Toolkit: How to speak to my manager about my career aspirations
1.
Introduction

 This toolkit is designed to equip you with strategies on how to speak to your manager about your career aspirations. The steps proposed may not apply to everyone. Also they also need not be applied rigidly. They are guidelines.
Important note to the user: You need to be clear about what you want in terms of your career development and to be clear on your strengths and weaknesses.
Suggestion and related documents: You may find it more beneficial to use this toolkit in conjunction with the toolkits on asking feedback and writing own development plan.

2. How to use this toolkit
 This toolkit is designed such that it highlights some key points that you need to bring to the attention of your manager and how you may raise them in a professional manner. It is a step-by-step approach highlighting issues in order of importance. These points however, may be followed flexibly in a manner that best suits you.
3. Considerations in talking to your manager

	Self awareness:
· Highlight to your manager how your interests, strengths and weaknesses influence the way you do your current job.
· Highlight how you believe your skills may be better utilised elsewhere or through additional activities in the same position.
Procedure: This should not be done in a way that seems to suggest weaknesses on the part of your manager/supervisor. It should be suggestive and not deterministic but show what you would prefer.

Example:
· I believe I can strive, be more productive and be more satisfied in a work environment where my passion for creativity and need for autonomy could be utilised. Is there a way that we can work out a plan to achieve this in my current job or within this unit?
In this way you are opening up to you manager and you afford him/her an opportunity to get a sense of your inner motivations and letting him/her understand you beyond your technical competencies.

The toolkit on asking feedback is the starting point if you want to assess your strengths, weaknesses and abilities to assist you in this conversation.

	Skills, competencies and job attitudes
· Having appraised your skill level in developing your career plan highlight to your manager how they impact on or influence the way you do your job.

· Highlight how acquiring these skills may, for example, help your improve your work performance, thereby helping you excel and position yourself for awards and promotions.

· Again, being over-skilled may lead to perceptions of being under-challenged and thus feeling that your job is boring, not allowing you to do as much as you would want to do.

Example:
· Having done this job for almost five years and received awards for excellent service I have a feeling that I can offer more to this unit or division. Is there a way you could support me through giving me some exposure in the roles of an admin officer (this is where the incumbent is currently an admin assistant) so that I could a practical sense of what it’s like? I want this exposure so that I may make a decision as to whether or not it is worthwhile for me to pursue training for that post.
Or

· While I like working within this unit I believe I am not very comfortable dealing with people (i.e. interpersonal skills) and I easily lose patience with people but I find working on financial issues in this office (petty cash administration and reconciliation) very interesting. What advice would you give if I said I want to pursue a career in financial management or accounting?
Note that both examples highlight how you present your skills and competencies to you manager while emphasising your aspirations and need for insight. The process of finding out about or assessing your strengths and weaknesses is detailed in the asking feedback about your strengths and weaknesses toolkit.

	Your performance currently
· Give your manager your own appraisal of how you are performing currently and how it affects your job attitudes, morale and motivation.
· Highlight how such attitudes impact on the performance of the unit/division and how your aspired career will contribute to performance improvement within it (i.e. the unit/division) and benefit the university.
· Give honest reasons and/or appraisals so that you may get trust and confidence of your manager.

Example

· I know I should be doing much more than this; I know I should be making things happen and these preoccupations keep reminding me how my current actions are costing the university in terms of under-performance due to job attitudes.
The good thing about this example is that it highlights your hunger and passion for a meaningful contribution to the university while meeting your needs as a person. It shows a sense a purpose on your part. For a detailed process on how to evaluate your performance see the toolkit in evaluating my own performance.

	Your achievements
· Cite your achievements in the past and how they point to your strengths and level of dedication.
· Remember that your past achievements are also a testimony of your abilities and provide your supervisor with a sense of how much you can handle – your potential.
· For example, after unpacking your job profile, rated your performance on each aspect and found out is well above average, you may then cite these as reasons to want more challenging tasks.

· Ask what is there for you in light of these. Make suggestions based what you have in mind and ask for advice.

	Making use of our strengths and weaknesses within the current job: Confront your fears
· It serves very little purpose to present your case to your manager while giving an impression that you have already made up your mind.

· Some weaknesses may be overcome through training, for example, interpersonal skills so that the element that negatively affected your attitudes about your job could be removed.

· Speak to you manager as well as the HR development about whether or not there are workshops that could help you deal with such weaknesses.
· Engage your manager in an open dialogue and if you have been doing well, he/she would be more willing to assist you and retain you within his/her unit or division.

Example

· I am not feeling confident about my decision to leave this unit/division and I’m not sure about the realities of the aspired career despite my convictions about strengths, weaknesses, abilities. Is there a way that my job could be redesigned, enlarged or enriched to make use of these (i.e. strengths, weaknesses, abilities)? Is there a way I could be assisted to overcome my weaknesses through, for instance, some workshops?
You may have noted that this example looks like part of writing your career development plan. Yes it is related but here you are speaking to your manager about an aspect of that development plan. You want to progress following a typical development path (i.e. from admin assistant to admin officer) and as such you want to prepare yourself.

	Ask for support and commitment:
· It is advisable that you ask your manager/supervisor whether or not they will support your endeavours by, say, recommending you to other managers in others units or divisions.
· This creates space for a trusting environment and avoids perceptions of mistrust between the two of you.
· More importantly this raises his/her awareness about you aspiration so that you may work better together with the knowledge of these aspirations in mind.
Example:
· What role can you promise you will play in helping me realise my career aspiration given the points that we have spoken about? What do you expect of me from now on?
It is possible that your manager may not have immediate answers to all your questions and may need to consult with other managers or even the HRD office before making a response. You need to bear this in mind and be aware that while it is important to get immediate feedback, quality is more important and preferable.

	Invite advice/suggestion openly:

· By opening for advice and not behaving in a manner that seems to suggest that you already know, you will create space for your manager to provide you with insightful input.
Example:

· There may be things that I may have failed to consider but which are nonetheless important and you may be aware of given your understanding of university policy and experience, what general advice would you give me relating to the issues we have just discussed?

3

