

MyCareerMatch

Understanding your personality type

What is MyCareerMatch?

MyCareerMatch is an online tool designed specifically for students. The tool is aimed to be inspiring and empowering.

MyCareerMatch helps students discover and develop their talents to be the best they can be! The tool encourages young people to find their dream and chase it!

We believe;

- Becoming aware of your talents builds confidence and provides a basis to make good career decisions
- Everyone can succeed in chasing their goals, no matter their circumstances!
- Your strengths and talents hold the key to high achievement at school, and in your future career

Whatever I do, I'm going to be AMAZING!

It's important to make choices that make you happy! In study and work, choose things that you enjoy to make sure you're doing your best and being the very best version of yourself!

The late Steve Jobs, founder of Apple Inc had this message for students;

'Your work is going to fill a large part of your life, and the only way to be truly satisfied is to do that you believe is great work. And the only way to do great work is to love what you do!

How we discover your style

MyCareerMatch is a multiple choice, personality survey based on understanding human behaviour.

Although we are all different, we can predict how people will behave by asking questions about how you like to do things and analysing your answers.

Everyone is born with a different personality style. There are no styles that are better or worse, just different 😊

Each style has its own unique strengths. It's important when choosing a career that you're choosing one that uses your strengths and the things you're good at, not the things you might not be good at!

MyCareerMatch has 16 Profiles

Which one are you?

What makes them different?

Drivers and **Analysers**
focus on **Tasks**;

They are;

- Matter of fact
- Thinkers
- Factual
- Don't get too emotional
- Like to figure things out

Promoters and
Supporters focus on
People;

They;

- Show emotion
- Go by their gut feeling
- Tell it as it is
- Are talkative
- Make friends easily

Your career report identifies your style

MyCareerMatch uses the highest two percentages to identify your style of work and problem solving

In this example here, the person is a Driver Promoter

Discovering each style

What each style brings to a job

Each style has careers matching their personality type

Drivers	Promoters	Analysers	Supporters
Actors	Advertising	Academics	Administration
Advertising	Environmental Workers	Accountants	Animal Welfare
Artists & Musicians	Event Management	Engineers	Counselling
Business Owners	Fashion Designers	Finance & Banking	Customer Service
Designers	Hair & Beauty	IT Professional	Environmental Workers
Directors & Producers	Hospitality	Medical Professional	Horticulturalists
Lawyers	Human Resources (HR)	Planners	Healthcare
Consultants	Journalism	Research Professionals	Logistics
Merchandise Buyers	Public Relations (PR)	Scientists	Medical Professional
Professional Athletes	Real Estate Agents	Software Guru's	Nursing
Radio Announcers	Retail Workers	Teachers	Teaching
Sales Managers	Sales and Marketing	Technicians	Technical Specialists
Trades People	Travel Agents	Trades People	Welfare

Writers use different personality styles to identify characters

The Simpsons – each person is different!

Can you identify which style each member of the Simpson's family are?

The Simpsons

Driver

BART is always looking to gain an advantage for himself. He's inward looking and often ignores people's feelings. He tries to figure out a way for him to get the most by doing the least. He's full of action and can't sit still. Bart is a DRIVER.

Promoter

HOMER has always got an idea or scheme and no matter what goes wrong he bounces back and is always optimistic. He wants the good things in life and to have fun. He's very much a big picture person and not very concerned with details or problems he may cause. Homer is a PROMOTER.

Analyser

LISA is smart, talented, has attention to detail and wants to do everything right. She practices, is top of the class and cares about politics and the environment. She's a tender soul who doesn't like failure or being criticised or being made fun of. Lisa is an ANALYSER

Supporter

MARGE looks after the family, is concerned about each of them and provides encouragement when they're down and recognition when they succeed. She's interested in security and doesn't like change. She puts others ahead of herself. Marge is a SUPPORTER

Harry Potter

Just like your school has houses and colours for sport, Hogwarts has houses for everything!

Harry Potter

Slytherin are Drivers

"Here you are in Slytherin where you'll make your real friends, Those cunning folk use any means to achieve their ends."

Gryffindor are Promoters

"You belong in Gryffindor, where dwell the brave at heart, Their daring, nerve and chivalry set Gryffindor's apart."

Ravenclaw are Analysers

"Here in wise old Ravenclaw, if you've a ready mind, Those of wit and learning will always find their kind."

Hufflepuff are Supporters

"You belong in Hufflepuff, where they are just and loyal, Those patient Hufflepuffs are true and unafraid to toil."

What have you discovered?

- We each have our own personality style, and everyone learns differently
- One style is not better or worse than another
- We are all good in some things, and not as good at others
- All styles can be successful!
- We should focus on our strengths, and be the best we can be
- Look for careers that match who you are and what you're passionate about
- If you learn to recognise styles, you'll get along with different people better
- People like to do things different ways, and that's their style!
- We should use our natural gifts and talents in everything we do
- Be yourself, because you're amazing!