Defining Purpose, Goals, and Objectives

How to best define your personal purpose and goals to achieve maximum satisfaction

Let's look at the Big Picture...

Personalizing your career path is key for success

What makes a successful engineer?

In an era of economic globalization, how does an engineer sustain a successful career?

Career as a professional engineer must align with your bigger life purpose

TODAY: What is your purpose? How have you fulfilled this purpose in the past?

The 21st century workplace offers new career challenges!

Identify the type of student and/or professional you want to be!

> Recognize the 21st Century workplace is different – it is rapidly changing, global, chaotic, and competitive

It is important that you locate your internal purpose... set the stage for intentionality

Ask yourself...

Do you relate to this student?

Do you want to be this student?

Bored?

Ask yourself...

Do you relate to this student?

Do you want to be this student?

Enthusiastic?

Ask yourself...

Do you relate to this student?

Do you want to be this student?

Organized?

Ask yourself...

Do you relate to this student?

Do you want to be this student?

Uncertain?

Ask yourself...

Do you relate to this student?

Do you want to be this student?

Now, identify the type of professional you want to be

Identify: Short Activity

Pick adjectives that most describes what kind of student you are **now** and others that most describes the professional that you

want to be

The 21st Century Workplace How is it different?

What's the Bottom Line?

Connecting the Pieces *At the end of the day, what do you want?*

Connecting the Pieces: What is your purpose?

Requires no training to define, only some self-awareness

Relate this feeling to a single purpose:

Leading people

Building/Crafting tangible things

Nurturing souls

Troubleshooting logical, tangible problems

Connecting the thread

What is it that you do that makes you feel most fulfilled?

> Purpose is DECONTEXTUALIZED: it is consistent whether you are a student or professional.

Connecting the Pieces: *Linking goals to purpose*

Linking Goals to Purpose where Goals are:

- Synchronized with purpose
- Potentially temporary
- Constant while in the midst of accomplishing objectives

Connecting objectives to goals with Intentionality

Connecting the Pieces Example: Wanda Watt, the MS Student

Who is she?

- Makes powerful contributions to labs
- Often performs poorly on exams
- Dreads getting stuck outside of an R&D job because of poor grades

<u>Before</u>

Goal 1: Earn the best grades possible

Goal 2: Get the best job possible

<u>After</u>

Purpose: Build tangible and useful technology

Goal: Remain in hands-on engineering for duration of career

Connecting the Pieces *Example:* Roger Resistance, the PhD Student

Who is he?

- Assists advisor in writing large portions of proposals
- Resists implementing designs in the micro-fabrication laboratory
- Simulates designs, but is reluctant to complete full characterization
- Helps other students organize and write papers

<u>Before</u>

Goal: Learn more about design

<u>After</u>

Purpose: Lead the Big Picture Goal: Pursue project management in industry

Connecting the Pieces Example: Christina Capacitance, the undergraduate student

Who is she?

- Pursued the best grades possible
- Actively participated in three major service activities
- Held significant offices in two campus organizations
- Felt rushed, stressed, chaotic even during social events

She did not:

- Spend time being quiet and introspective
- Feel relaxed in her few social activities
- Pay attention to potential burn out
- Meet her basic needs for emotional sustenance

<u>Before</u>

Goal 1: Earn the best grades possibleGoal 2: Get the best job possible

<u>After</u>

Purpose: to create and share basic knowledge with othersGoal: pursue a career in academiaAlternative goal: pursue a career in industry with a teaching component

In class activity... Think and Share

On a 3x5 note card...

1. Define multiple potential purposes.

