[image: image1.jpg]Centre of Development and Resources for Students

BELrrEREBRDIN


 [image: image2.png]


Career Coach Scheme
職場夫子儒生計劃
1. Objectives
The Scheme is a mentorship programme specially designed to offer career guidance and advice to graduating students. 
Alumni with not less than 10 years’ work experience, working in one of the four traditional pillar industries or six industries that are crucial to the development of the economy, will serve as Career Coaches (i.e. “Fu Zi” (夫子) in the Confucian saying). 
Traditional Pillar Industries
i) Financial Services

ii) Tourism

iii) Trading and Logistics

iv) Professional Services

Six Industries

i) Education Services
ii) Medical Services
iii) Testing and Certification Services
iv) Environmental Industries
v) Innovation and Technology
vi) Cultural and Creative Industries
The Coaches will provide students with insights into how the workforce operates in its myriad guises, advise them on how to prepare for the world of work in times of economic recession, guide them to explore opportunities in the traditional or new industries and most importantly, educate them about the positive Chinese values such as modesty, respect, integrity and ethics, and encourage them to dream big and persist in their goal even during the economic downturn.
The Coaches will apply the Confucius teaching method of “educating someone according to his natural ability” and “heuristic education” （因材施教）. 
2. How Does It Work?

HKU alumni will volunteer as Coaches for students. They shall make themselves available to students for at least 10 hours over a period of three months. These 10 hours will be arranged at the convenience of both the alumni and the students. 
During the 10 hours’ meeting, the Coaches will discuss issues on career planning and job search strategies with students. Their discussion can be face-to-face, over the phone or by email, but at least 5 hours will be conducted face-to-face. The suggested topics for discussion include but are not limited to
i) career planning as a lifelong process

ii) expectation of graduate employers

iii) ethnics and moral education
iv) rising and niche markets for graduates of HKU in the new economy
v) audacity of hope during difficult times

vi) social responsibilities

vii) industry insights

viii) interview techniques
The core value of Chinese culture to achieve moral ethnics and improve one’s spiritual state will be emphasised during the interaction between Coaches and students.
Coaches will not place students into employment but they may refer students to other business acquaintances or network them with those who may have hiring needs.

This Scheme will give priority to students who have little experience in summer/part-time employment and extra-curricular activities and who are committed to enhancing their personal development. GPA is not a key considering factor. 

In additional to career advice, the programme will provide learning opportunities for students to enhance their personal development and to build up a track record of achievements whenever possible. Participants will be arranged to work in teams, under the guidance of their Coach and/or Directors of HKUGA to organise the 「夫子廟會」 which is scheduled for the Lunar Chinese New Year at Patterson Street, Causeway Bay. 
To facilitate the learning of student participants, they will be required to write and submit reflective journals about their learning. Student Advisors of CEDARS will review students’ submissions to keep track of their progress. 
3. Time Table of Events 
A launching ceremony will be organised for the Coaches to meet students. A closing ceremony (謝師宴) will also be arranged for students to express their token of appreciation for the support of the Coaches. This will be planned and organised by student participants with the support of CEDARS.
	Activity
	Date

	
	

	Application deadline and selection of participants 


	21 December 2009

	Announcement of shortlist


	11 January 2010

	Programme launch 


	23 January 2010


	Project 「夫子廟會」 (selected students will acquire project management and event organising experience under the guidance of Coaches)


	23 January to

20 February 2010

	Meetings between coaches and students (to be arranged between participants)


	January to April 2010

	Submission of interim reflective journals to CEDARS

	17 March 2010

	Closing ceremony and dinner
	April 2010


	Submission of final reflective journals
	30 April 2010


	Programme evaluation


	May 2010


