COMMON OBSTACLES TO CAREER PLANNING
PERSONAL ISSUES
· Personal or family problems that interfere with career planning

· Fear of failure or success
· Pressure from others to select a certain major or career
· Low self-esteem, self-doubt, low motivation to make career decisions, difficulty taking on “adult” roles and responsibilities

· Lack of self-awareness/identity confusion
(
Feeling unsure of your work-related interests, values, strengths, weaknesses, skills, talents, goals, etc.

WORLD OF WORK CONCERNS

· Lack of information or misinformation about occupations

· Unsure what occupations are related to majors of interest to you
· Lack of job-search skills (i.e. interviewing, resume-writing, etc.)

· Inaccurate or irrational beliefs about education and the world of work
Examples:

· “I must graduate in four years.”

· “I have to be 100% sure that my career choice is right before I can make a decision.”

· “It would be disastrous to change majors or career plans mid-way through my education.”

· “There is only one career that is right for me and I have to find it.”

· “I am the only person who doesn’t know what I’m going to do.”

· “My first job has to be high-paying and prestigious.”

· “My friends and family have to approve of my career plans.”

· “It would be too hard to pursue a career field that is dominated by members of the opposite sex.”

· “I have to be a success because…”I am the first college student in my family.” or, ”My family is making a financial sacrifice to send me to school.” etc.
DECISION-MAKING DIFFICULTIES

· Procrastination

· People-pleasing

· Impulsivity

· Obsessing/agonizing over decisions (“analysis paralysis”)

· Delaying

· Frequently changing your mind

· Fatalistic

REAL-LIFE HURDLES

· Financial pressures or restrictions

· Geographic limitations

· Disabilities
· Etc.
If you recognize yourself in any of these statements, you might consider making an appointment to speak with a counselor. To contact Counseling Services, go to 132 Lanier Hall or call (478) 445-5331. For
job-search and other placement-related assistance, contact the Career Center at 232 Lanier Hall or call
(478) 445-5384.
This guide was adapted with permission from materials at Northern Illinois University’s Counseling & Student Development Center. Rev 7/07.
