

Identify Your Work Values

Career Center: Decide it. Experience it. Live it.

The following list describes a variety of satisfactions people obtain from their jobs. This list and the following process may help you clarify your values (what is *important* to you) in relation to the world of work.

DIRECTIONS:

- 1. Read each definition and check the items you would like as part of your ideal job.
- 2. Review the items you have checked, and identify the 10 items you want most.
- 3. Review these 10 items and prioritize them (1 as most important, 10 as least important).

 Help Society : Do something to contribute to the betterment of communities or the world.
 Help Others: Be involved in helping people in a direct way, either individually or in a small group.
 Esthetics: Make beautiful things and contribute to the beauty of the world.
 Creativity (general): Create new ideas, programs, products, organizational structures or anything else not
following a format previously developed by others.
 Work Alone: Do projects by myself, without any significant amount of contact with others.
 Public Contact: Have a lot of day-to-day contact with people.
 Work With Associates: Have close working relationships with a group; work as a team toward common goals.
 Friendships: Develop close personal relationships with people as a result of my work activities, get along well
with (perhaps even socialize off hours with) my colleagues.
 Competition : Engage in activities that pit my abilities against others where there are clear "win" and "lose" outcomes.
Knowledge : Engage myself in the pursuit of knowledge, truth, and understanding for knowledge sake.
 Intellectual status: Be regarded as a person of high intellectual powers or as one who is an acknowledged
 "expert" in a given field.
Recognition : Be recognized by others for my quality of work in some visible or public way.
 Achievement : Have p <i>ersonal</i> satisfaction and a feeling of accomplishment in position.
 Supervisory Relationship: Have a fair supervisor with whom I get along well.
 Power and Authority : Work which permits me to plan, layout, supervise, and be directly responsible for the work
 activities or (partially) the destinies of other people.
Make Decisions: Have the power to decide courses of action, policies, etc.
 Fast Pace: Work in circumstances where there is a high pace of activity, work must be done rapidly.
Excitement : Experience a high degree of (or frequent) excitement in the course of my work.
Adventure: Have work duties that involve frequent risk-taking.
 Change and Variety: Have work responsibilities that frequently change their content and setting.
 Independence : Be able to determine the nature of my work and how I approach it without significant direction
from others; do not have to do what others tell me to do.
 Time Freedom: Have work responsibilities that I can fulfill according to my own schedule; no specific working
hours required.
 Way of Life: Position that allows me to maintain my own identity in the workplace in terms of dress, speech,
decorating my office, listening to music, eating at my desk, etc.
 Location : Find a place to live (town, geographical area) which is conducive to my lifestyle and affords me the
opportunity to do the things I enjoy most.
 Surroundings: Have an environment (physically) which appeals to me in terms of temperature, noise level, ability
for privacy, view from office, cleanliness, newness of building, furniture, decorating, etc.
 Stability: Have work routine and job duties that are largely predictable and not likely to change over a long
period of time.
 Security: Be assured of keeping my job and a reasonable financial reward.
 Profit/Gain: Have a strong likelihood of accumulating large amounts of money or other material gain.