and fee-related) associated with education and training.	8.4.2	Explore the effects that work opportunities may have on your career (life and work) goals.	
8.3.4	Investigate strategies for securing financial assistance related to education and training.	8.4.3	Understand how personal and environmental conditions may affect decision-making.	
8.3.5	Explore courses in terms of skills, knowledge and attitudes required for entry-level work or advanced training.	8.4.4	Explore effective career decision-making skills, knowledge and attitudes. Explore potential consequences of	
8.3.6	Understand the steps required to make an effective transition (from school to	Apply	decisions before finalising them.	
	post-secondary education and training programmes or work, or to re-enter the workforce).	8.4.6	Demonstrate the skills, knowledge and attitudes required to assess work opportunities.	
8.3.7	Understand how personal values may influence your choices and actions. Explore how being positive about the	8.4.7	Demonstrate effective career decision-making skills, knowledge and attitudes.	
	future and its uncertainties may lead to creative and interesting possibilities or alternatives.	8.4.8	Determine your personal criteria for making decisions about learning, family and work.	
Apply 8.3.9	Demonstrate responsibility for making educational and work choices.	8.4.9	Identify the likely consequences of your decisions before finalising them.	
8.3.10	Develop a range of scenarios supportive of your preferred future.			
8.3.11	Develop strategies for covering the costs (living and fee-related) associated with education and training possibilities and apply for needed assistance.			
8.3.12	Plan and complete the steps required to make an effective transition (from school to post-secondary education, or training programmes or work, or to re-enter the workforce).			

8. Make career-enhancing decisions

O. IVIGI	o. Wake career crimaneing accisions						
Phase	III	Phase IV					
8.3.13	Develop creative or alternative choices	Person	alise				
	reflective of the changing world of work.	8.4.10	Decide what is important to you				
Person	alise		when assessing the merits of a work				
8.3.14	Evaluate educational and work choices		opportunity.				
	in terms of your personal goals, values	8.4.11	Evaluate the impact of your decisions on				
	and financial means.		you and others before making them.				
8.3.15	Examine alternatives in given	Act					
	decision-making situations and	8.4.12	Engage in decision making that suits				
	determine if they are supportive of your		your needs and values and is supportive				
	values and goals.		of your career goals.				
Act							
8.3.16	Create and engage in career experiences						
	supportive of your values and goals.						
8.3.17	Engage in decision making that suits						
	your needs and values and is supportive						
	of your goals.						

Act

9.3.11 Take active steps to moving closer towards your preferred lifestyle, while considering your life stage.

10. Understand the changing nature of life and work roles

	The same and the same grade and the same and						
Phase	III	Phase	Phase IV				
10.3	Understand and learn to overcome	10.4	Seek to eliminate gender bias and				
	stereotypes in your career building.		stereotypes in your career building.				
Acquir	e	Acquir	e				
10.3.1	Examine factors that have influenced	10.4.1	Investigate recent changes in gender				
	the changing career patterns or		norms and attitudes.				
	pathways of women and men.	10.4.2	Investigate trends in the gender				
10.3.2	Examine gender stereotyping and bias	10 / 2	composition of the labour force.				
	in education and training programmes	10.4.3	Explore difficulties that arise from				
10.3.3	and work settings. Identify attitudes, behaviours and skills	10.4.4	stereotyping occupations. Explore skills, knowledge and attitudes				
10.5.5	that contribute to overcoming gender	10.4.4	that help eliminate stereotyping in				
	bias and stereotyping.		education, training, family and work				
10.3.4	Investigate advantages and challenges		environments.				
	of adopting non-traditional work roles.	Apply					
Apply	, 3	10.4.5	Demonstrate skills, knowledge				
10.3.5	Demonstrate attitudes, behaviours and		and attitudes that help eliminate				
	skills that contribute to eliminating		stereotyping in education, training,				
	gender bias and stereotyping.		family and work environments.				
Person		Person					
10.3.6	Assess your willingness to contribute	10.4.6	Evaluate the impact that trends in the				
	to eliminating gender bias		gender composition of the labour force				
1027	and stereotyping.	10 / 7	have on your career plans.				
10.3.7	Examine the possibility of adopting non-traditional work roles.	10.4.7	Determine your own willingness to adopt strategies or take actions that help				
10.3.8	Consider fulfilling work roles regardless		eliminate gender bias and stereotyping.				
10.5.0	of gender bias and stereotyping.	Act	climinate gender blas and stereotyping.				
Act	o. gonaci zias ana stereotyping.	10.4.8	Create and engage in career experiences				
10.3.9	Create and engage in fulfilling career		that help eliminate gender bias and				
	experiences regardless of gender bias		stereotyping.				
	and stereotyping.		-				

11. Understand, engage in and manage the career-building process					
Phase	Ш	Phase IV			
11.3 Acquire 11.3.1	Take charge of your career-building process. Understand the concept of the	11.4 Acquire 11.4.1	Manage your career-building process. Explore the nature of career transitions and their impact on the		
11.3.2	labour market and its relationship to career building. Understand how risk taking and positive attitudes towards self and work (resilience, flexibility, openness, etc) are	11.4.2	career-building process. Investigate the choices and challenges of major transitions (e.g. becoming a parent, spouse or retiree, losing a job, injury, illness).		
11.3.3	important to the career-building process. Understand the difference between risk taking in career building and risk-taking	11.4.3	Explore financial and lifestyle needs and their relationship to career roles. Explore effective strategies to use during		
11.3.4	in the workplace. Understand how information about yourself and the labour market is	11.4.5	transitional periods. Understand the importance of updating your résumé and portfolio using newly		
11.3.5	important to the career-building process. Explore the notion of career scenario building as an integral component of	11.4.6	acquired information about yourself and the labour market. Understand the importance of revisiting		
11.3.6	the career-building process. Understand the importance of pursuing short-term career action plans.		and fine-tuning your preferred future, career goals and aspirations, and short-term action plans.		
Apply 11.3.7	Demonstrate risk-taking and positive attitudes toward self and work (resilience, flexibility, openness, etc.).	Apply 11.4.7	Plan and apply coping strategies during transition periods (e.g. starting a family, retirement, losing a job, injury, illness).		
11.3.8	Update your résumé and portfolio using newly acquired information about yourself and the labour market.	11.4.8 11.4.9	Update your résumé and portfolio. Review your preferred future and fine-tune your career action plans.		
11.3.9	Build career goals, aspirations and experiences that align with your preferred future.	11.4.10	Pursue your action plans.		
11.3.10	Develop and pursue short-term action plans in light of your desired career goals and aspirations.				
11.3.11	Experience different roles through work experience, volunteering, social events, etc.				

11. Understand, engage in and manage the career-building process					
Phase III	Phase IV				
Personalise 11.3.12 Refine your self-perception (based on career experiences) and evaluate its impact on your decisions or choices. 11.3.13 Revisit your preferred future to determine whether or not it is necessary to modify or create new career goals, aspirations and experiences and adjust your short-term action plans. Act 11.3.14 Engage in a career-building process that truly reflects your own needs, desires and values.	Personalise 11.4.11 Re-examine your career goals, action plans and your strategies for dealing with transition periods and determine whether or not it is necessary to adjust them. Act 11.4.12 Adapt your preferred future in order to always reflect your true needs, desires and aspirations.				

Notes

- 1. Please note that some of the statements in the Australian Blueprint are country-specific and have not been re-worded for the UK.
- 2. The Appendix does not show the performance indicators for phases I and II in Blueprint.

 Practitioners working with younger learners or those with learning difficulties and disabilities

 (LDD) will find that the PIs from phases I and II are better suited to the needs of their learners.

42	⁴² Career learning for the 21st century: the career blueprint – a competence approach						

Career learning for the 21st century: the career blueprint – a competence approach 43

Coventry office
Friars House, Manor House Drive
Coventry CV1 2TE
t 024 7662 7900
e enquiriescoventry@lsis.org.uk

London office
Fourth Floor, 47 Mark Lane
London EC3R 7QQ
t 020 7929 8700
e enquirieslondon@lsis.org.uk

www.lsis.ora.uk

Learning and Skills Improvement Service

The Learning and Skills Improvement Service (LSIS) came into operation on 1 October 2008.

Combining the best aspects of two different and highly successful sector bodies – the Centre for Excellence in Leadership (CEL) and the Quality Improvement Agency (QIA) – LSIS works closely with the sector, as its key partner, to focus on learners and on supporting excellence, sustainable provision and self-regulation in the further education and skills sector. Leadership development underpins and forms an important part of the organisation's strategic role in the sector.

LSIS was established after consultations with sector leaders identified a strong desire for an organisation that would be sector-led. As a sector-owned public body, LSIS is owned, directed and governed by further education and skills colleges and providers — the first time that this vibrant sector's talent is being harnessed to participate in this way.

LSIS continues to consult with the sector about its priorities and remit. While this is taking place, the activities and services of the former CEL and QIA organisations continue under LSIS branding; more information about the range of activities is available on their websites at www.centreforexcellence.org.uk and www.qia.org.uk.

Disability equality policy

LSIS is committed to promoting equality for disabled people and we strive to ensure that all our communication and learning materials are available in various formats, including large font, audio or braille. Please let us know if you consider yourself disabled and require reasonable adjustments made to support you.