Student Employability Paper

Background
With the introduction of top-up fees in 2006/07, and an increased burden of debt placed upon students, expectations of achieving graduate jobs when leaving university will increase.
The University’s Times employability rating (2005) is in the 90s and rates Essex 68th (out of all large higher education institutions), The figures show that you are more likely to get a graduate level job if you attend universities including Teeside, Oxford Brookes, Liverpool John Moores, Brighton, Coventry, Central England, Derby, Nottingham Trent, South Bank, and our neighbours, ARU, as well as, institutions that we like to be compared to, such as Southampton, Birmingham, Kent, Leeds, Warwick and Newcastle. Currently the University is faring badly, and drastically needs to improve its provision of careers and employability support if Essex is to offer a decent student experience, as well as, retaining the same level of recruitment, let alone increasing student numbers.

The University have begun to take the issue of employability and graduate employment seriously. This is highlighted by Professor Downton’s student experience paper, which is represented in the University’s new strategic plan and includes implementing employability into the academic section.

The challenges ahead
· Empowering students to improve their own opportunities – creating a ‘culture of careers’

· Engaging students at level 1 and 2
· Successful roll-out of PDP across all disciplines
· Establish ‘careers centre’

· Ultimately, improve employability ratings – Win Win situation, high level of recruitment, and more alumni achieving graduate employment.

What have others done?
Other universities have for some years been proactive in tackling the employability of their students. The Agcas website provides eight case studies of employability strategy within Universities, they are, Exeter, Newcastle, Reading, Luton, Westminster, Nottingham Trent, Staffordshire and Royal Academy of Music. Due to the diverse nature of Universities, and the challenges they face, strategies vary, but common themes do evolve out of most case studies.
Below is a brief description of three of the Universities highlighted; if you want to read all of the strategies in depth, go to http://www.agcas.org.uk/employability/strategic_approaches/index.htm
Reading University:
Very similar to Essex, in the sense that they felt students at Reading “did not always fulfil their potential in terms of achieving a satisfying and appropriate career on graduation” they wanted to enable students “firstly to understand the relationship between their interests, experience and skills and career choice. An awareness of opportunities open to them and the ability to promote themselves effectively to their chosen employer was also key.
Consequently their Careers Advisory Service (CAS) established a Career Management Skills (CMS) programme, which consisted of three taught lessons, online resources and three pieces of assessed work. The programme is compulsory for all Undergrads, and has been sold to over 50 institutions.
Reading has also received funds from the Higher Educational Innovation Fund to develop activities with business. Therefore, their Enterprise Board has been established to promote business links. As part of its remit, it is establishing work experience opportunities to enhance student employability through a Graduate Employability Officer post within the CAS.

Reading’s next target is to incorporate the creation of the Centre for Career Management Skills, which is funded by the HEFCE Centres of Excellence for Teaching and Learning initiative, into their strategy “to empower Reading students to achieve their goals in changing world of work and further learning”.
University of Luton
Luton was top of league tables in 2000 for student employment, but needed to form a strategy to enhance the capacity of their students to achieve ‘graduate-level jobs’. Their response was to phase personal and career development into the core undergraduate curriculum at all levels through the PDP requirement.
The PDP ‘spine’ (integrating employability) consisted of three major elements
1) Core, accredited PPAD (personal, professional and academic development) modules for term 1, year 1.

2) Core assessed PDP modules in year 2 (focussed on career planning)

3) Personal and career management skills introduced as part of year 3 curriculum

It is also important to note that Luton stress that their students “would not engage seriously with personal and career development skills unless they were accredited and assessed”.

Luton say they are “winning over more and more PDP champions so that our PDP spine is now populated with skills-rich modules and effective partnerships in designing and delivering them – between Careers Service, academic staff, and employers/professional bodies”. They are in the process of appointing PDP fellows to further enhance the curriculum as they won a HEFCE-funded Centre of Excellence in Teaching and Learning grant.

University of Westminster
The University’s strategy enhancing student employability key aims were to establish mechanisms by which students could expand their personal development and provide clear guidance on how the University could develop employable graduates. They intended to do this by encouraging students to take responsibility of their own development; develop links with employers, large and SMEs, expand work experience/internship opportunities, part-time work, voluntary work within, and external to programmes of study. Their key element in achieving these aims would be “development by CaSE, of an assessed Careers Management Skills module (CMS) to be introduced as widely as possible throughout the curriculum”.

On the subject of less than willing departments, Westminster stated “The very public naming and shaming of those less pro-active Schools by senior university personnel has been instrumental in prompting such schools to ‘pull their socks up’”.
Westminster also noted that “the key factor in determining the success of the Employability Strategy and the subsequent setting up of the ESTF has been the support of senior University personnel”.

Common Themes

· CMS courses delivering assessed PDP – these courses also engage students in year 1 and 2 over their own personal development

· Strong support from University senior management

· Staff employed at CAS or higher level to deal solely with student employability strategy
· Resources channelled into Work Experience/Internship opportunities, as well as volunteering and student leadership

· Same level of student experience, irrespective of what department you come from.

Conclusion
As a Students’ Union we take the employability of our membership seriously. We offer numerous opportunities, whether that be a club or society official, taking part in a volunteering project, or being a member of the Union’s sovereign body, Council, opportunities for personal development are almost endless. We employ over 300 of our members, organise campaigns, such as careers week, bring graduate recruiters onto campus, and are in the process of setting up a student led and focussed employability group.
However, there is only so much a Students’ Union can do. This year the University has moved a great deal forward with respect to student experience, yet if we are to meet the challenges mentioned above, big changes, and big decisions will have to be made as students will increasingly choose their University on employment prospects, rather than academic reputation.
It is our opinion that the way to empower and engage Essex students, so that they take their personal development seriously, is by offering opportunities similar to places like Reading.
If decisions are made and changes occur, the University has the opportunity to lead on student employability, improve ratings, improve student experience, improve national recognition, and increase numbers

Students with increased debt deserve CMS courses, deserve a fully resourced careers centre, deserve fully backed PDPs and deserve graduate level jobs.
