PAGE
19

Abridged Professional Manual for the

Career Decision-making Difficulties Questionnaire (CDDQ)
Updated March 2011
Itamar Gati, PhD
Itamar.gati@huji.ac.il
The goal of this manual is to provide information on the taxonomy underlying the Career Decision-making Difficulties Questionnaire (CDDQ): the theoretical rationale and the assumptions underlying the CDDQ, its psychometric characteristics (reliability and validity), suggestions for possible uses of the questionnaire, and additional sources of relevant information.

Your comments, suggestions, and questions will be appreciated; please address them to me: itamar.gati@huji.ac.il

Content
1. The rationale of the taxonomy underlying the questionnaire……………....p.2
2. The theoretical model underlying the taxonomy used in the CDDQ……....p.3-5
3. Possible uses of the CDDQ………………………………………………...p.6
4. FAQ about the CDDQ……………………………………………………...p.7-8
5. A sample of items from the CDDQ……………………………………..….p.9
6. Psychometric information on the CDDQ……………...………………...…p.10-12
7. Research on the CDDQ & related topics (references)……………..……….p.13-16
8. Appendix A: An example of printed feedback………..……………………p.17-21
The Rationale Underlying the CDDQ Taxonomy

Gati, Krausz, & Osipow (1996)
Making a career decision is a step everyone must take. While some people make such decisions easily and with no apparent difficulties, many individuals face difficulties in making their career decisions. To help clients who encounter difficulties in their career decision-making process, it is necessary to locate and identify their specific areas of difficulty.

The taxonomy of career decision-making difficulties used in the CDDQ-feedback is based on decision-making and information-processing theories. We define any deviation from the ideal career decision-making process (i.e., the process carried out by the ideal career decision maker; see below) as a difficulty that may lead to indecision or a less than optimal choice. In the next section we present the proposed taxonomy. Then we present information about the reliability and validity of the CDDQ. Finally we present possible uses of the CDDQ in counseling and research.

Assumptions underlying the Proposed Taxonomy

· An ideal career decision maker is a person who is:
- aware of the need to make a career decision and willing to reach such a decision.
- capable of making the decision properly (that is, using a systematic process to reach the decision most compatible with his or her goals)

· Any deviation from the ideal career decision maker entails difficulties that may impair or impede the career decision-making process

· Career decision-making difficulties can be classified into distinct categories, according to:
- the time at which they arise (before or during actual engagement in the career decision-making process)
- the source of difficulty (cognitive or affective)
- the impact of the difficulty on the decision (blocks the process or leads to a less than optimal decision)
- the type of intervention required to overcome the difficulty

· Indecision may result from a single difficulty or a combination of difficulties.

· Each individual’s difficulties may belong to one category or a number of categories

Taxonomy of Career Decision-Making Difficulties

Gati, Krausz & Osipow (1996)
The proposed taxonomy is based on three levels of categorization.
The first distinction is between difficulties arising before actually beginning the career-decision making process and those that arise during the process. The former include difficulties involving a lack of readiness to enter the career decision-making process.
Within the latter, we distinguish between difficulties involving lack of information and difficulties in utilizing available information due to information inconsistency.

Each of these three major categories of difficulties (lack of readiness, lack of information, and inconsistent information) is further divided into specific difficulty categories, for a total of ten difficulty categories.

[image: image1]

[image: image2]
Following is a short description of each of the specific difficulty categories.
Difficulties arising prior to engaging in the career decision-making process:
Lack of Readiness

This major category consists of three specific difficulty categories:

· Lack of Motivation - A high score in this area reflects a lack of willingness to make a decision at this point.

· Indecisiveness - A high score in this area reflects a general difficulty in making decisions.
· Dysfunctional Beliefs - A high score in this area reflects a distorted perception of the career decision-making process, irrational expectations of it and dysfunctional thoughts about it.

Difficulties Arising during the Process

Lack of Information
This major category consists of four specific difficulty categories:

· Lack of Information about the Decision Making Process - A high score in this area reflects a lack of knowledge about how to make a decision wisely, and specifically a lack of knowledge regarding the specific steps involved in the career decision-making process.

· Lack of Information about the Self - A high score in this area reflects a situation where one feels that one does not have enough information about oneself (e.g., about career preferences, abilities etc).

· Lack of Information about Occupations - A high score in this area reflects a lack of information regarding the existing array of career options: what alternatives exist and/or what each alternative’s characteristics are.

· Lack of Information about Ways of Obtaining Information - A high score in this area reflects a lack of information about ways of obtaining additional information or help that may facilitate decision making.

Inconsistent Information
This major category consists of three specific difficulty categories:

· Unreliable Information - A high score in this area indicates that the individual feels that he / she has contradictory information about himself / herself or about the considered occupations.

· Internal Conflicts - A high score in this area reflects a state of internal confusion. Such internal conflict may stem from a difficulty in compromising in the many factors the individual views as important, when some of these factors are incompatible each other.

· External Conflicts - A high score in this area may indicate a gap between an individual's preferences and the preferences voiced by others who are significant to him / her, or a contradiction between the opinions of two significant others.

Possible Uses of the CDDQ

· Initial screening of clients - screening clients according to the 3 major categories or the 10 difficulty categories and directing them to relevant intervention options (e.g., face-to-face counseling, occupational library, relevant Internet sites).

· Diagnosis of a client's difficulties - providing the face-to-face counselor with initial relevant data regarding the focuses of the client's difficulties, so that the first counseling session can begin with an analysis of the CDDQ's results (see an example for printed feedback in Appendix A).
· Needs Assessment - collecting information about the types of difficulties that occur frequently in a particular group (Gati & Saka, 2001)
· Evaluating Interventions - evaluating the effectiveness of career interventions, for example, comparing before / after situations (Gati, Saka & Krausz, 2001; Fouad, Cotter, & Kantamneni, N., 2009).
FREQUENTLY ASKED QUESTIONS ABOUT THE CDDQ

Q: What is the difference between the 44-item version of the CDDQ and 34-item version?

A: The original CDDQ (Gati, Krausz, and Osipow, 1996) was comprised of 44 items. In an effort to make the CDDQ more accessible, for practical reasons, we shortened it to 34 items by deleting those items that did not significantly contribute to the scales' internal consistency-reliability. The Internet version has 34 items for this reason. We also recommend using the 34 item paper-and-pencil version for convenience.
Q: Is there a fee for the use of the CDDQ?
A: There is no fee at this time for the Internet version of the CDDQ. The paper-and-pencil version can be also obtained for research and counseling purposes without any fee, by writing directly to itamar.gati@huji.ac.il
Q: How is it possible for you to provide the CDDQ for free?
A: The development of the theoretical framework and the questionnaire (described in the Journal of Counseling Psychology, 1996), was carried out in collaboration with Prof. Samuel Osipow of Ohio State University, and has been supported by the US-Israel Binational Science Foundation. This and additional support allows us to provide the CDDQ free of charge (while ensuring clients' anonymity).
Q: Can I use the CDDQ for a masters or doctoral thesis?
A: Yes, write directly to itamar.gati@huji.ac.il

Q: I would like to demonstrate the effectiveness of our career-counseling services; can the CDDQ be used for this purpose?
A: Yes, administer the CDDQ before and after the relevant counseling interventions (for an example, see Gati, Krausz, and Saka, 2001) to examine the changes in the overall score, and in the scale-scores of specific difficulty-categories, as a result of the intervention.
Q: What is the advantage of using the CDDQ for evaluating the effect of career counseling or other career interventions?

A: Due to the multi-dimensional nature of the CDDQ (the 10 difficulty category scale-core profile), the differential effectiveness of the intervention is apparent and thus allows the user to rule out those alternative explanations which may have been raised with a uni-dimensional instrument (CDS).
Q: How can a client's responses to the CDDQ be interpreted? What should be regarded as a salient difficulty? What should be regarded as moderate or negligible?
A: The simple rule of thumb is that a difficulty category with a mean response of 6.34 and above is "salient", below 3.33 is "negligible", and in-between are "moderate". A more comprehensive interpretation procedure, based on the relative salience of the individual's difficulties, validated by career-counseling experts' judgments, was developed (see Amir, Gati, and Kleiman, 2007). The Internet version of the CDDQ has an automatic scoring procedure and the clients' profiles are interpreted according to this method; and the interpretive report highlights the focuses of the clients' career-decision making difficulties.

Q: How do I go about translating and testing the CDDQ in another country?
A: The CDDQ has been translated into 14 languages. Write to itamar.gati@huji.ac.il for details concerning prior translations and further information.

Q: How can I use the CDDQ to provide a better service for my clients?
A: The CDDQ enables users to locate the specific focuses of the client's career-decision making difficulties and thus allows the counselor to design a treatment plan which addresses the specific needs of the client. There are Career-Counseling Centers that have already successfully incorporated the CDDQ among the tools used to improve their services (e.g., the University of New Brunswick; http://kivunim.huji.ac.il/cddq/natcon.htm).
Q: What is the difference between the Career Decision Scale (CDS, Osipow, Carney & Barak, 1976) and the CDDQ?
A: The CDS provides a single score representing an individual's level of career indecision. The CDDQ provides information about the specific focuses of a client's career decision-making difficulties in addition to an overall score of the level of difficulties.
Q: What are the languages to which the CDDQ has already been translated to?
A: The languages are:
- Arabic
- Chinese
- English
- Flemish
- French
- German
- Greek
- Hebrew
- Italian
- Polish
- Portuguese
- Spanish
- Turkish
- Ugandan

Examples of Statements from the CDDQ

· It is usually difficult for me to make decisions.

Does not describe me 1 2 3 4 5 6 7 8 9 Describes me well
· I find it difficult to make a career decision because I do not know what factors to take into consideration.

Does not describe me 1 2 3 4 5 6 7 8 9 Describes me well
· I find it difficult to make a career decision because I do not have enough information about my abilities (for example: numerical ability, verbal skills).

Does not describe me 1 2 3 4 5 6 7 8 9 Describes me well
· I find it difficult to make a career decision because people who are important to me (such as parents or friends) do not agree with the career options I am considering.

Does not describe me 1 2 3 4 5 6 7 8 9 Describes me well
* For a full version of the questionnaire write to itamar.gati@huji.ac.il.
Psychometric information about the CDDQ
Reliability & Validity
Reliabilities of the CDDQ:

Internal Consistency Estimates
	
	

Study
Sample
Cronbach Alpha Reliabilities
Group
Age
n
Lack of Readiness
Lack of Information
Inconsistent Information
Total Questionnaire
G,K&O (1996)
Israeli Young Adults
19-23
259
.70
.93
.91
.95
G,K&O (1996)
American

Students
17-23
304
.63
.95
 .89
.95
O&G (1998)
American

Students
16-33
403
.62
.94
.86
.94
G,O,K&S (2000)
Israeli Career Counselees
18-42
95
.68
.86
.85
.90
G&S (2001a)
Israeli High-School Students
14-17
1772
.58
.88
.87
.91
G&S (2001b)
Israeli Young Adults
19-23
417
.61
.87
.77
.88
Mau (2001)
American

Students
18-23*
514
.66

.96

.92

.96

Taiwanese

Students
18-21*

947

.55

.93

.82

.92

	
	 * Inter-quartile range

	
	Test-Retest Estimates

	
	

Study
Sample
Test-Retest Reliabilities
Group
Age
n
Lack of Readiness
Lack of Information
Inconsistent Information
Total Questionnaire
G,K&O (1996)
Israeli Young Adults
19-23
259
.67
.74
.72
.80
G&S (2001b)
Israeli Young Adults
19-23
417
.81
.69
.75
.79
Mau (2001)
Taiwanese

Students
--
93
.56
.85
.78
--

Validity research:

Gati, Osipow, Krausz, & Saka (2000) - 95 counselor-counselee pairs

· The median correlation between the counselor’s judgments and the counselee’s self-reports in the 10 difficulty categories of the CDDQ was .49 (range .27 - .67).
Lancaster, Rudolf, Perkins, and Paten (1999)
· The correlation between the total CDDQ score and the CDS score was .82.
Gati & Saka (2001a) - High-school students (n=1772)
· High-school students who labeled themselves as "undecided" were found to have greater difficulties than those who labeled themselves as "decided".
Gati, Saka, & Krausz (2001)
· Clients' patterns of difficulties were compatible with the stage of career decision-making they were currently at.

· Using Making Better Career Decisions (an Internet-based career planning system)
significatly reduced career decision making difficulties involving lack of information about the process.
Mau (2001) - American (n=514) and Taiwanese (n=947) students
· The structures of difficulties were similar to the theoretical structure.
Gati, Saka, & Mayer (2000)
· The career decision-making difficulties of high-school students were greater than those of young adults.
In all of the study's samples, the empirical structure was found to be similar or identical to that proposed by the theoretical model. Specifically, a clear distinction was found:
1. between difficulties that arise before the process and difficulties that arise during it
2. between difficulties involving a lack of information and those connected with using the information.
3. among the 10 proposed difficulty categories.
	Research Related to the CDDQ

	
	Albion, M. J., & Fogarty, G.J. (2002). Factors influencing career decision making in adolescents and adult. Journal of Career Assessment. 10, 91-126.

	
	
Albion, M. J., & Fogarty, G.J. (2005). Career decision making for young elite athletes: Are we ahead on points?. Australian Journal of Career Development. 14(1), 51-62.

	
	
Amir, T., & Gati, I. (2006). Facets of career decision-making difficulties. British Journal of Guidance and Counselling, 34, 483-503.

	
	
Amir, T., Gati, I., Kleiman, T., & Saada, T. (2004). Using the Internet to diagnose high school students' career-related decision-making difficulties. Hayiutz Hachinuchi, 13, 189-216 (In Hebrew).

	
	
Amir, T., Gati, I., & Kleiman, T. (2008). Understanding and Interpreting career decision-making difficulties. Journal of Career Assessment. 16 , 281 - 309.

	
	
Arulmani, G., & Nag-Arulmani, S. (2006). Work Orientations and Responses to Career Choices - Indian Regional Survey (WORCC-IRS). Draft Report for discussion at the National Consultation on Career Psychology (NCCP) ,6th and 7th January 2006 ,Whitefield, Bangalore, India.

	
	
Creed, P. A., & Yin, W. O. (2006). Reliability and Validity of a Chinese Version of the Career Decision-Making Difficulties Questionnaire. International Journal for Educational and Vocational Guidance, 6, 47-63.

	
	
Di Fabio, A., & Kenny, M. E. (2011). Promoting Emotional Intelligence and Career Decision Making Among Italian High School Students. Journal of Career Assessment, 6, 47-63.

	
	
Fouad, N., Cotter, W. E., & Kantamneni, N.(2009). The effectiveness of a career decision-making course. Journal of Career Assessment, 19(1), 21-34.

	
	
Fouad, N. A., Guillen, A., Harris-Hodge, E., Henry, C., Novakovic, A., Terry, S., & Kantamneni, N.(2006). Need, Awareness, and Use of Career Services for College Students. Journal of Career Assessment, 14(4), 407-420.

	
	
Gaffner, D. C., & Hazler, R. J. (2002). Factors related to indecisiveness and career indecision in undecided college students. Journal of College Student Development, 43, 317-26.

	
	
Gati, I. (2008). Career-Decision-making Difficulties Questionnaire (CDDQ). F. T. L. Leong (Ed.), Encyclopedia of psychology, Volume 3: Career and Vocational Counseling. 1468-1469. Thousand Oaks, CA: Sage.

	
	
Gati, I., Amir T., & Landman, S. (2010). Career counsellors’ perceptions of the severity of career decision-making difficulties. British Journal of Guidance & Counselling, 38(4), 393-408.

	
	
Gati, I., Krausz, M., & Osipow, S. H. (1996). A taxonomy of difficulties in career decision-making. Journal of Counseling Psychology, 43, 510-526.

	
	
Gati, I., Osipow, S. H., Krausz, M., & Saka, N. (2000). Validity of the career decision-making difficulties questionnaire: Counselees' versus career counselors' perceptions. Journal of Vocational Behavior, 56, 99-113.

	
	
Gati, I., & Saka, N. (2001a). High school students’ career related decision-making difficulties. Journal of Counseling and Development. 79, 331-340.

	
	
Gati, I., & Saka, N. (2001b). Internet-based versus paper-and-pencil assessment: Measuring career decision-making difficulties. Journal of Career Assessment, 9, 397-416.

	
	
Gati, I., Saka, N., & Krausz, M. (2001). “Should I use a computer-assisted career guidance system?” It depends on where our career decision-making difficulties lie. British Journal of Guidance and Counselling, 29, 301-321.

	
	
Gati, I., Saka, N., Malka, M., Orenshtein, A., Sharav, D., & Zarihan M. (2001). High school students' career-related decision-making difficulties. Hayiutz Hachinuchi, 10, 11-38. (In Hebrew)

	
	
Hijazi, Y., Tatar, M. & Gati, I. (2004). Career decision-making difficulties among Israeli and Palestinian Arab high-school seniors. Professional School Counseling, 8, 64-72.

	
	
Kelly, K. R., & Lee, W. C. (2002a). Mapping the domain of career decision problems. Journal of Vocational Behavior, 41, 302-326.

	
	
Kleiman, T., & Gati, I. (2004). Challenges of Internet-based assessment: Measuring career decision-making difficulties. Measurement and Evaluation in Counseling and Development, 37, 41-55.

	
	
Kleiman, T., Gati, I., Peterson, G., Sampson, J., Reardon, R., & Lenz, J. (2004). Dysfunctional thinking and difficulties in career decision making. Journal of Career Assessment, 12, 213-331.

	
	
Lancaster, P. L., Rudolph, C., Perkins, S., & Patten, T. (1999). Difficulties in career decision making: A study of the reliability and validity of the career decision difficulties questionnaire. Journal of Career Assessment, 4, 393-413.

	
	
Lease, S. H. (2004). Effect of Locus of Control, Work Knowledge, and Mentoring on career decision-making difficulties: Testing the role of race and academic institution. Journal of Career Assessment, 12, 239-254.

	
	
Liu, C. J., Hao, F., & Li, S. (2006). A preliminary report of Career Decision-making Difficulties Questionnaire in a college student sample. Chinese Mental Health Journal, 11, (in Chinese).

	
	
Mau, W. C. (2001). Assessing career decision-making difficulties: A cross-cultural study. Journal of Career Assessment, 9, 353-364.

	
	
Mau, W.C. (2004). Cultural dimensions of career decision-making difficulties. The Career Development Quarterly, 53, 67-78.

	
	
Morgan, T., & Ness, D. (2003), Career decision making difficulties of first year students. The Canadian Journal of Career Development, 2, 33-37.

	
	
Osipow, S. H., & Gati, I. (1998). Construct and concurrent validity of the career decision-making difficulties questionnaire. Journal of Career Assessment, 6, 347-364.

	
	
Reese, R. J. & Miller, C. D. (2006). Effects of a university career development course on career decision-making self-efficacy. Journal of Career Assessment, 14, 252–266.

	
	
Saka, N., Gati, I., & Kelly, K. R. (2008). Emotional and personality-related aspects of career decision-making difficulties. Journal of Career Assessment 16, 403-424.

	
	
Tien, H. L. S. (2005). The validation of the career decision making difficulties scale in a Chinese culture. Journal of Career Assessment, 13, 114-127

	
	
Zhou, D., & Santos, A. (2007). Career decision-making difficulties of British and Chinese international university students. British Journal of Guidance and Counselling, 35, 219-235.

	

Additional related papers

	
	
Gati, I. (1993). Career compromises. Journal of Counseling Psychology, 40, 416-424.

	
	
Gati, I. (1996). Computer-assisted career counseling. In M. L. Savickas & W. B. Walsh (Eds.). Handbook of career counseling theory and practice (pp. 169-190). Palo Alto, CA: Davies-Black.

	
	
Gati, I. (1998). Using career-related aspects to elicit preferences and characterize occupations for a better person-environment fit. Journal of Vocational Behavior, 52, 343-356.

	
	
Gati, I., & Asher, I. (2001). The PIC model for career decision making: Prescreening, In-depth exploration, and Choice. In F. T. L. Leong, & A. Barak (Eds.). Contemporary models in vocational psychology (pp: 7-54). Mahwah, NJ: Erlbaum.

	
	
Gati, I., & Asher, I. (2001). Prescreening, In-depth Exploration, and Choice: From decision theory to career counseling practice. Career Development Quarterly, 50, 140-157.

	
	
Gati, I., Gadassi, R. & Shemesh, N. (2006). The predictive validity of a computer-assisted career decision-making system: A six-year follow-up. Journal of Vocational Behavior, 68, 205-219

	
	
Gati, I., Kleiman, T., Saka, N., & Zakai, A. (2003). Perceived benefits of using an internet-based interactive career planning system. Journal of Vocational Behavior, 62, 272-286

	
	
Gati, I., Saka, N., & Mayer, Y. (2000). Internet-based career counseling: Future Directions . The Educational Counselor, 9, 88-110 (in Hebrew).

	
	

	
	

Unpublished reports

	
	
Sirois-LeBlanc, T., & Landine, J. (2005). Tailoring the career counselling models to the needs of clients. The Counseling Services, University of New Brunswick, Canada. (click here for a quote)

	
	
Tan, H.I. (2004). Career decision and personality. Thesis (M.A.) (Applied Psychology) National Institute of Education, Nanyang Technological University.

	
	

	
	
For further information about the Career Decision-Making Difficulties Questionnaire or requests for reprints, please contact Itamar Gati:

	
	
itamar.gati@huji.ac.il or Fax: +972-2-5882084

	
	

	Appendix A

An example of printed feedback

 HYPERLINK "http://kivunim.huji.ac.il/cddq/uses.htm"

www.cddq.org

Feedback for: Maya
March 6, 2011
Based on your responses to the questionnaire, you will be presented with a summary of your personal difficulties in the career decision-making process.

First, you will be presented with the categories in which your responses reflect salient difficulties. Then, the categories in which your responses reflect moderate difficulties will be presented and finally, we will present our recommendations regarding the steps you can take in order to address those difficulties.
[image: image3.png]

Your responses reflect significant difficulties involving:
Type of difficulty
Score 1-9
General Indecisiveness - A high score in this area reflects a state of general difficulty in making decisions. Many people tend to be indecisive in various areas of their lives. Decisions are often accompanied by hesitation and fear of failure or commitment. People who are generally indecisive may therefore procrastinate or repeatedly change their mind once they have reached a decision. Sometimes they may feel they need others to affirm their decision in order to feel that they have made the right choice.
6
[image: image4.png]

Dysfunctional Beliefs refers to irrational beliefs and expectations about career decisions. A high score in this area reflects a distorted perception of the career decision-making process. Irrational beliefs and expectations about career decisions, such as the belief that one only chooses a career once and that that choice is necessarily a life-long commitment, or that one occupation can fulfill all of a person's aspirations, may impede the career decision-making process.
6.5
[image: image5.png]

Lack of Information about the Decision Making Process - A high score in this area reflects a lack of knowledge about how to reach a decision wisely, and specifically about the steps involved in the career decision-making process. For instance, you may not know what factors to take into account, or may encounter difficulties in combining the knowledge you have about yourself (for example, your strengths and weaknesses) with information on the various career options (for example, what abilities are required for a specific occupation).
6.7
[image: image6.png]

Lack of Information about Occupations - A high score in this area reflects a lack of information about existing career options: what alternatives exist and / or what each alternative is like.
6.7
[image: image7.png]

Your responses also reflect moderate difficulties involving:
	

	Type of difficulty
Score 1-9
Lack of Information about the Self - A high score in this area reflects a situation where you feel that you do not have enough information about yourself. You may not know what you want - for example, what work conditions you prefer or whether you are talented enough in a certain field, or whether you possess certain personality traits that are critical for a specific occupation.
4
[image: image8.png]

Lack of Information about Additional Sources of Information - A high score in this area reflects a lack of information about ways of obtaining additional information or help that may facilitate decision making. For example, you may not know where to search for information about occupations, or where to find personal career counseling.
4
[image: image9.png]

Unreliable Information - A high score in this area indicates that you feel that the information you have about yourself or about the considered occupations contains contradictions. For example, there may be contradictions between the way you view yourself and the way others view you, or between subjective and objective information about yourself (for instance, if you are told by your art teacher that your paintings are outstanding, but you regard your paintings as mediocre).
4.7
[image: image10.png]

Internal Conflicts - A high score in this area reflects a state of internal confusion. Such conflict may stem from difficulties in compromising between the many factors you view as important, (for example, you have been accepted at a particular college, but your partner lives in a different city). Internal conflicts may also arise when an attractive occupation involves a certain unattractive element (such as the long training needed to become a physician), or when several occupations seem equally attractive.
4.4
[image: image11.png]

Finally, you have no apparent difficulties involving:
	
	

	Type of difficulty
Score 1-9
Lack of Motivation - A high score in this area reflects a lack of willingness to make a decision at this point in time. This may indicate that you don't feel like making the decision now, or it may stem from a belief that there is no need to invest time and effort trying to make a career choice, since time will lead you to the right decision.
2.3
[image: image12.png]

External Conflicts -- A high score in this area may indicate a gap between your preferences and the preferences voiced by significant others , or between the opinions of two significant others.
External conflicts arise when you decide to take a certain factor into account or choose a certain occupation, while significant other/s have other preferences. For example, you might prefer an occupation that requires a short training program, while your parents prefer that you choose an academic career.
2.5
[image: image13.png]

	
	

	Recommendations:
We recommend finding an expert career counselor who can provide you with answers to some of your questions about your preferences, abilities and talents, using professional assessment tests and questionnaires. The counselor will also help you deal with your difficulties in making decisions in general, and help you solve your conflicts related to career decision making.

We advise you to search the Internet for information on relevant career options. Be aware that the quality of the information and its source are sometimes questionable. In case of doubt, try to check the information using several sources.
Guidance in the stages involved in making career decisions can be found on this site. Of course, your career counselor will guide you through the steps in your decision-making process.
The following are some general recommendations regarding information sources that can help you progress in the decision-making process. In addition, we are providing you with specific recommendations regarding the steps that might help you address each of your salient and moderate difficulties. [image: image14.png]

The Internet could be a very helpful tool in the exploration your career decision-making difficulties, whether you are visiting sites that charge a fee or not. The Internet is, without question, the most comprehensive and attainable source of information, and we recommend you start your search for information there. The internet will help you deal with your:
Dysfunctional beliefs
Lack of information about the decision making process
Lack of information about occupations
Lack of information about additional sources of information
Unreliable information
However, it is important that you are aware of the quality, objectivity and reliability of the source of information you choose to use. Some of the information is biased and comes to serve a commercial purpose. It is therefore recommended that you compare several sources of information.
We recommend that you to turn to a career counselor to help you address:
General indecisiveness
Lack of information about the self
Unreliable information
Internal conflicts
Career counseling includes "one-on-one" conversations with a vocational psychologist, and tests and questionnaires that will help you get to know your skills, preferences, and fit to the different occupations. In some of the counseling centers you may find a vocational library, and access to computerized information and guidance systems. The cost of such counseling depends on your country of origin and therefore we cannot provide an assessment. It is recommended that you bring a printed copy of this feedback to your counseling appointment.

Specifically, [image: image15.png]

In order for you to deal with your general indecisiveness, we recommend that you turn to a career counselor. If you are unable to do so, the PIC Model (http://kivunim.huji.ac.il/cddq/pic2_g.htm), may be helpful. This model will guide you through a systematic, structured decision process and at least help you partially with your general indecisiveness. If you prefer a more interactive and personally-tailored guidance through the decision-process, many interactive career guidance systems (most of them require payment) are available on the Internet (for example, visit: http://mbcd.intocareers.org/).

A career counselor could help you deal with or change your dysfunctional thoughts and beliefs, which are probably halting your current decision-making process.

In order for you to gather information regarding the decision-making process, we recommend that you visit http://kivunim.huji.ac.il/cddq/pic2_g.htm and learn about the PIC model and three recommended stages of the career-decision making process. We also encourage you to read about the 31 important career aspects (i.e. travel, salary) that you need to consider in this process. In addition, you could visit the MBCD site, http://mbcd.intocareers.org/ that will lead you step-by-step through the process of establishing a short list of occupations that match your preferences and criteria.

In order for you to obtain information about "the self", you could: 1) visit the MBCD site, http://mbcd.intocareers.org/ that will help you clarify your vocational preferences in terms of aspects 2) turn to a career counselor that will help you estimate your professional abilities and skills.

In addition to the general information you could find on the internet (for example, the US Bureau of Labor Statistics, www.bls.gov or the Occupational Information Network http://online.onetcenter.org), MBCD (http://mbcd.intocareers.org/), or occupational-information libraries. Since occupations differ in their characteristics from country to country, it is recommended to look for occupational information in websites of your own country. You could also speak to someone who is currently employed in the profession of your interest or visit the relevant workplaces in order to obtain occupational information. Field information obtained from observation is unique and can not be as effectively obtained through other means, but still you should remember that your information is based upon one experience and therefore can not be generalized to the entire profession. In order to collect information about various academic fields of study, you should visit the college's websites and pay specific attention to the program of your interest.

We cannot provide you with specific recommendations regarding sources of additional information, since they depend on your country of origin. We recommend you to use search engines to look for relevant information on the Internet, while being aware of the quality, objectivity and reliability of the source of information you choose to use. Reference to relevant sources of information can also be obtained from your school, college or university's counselor.

If the inconsistencies are related to information regarding the self, we recommend turning to professional career counseling for assistance. If the inconsistencies are related to occupational information, we recommend turning to reliable and updated sources of information, such as occupational libraries, or university's websites. We cannot provide you with specific recommendations regarding sources of information, since they depend on your country of origin. We recommend you to use search engines to look for relevant information on the Internet, while being aware of the quality, objectivity and reliability of the source of information you choose to use. Reference to relevant sources of information can also be obtained from your school, college or university's counselor.

It is recommended that you turn to a friend or someone who you are close with in order to address the issues and internal conflicts that you are struggling with. Consulting with others does not compromise your desire to make an independent decision. Other people's opinions could very often be an important source of additional information that could provide you with another perspective and assist you in the decision-making process. If you still feel as though you need further guidance, we recommend that you visit a career counselor.
	
	

For example:

Cited from: Tina Sirois-LeBlanc & Jeffrey Landine, University of New Brunswick, Career Counselling Services��From the Conclusions: �"This paper outlined the process taken by UNB Counselling Services in changing its existing career counselling model, to an enhanced developmental model, which included a screening career assessment (CDDQ), the initial interview, and additional services offered through workshops. The workshops were developed based on the theoretical framework of the CDDQ, which takes into account key developmental tasks in career decision-making. �Students are referred to relevant workshops according to their reported career difficulties identified by the CDDQ."�

External conflicts

Internal conflicts

Unreliable Info.

Inconsistent Information due to to

Ways of obtaining info.

Occu-

pations

Self

Cdm process

Lack of Information

about

During the Process

Dysfunc-tional beliefs

General Indecis-iveness

Lack of motivation

Lack of Readiness due to

Prior to Engaging in the Process

Possible Focuses of �Career Decision-Making Difficulties �

PAGE

