Eli Broad College of Business at Michigan State University

Human Resource Training and Individual Development

Career Anchors March 29, 2004

Agenda for Today

- Career anchors
 - Description
 - Current trends
- · Your career anchors
 - Comparing your data with graduate students and executives
- Exercise
- · How to use career anchors info
- Help for PDPs

Career Anchors

- Self-perceived talents and abilities
- Basic values
- The evolved sense of motives and needs as they pertain to the careers

Source: Schein, AME,1996

Career Anchors

- Technical/functional competence
 - Intrinsic challenge/expertise in specialty
- General managerial competence
 - Get ahead, value responsibility, varied work
- Autonomy/independence
 - Masters of own ship, do your own thing
- · Security/stability
 - Future is predictable and stable, job security

Career Anchors

- Entrepreneurial creativity
 - Create new businesses, products, services
- · Service/dedication to a cause
 - Central values you want to embody in work; desire to improve the world
- Pure challenge
 - Success is doing impossible, overcoming odds
- Lifestyle
 - Lifestyle more important than career

Your Anchors

Career Anchors Exercise	

How Do I Use Career Anchor Information?

- Analyze your concentration/direction
 - Does your intended focus fit your anchor(s)?
- Analyze your prospective job
 - Tell decision-makers who you are and what you want
- Manage your career