

Returning from a Year Abroad: Employability Workshop

Emma Marku

International Partnerships

Benefits of a Year Abroad

- The experience itself “rewarding” & “life-changing”
- Enduring friendships
- Extended network
- Enhanced cultural awareness
- Better prepared for further study
- Confidence
- Learnt more about me
- Improved planning and skills
- Language Skills
- And many more!

Benefits of a Year Abroad – Survey Results

- You are unique!
- UK average of mobile students - 1.2%
 - 74% study placement
 - 23.5% work placement
 - 2.5% volunteering
- 57.5% Europe
- 42.5% Outside Europe

Source: HESA Mobility data summary 2014

EMPLOYMENT AND CAREER DEVELOPMENT

Source: European Commission, 2014

Aim of the Session

To be able to identify and demonstrate the skills and attributes that you have acquired from your time abroad to enhance your employability

What will we cover:

- What our graduates say?
- Skills and Attributes gained (exercise)
- Selling your Year Abroad – CV Top Tips
- Selling your Year Abroad - Interviews (exercise)
- Action Points

WHAT DO GRADUATES SAY?

Whenever I have been to an interview they always ask me about my time in the States and never really anything about my time in the UK. Studying abroad demonstrates so much more about your character!

**Nicole Logan, Drama, studied at UCSD, USA
Press Assistant for Harmonia Mundi UK**

I was told directly that [studying abroad] gave a certain edge and was interesting.... I am now managing two international accounts and I believe having that experience helped me into the role.

**Chris Turley, European Legal Studies, studied at Maastricht University
Business Development and International Accounts Manager, Inside Marketing**

My experience has helped me very much as my employer was able to identify how adaptable I am to new environments and able to integrate and pick things up quickly. The fact I had knowledge of different languages was seen as a bonus.

**Jessica Domingos-Pinto, Law, studied at Montreal
Legal Secretary, Eversheds LLP**

SKILLS AND ATTRIBUTES

Communication

Adaptability

Energy

Leadership

Contextual/cultural awareness

Self awareness

Report writing

Numeracy

Problem Solving

Positive attitude

Reflection

Confidence

Integrity

Team working

Capacity to develop

Reliability

Drive and resilience

Project management

IT skills

Enthusiasm/passion

**Business and
customer awareness**

Enterprise

Planning and organisation

Maturity

SKILLS AND ATTRIBUTES

Activity

- What bureaucratic hoops did you have to jump through? Which part was most challenging? What skills did you demonstrate?
- Did you work abroad? What did you learn specifically because you were working in a foreign environment? What skills did you demonstrate?
- Did you ever have to think on your feet while you were abroad? What did you learn about yourself from this experience?

SELLING YOUR YEAR ABROAD – CV

- Need to tailor your CV to each position you apply for
- No 'one size' fits all
- Do your research about the company
- 1 or 2 pages long, never a half page
- Use tools and approaches appropriate to the country you are applying in
- Applicant Tracking Systems
- Chronological vs Skill based CVs
- <http://www.kent.ac.uk/ces/student/cvs.html>
- <http://www.kent.ac.uk/careers/cv/cvexamples.htm>

CV TOP TIPS

Where should I list my Year Abroad?

Don't leave it to the bottom of your CV!

- Include under Education section. You should also include a few key details in bullet points such as:
 - What classes you took and the grades achieved
 - Whether you achieved fluency in another language
 - Skills acquired
- Could also list under 'Experience' section, including some of the skills acquired and any notable academic projects and achievements.
- For work placements, you may wish to list this under 'Employment'. Include what were your main responsibilities and the skills you developed in the role.

Consider having a 'Global Skills' section.

SELLING YOUR YEAR ABROAD - INTERVIEW

- The interviewer is likely to ask you about your year abroad at interview
- Think of parts of the Year Abroad that make you smile
- This is your opportunity to highlight your skills/attributes and how you could be successful in the role
- It is easier to interview someone who is talking about something they are interested in

SELLING YOUR YEAR ABROAD – STAR METHOD

S – Situation

explain the situation/context, e.g. while on my year abroad

T – Task

say what was the task set

A – Action

tell them what you did

R – Result

what was the outcome, it can be successful or unsuccessful

SELLING YOUR YEAR ABROAD - INTERVIEW

ACTIVITY

In your groups discuss the interview question(s) given and how you would answer using the STAR method

In pairs, try practising saying your answers aloud with one of you being the interviewer and the other the interviewee

ACTION POINTS

- Be proud of what you achieved!
- Put together a CV while your year abroad is still fresh in your mind.
- Prepare responses to typical interview questions drawing on your year abroad.
- Stay in touch with people you met (LinkedIn, Twitter, Facebook etc.) These people are your network
- <https://globalgraduates.com/>
- <http://erasmusintern.org/>
- Make use of the Careers and Employability Service.
www.kent.ac.uk/ces
- <http://www.kent.ac.uk/careers/degreein.htm>

ANY
QUESTIONS
?