

my Individual Pathway

PLAN

Use your individual pathway plan to design your future

Student Name:

Year:

School:

Date Commenced:

CC Number:

Staying focused
Long term goals
Career options

my Individual Pathway **P|L|A|N**

Let's make a start! Complete the table to tell your **NOW** story.

My interests

My abilities

My skills

My workplace values

My current career option/s

The name of the course/s I need to study and where

Describe what the career involves

Pre-requisites required and/or subjects recommended

My curriculum plan

Current Year 10 subjects

My current subject results

Courses I need for Year 11 / 12

Recommended?

Levels required for study / employment

My areas of strengths and/or concern are:

my Individual Pathway PLAN

My career goals

	THIS YEAR (Short Term Goals)			NEXT YEAR (Long Term Goal)
	Personal Management	Learning & Work Exploration	Career Building	
I would like to:				
What steps will help me get there?				
What might get in my way?				
List who or what can help me.				

Career Competencies

Tick the ones you will concentrate on this year

1	Personal Management	<input type="checkbox"/>	Build and maintain a positive self-image.
2		<input type="checkbox"/>	Interact positively and effectively with others.
3		<input type="checkbox"/>	Change and grow throughout life.
4	Learning and Work Exploration	<input type="checkbox"/>	Participate in life-long learning supportive of career goals.
5		<input type="checkbox"/>	Locate and effectively use career information.
6		<input type="checkbox"/>	Understand the relationship between work, society and the economy.
7	Career Building	<input type="checkbox"/>	Secure / create and maintain work.
8		<input type="checkbox"/>	Make career enhancing decisions.
9		<input type="checkbox"/>	Maintain balanced life and work roles.
10		<input type="checkbox"/>	Understand the changing nature of life and work.
11		<input type="checkbox"/>	Understand, engage in and manage the career building process.

Copyright Notice
© Commonwealth of Australia 2005

*For further details see Career Competencies Acknowledgement / Disclaimer

My action plan for my short term goals

Short Term Goals			
	Personal Management	Learning & Work Exploration	Career Building
What will I do?			
How will I do this?			
When will this be done by?			
Who can help me?			

Affirmations

I believe that this plan is realistic and suitable for me because

Parent suggestions and encouragement for my plan

Helpful suggestions from relevant staff

Alternative strategies (Alternatives should I need to reconsider my goals)

If I need to rethink this plan I could use some of these strategies to help me:

Help & Review

If I cannot follow my set pathway or change my mind about career plans I can seek help to get back on track. The people I should see are:
