

Special Challenges in Career Management

Overview

- Socialization
- Dual career paths
- Helping plateaued employees
- Work-life conflict
- Dealing with older workers

Socialization

- **Organizational socialization** is the process by which new employees are transformed into effective members of the company.
- **Orientation** plays an important role for socialization:
 - Prepare employees to perform their jobs effectively
 - Learn about the organization
 - Establish work relationships

Socialization

- History
- Language
- Politics
- People
- Mission and goals

Why Socialization?

- Leads to increased commitment and loyalty
 - This reduces turnover.
- Motivates employees by aligning their goals with company goals
- Strengthens organizational culture

Organizational Culture

- The set of values, guiding beliefs, understandings, ways of thinking, and norms shared by members of an organization
- A cognitive framework consisting of assumptions and values shared by organization members.
- A common perception held by the organization's members; a system of shared meaning.

The Strength of Culture

- **Depth:** The degree of agreement among members about the importance of specific cultural values, beliefs, norms (i.e., how many people agree & how strongly)
- **Breadth:** The number of cultural elements (values, beliefs, norms) on which there is agreement

Cultural Elements

- Hidden elements:
 - Values about what is important
 - Assumptions & beliefs about what is true
 - Attitudes toward others and issues
 - Norms about appropriate & inappropriate behavior

Cultural Elements

- Visible elements
 - Symbols
 - Rituals and ceremonies
 - Language and slogans
 - Heroes
 - Stories

Dual-Career Paths

- A **career path** is a sequence of job positions involving similar types of work and skills that employees move through in the company.
- Value professional employees.
- The **traditional career path model** has limited advancement opportunities for those in the technical career path.

Traditional Career Paths

What is a Dual Career Path?

- Technical vs. management path
 - Compensation
 - Performance based
 - Managerial potential

Plateauing

- **Plateauing** means that the likelihood of the employee receiving future job assignments with increased responsibility is low.
- How does plateauing influence motivation, satisfaction, commitment, etc.?
- Who is more likely to plateau?
- Why does plateauing occur?

Helping Plateaued Employees

- Understand reasons for plateau
- Training and development
- Career counseling

Skills Obsolescence

- What is obsolescence?
- What occupations is it more relevant to?
- In which career stage is it more likely to occur
- How can it be avoided?

Factors Related to Updating Skills

Balancing Work and Life

- Increasing number of two-career couples and single heads of households
- Managing employees who are simultaneously meeting the needs of both work and family.
- Training managers administering and overseeing the use of work-life policies

Types of Work-Life Conflict

- Types of conflict
 - Time based
 - Strain-based
 - Behavior-based
- Work-family vs. family-work conflict
- Helping employees minimize conflict

Dealing With Older Workers

- Demographic trends
- Working with older workers
- Meeting the needs of older workers.
- Pre-retirement socialization.
- Retirement.
- Early retirement programs.

Next Time

- Your turn!