WORK VALUES
Introduction:
A value is a principal or standard that is held in high esteem by an individual and is related to all aspects of one’s personal and work life. You may have values around family, work, spiritual, leisure, personal, etc. In this exercise you will focus on your work values. As you rank each value, think about how important the value is to you in a work setting.
As you consider your work related values, keep in mind that there are no right or wrong work values; rather it is a process of identifying what matters most to you rather than someone else.
Work Values Exercise
Rate each of the following values on a scale from “1” to “5” with “5” being a most important work related value to you and “1” being not important. At the end of the list add any additional values that are important to you and rank them, too.
	Advancement
	Be able to get ahead rapidly, gaining opportunities for growth and seniority from work well-done.
	

	Adventure/Risk-taking
	Have duties which involve frequent physical, financial, or social risk-taking.
	

	Aesthetics
	Be involved in studying or appreciating the beauty of things, ideas, etc.
	

	Affiliation
	Be recognized as an employee of a particular organization.
	

	Altruism/Help Society
	Do something to contribute to the betterment of the world or a greater good.
	

	Balance
	Have a job that allows time for family, leisure, and work.
	

	Challenge
	Engage with complex questions and demanding tasks, trouble-shooting and problem-solving.
	

	Change and Variety
	Have a wide range of work responsibilities frequently changing in content, setting, people and/or activities.
	

	Community Activities
	Become active in volunteering, politics, or service projects.
	

	Competition
	Engage in activities that measure my abilities against others.
	

	Creative Expression
	Be able to express my creative ideas in the arts and communication.
	

	Competence
	Demonstrate a high degree of expertise and mastery of job skills and knowledge.
	

	Excitement
	Experience a high degree of stimulation or frequent novelty and drama on the job.
	

	Fast Pace/Time Pressure
	Work in circumstances where work is done rapidly and/or there is little room for error.
	

	Financial Reward
	Earning a larger than average amount of income.
	

	Flexibility
	Work according to my time schedule.
	

	Friendships
	Develop personal relationships with people as a result of work activity.
	

	Fun
	Have opportunities to be playful and humorous at work.
	

	Harmony/Tranquility
	Avoid pressures and stress in job role and work setting and seek harmonious relationships.
	

	Help Others
	Be involved in helping or being of service to people directly, either individually or in groups.
	

	Independence/Autonomy
	Be able to determine the nature of work without significant direction from others; not have to follow instructions or conform to regulation.
	

	Influence People
	Be in a position to influence attitudes or opinions of other people.
	

	Knowledge/Research
	Develop new information and ideas. Engage in pursuit of knowledge, truth and understanding.
	

	Leadership
	Direct, manage, or supervise the work done by others.
	

	Location
	Live somewhere conductive to my lifestyle, leisure, learning, and work life.
	

	Make Decisions
	Have the power to decide courses of action, policies, etc. or make decisions regarding the work activities of others.
	

	Moral/Spiritual Fulfillment
	Feel that my work is consistent with my ideals or moral code.
	

	Personal Growth
	Have work which enables me to grow as a person.
	

	Physical Challenge
	Have a job that requires bodily strength, speed, dexterity, or agility.
	

	Public Contact
	Have a lot of day-to-day contact with people.
	

	Recognition
	Get positive feedback and public credit for work well done.
	

	Security
	Have a stable work environment and reasonable financial reward.
	

	Stability
	Have a work routine and job duties that are largely predictable and not likely to change over a long period of time.
	

	Status/Prestige
	Gain the respect of friends, family and/or the community by the nature and/or level of responsibility of my work.
	

	Teamwork
	Have close working relations with group; work as team for common goals.
	

	Work Alone
	Do projects by myself, with little contact with others.
	

After reviewing all of your values above, prioritize your top five in order of importance.
1.
2.
3.
4.
5.

· What kind of work situation would you be willing to work for less average pay because you would love the work so much?

· What is your dream job/career?

· How do you see your top five values expressed in your work?
[bookmark: _GoBack]

Adapted from University of Denver
Used with Permission April 2014
