

Did you know that during university...

80% of female executives participated in sports²

70% of CEOs were part of a club or society³

And some companies with considerable fortunes were founded:
You can be the next Bill Gates, Mark Zuckerberg or Evan Spiegel!

Make the most from your BU experience:
Join the Global Talent Programme!

²2017, V. Zaria, What Do 65% of the Most Powerful Women Have In Common?

³2014, Course Hero, That Extra Push

www.bournemouth.ac.uk/student/global-talent

✉ globaltalent@bournemouth.ac.uk

Global Talent Programme

Enhancing graduate futures
Recognising achievement above and beyond the academic degree

A cutting-edge extracurricular programme for BU students!

Develop your skills, play interactive games, win badges and achieve your Global Talent Award.

It's free
Co-created with employers
Tailored to your needs

850+
students
already
signed up

Register here:
www.bournemouth.ac.uk/student/global-talent
#GlobalTalent

Welcome to the Global Talent Programme

We are delighted to welcome you to the Global Talent Programme (GTP). This innovative award is based on research and co-created with employers to help you discover and demonstrate your true potential in a competitive global marketplace.

We created and piloted the programme with a group of 200 students back in 2016 and since then over 850 of you have joined our growing community submitting over 6,500 activities via our online portal that include cultural, volunteering and industry experiences and many more.

I hope you enjoy the interactive workshops led by inspiring industry and academia guests, the online games and the mix of 100+ learning and life experiences that form our Fusion-inspired portfolio. Make the most of the BU integrated extracurricular programme, immerse yourself in experiential learning and plan your development in a way that matches your unique interests, strengths and aspirations.

Our emphasis is on themes that are key to the global workplace: citizenship, collaboration, resilience, research and innovation. These are relevant mindset, skillset and heartset attributes that employers are looking for, regardless of what you are studying or which industry you choose to work in.

Such a focused approach towards your development will help you evidence that you've crossed intellectual and cultural boundaries and will deliver outstanding results both in your studies and in the workplace, enhancing your future and recognising your achievement above and beyond your academic degree.

Looking forward to seeing you excel on the Global Talent Programme!

Dr Sonal Minocha
Pro Vice-Chancellor

“The Global Talent Programme offers the amazing opportunity to enhance our global personality and CV, making us more employable. It’s also a chance to connect and build relationships with professionals and other students at BU. The connections I’ve made and the skills I’ve gained were so worth it!”

Carina Dias, BA (Hons) Accounting and Finance student

Did you know...?

Students who study, work or volunteer abroad:¹

Earn more

£1K more for a £20K salary

Achieve better grades

9% more likely to get 1st or 2:1

Get better jobs

24% less likely to be unemployed and 9% more likely to be in a professional job

¹ UUKi (2017) Gone International: Mobility Works. Report on the 2014–15 graduating cohort

Join the
**Global Talent
Programme**

- Boost your career
- Travel, volunteer, connect
- Meet new friends
- Network with employers and entrepreneurs.

www.bournemouth.ac.uk/student/global-talent

 globaltalent@bournemouth.ac.uk

Badges and awards

Pick individual badges or qualify for your award by completing:

Three badges (stages one to three) –
Undergraduate Global Talent Award

Four badges (stages one to four) –
Postgraduate Global Talent Award

Stage 1

Global CITIZEN

Stage 2

Collaborative PLAYER

Stage 3

Skilled PRACTITIONER

Stage 4

Disciplined RESEARCHER

Choose three activities (at least one should be core) to complete each badge.

Select from a menu of 100+ options!

Global CITIZEN

Create a global mindset

Immerse yourself in global contexts and learn how to work in a truly global way across physical and cultural boundaries. Gain a broad understanding of current global economic, environmental, political and social developments and trends.

Core activities

Workshops/games

- Introduction to global mindsets
- Global mindset attributes in the workplace
- Global talent game - mindsets.

Optional activities

- Get involved in the global Festivals of Learning
- Be part of the Global BUzz and Global BUddies events on campus
- Work, volunteer or study abroad
- Learn a new language with Languages @ BU
- Participate in SUBU events celebrating cultures on campus
- Be BU Global Ambassador

Collaborative PLAYER

Shape a global heartset

Learn to collaborate with diverse people and engage with local and global communities.

Core activities

Workshops/games

- Introduction to global heartsets
- Global connectivity
- Global talent game - heartsets.

Optional activities

- Become a Student Ambassador
- SUBU Community Warden
- Engage in SUBU Leadership Award
- Develop your own campaign with the Global Talent Influencer activity
- Volunteer and activate with RELAYS and Sport BU Activator programme of events
- Take part in a range of BU music activities – BU Orchestra, Big Band member or Music Volunteer
- Take part in the SUBU clubs and societies
- Become a SUBU GOAT team member.

Skilled PRACTITIONER

Develop a global skill-set

Find out what skills global employers are looking for and how to develop them. Interact with a global employer and apply your learning through a facilitated practical activity.

Core activities

Workshops/games

- Introduction to global skill sets
- Global employability
- Global talent game – skill sets.

Optional activities

- Become a Sport BU coach
- Complete a student placement or internship
- Work @BU
- Be a PAL Leader
- Take part in mock interviews
- Participate in a conference
- Complete psychometric tests & career appointments
- Attend study skills workshops
- Be a SUBU MAD Day Leader.

Disciplined RESEARCHER

Enhance your global research and problem-solving skill set

Develop a broad understanding of project management, campaigning, fundraising and crowdfunding in a global context. Undertake an independent project to address a global challenge of your choice and apply what you have learnt throughout the programme.

Core activities

Workshops/games

- Global citizenship & entrepreneurship
- Global projects, Actions and Solutions.

Optional activities

- Take part in the research photo competition
- Get project management experience with the Student Project Bank
- Complete Skills4Study Modules or attend a wide range of Study Skills Library Workshops
- Participate in or present at a conference.

The listed activities are for illustration only – there are 100+ activities in the GTP menu!

Join today and get on an exciting journey

Go to

www.bournemouth.ac.uk/student/global-talent

- Register with your BU email
- Access the GTP portal
- Download the Bournemouth GTP app

Your GTP portal

Your one-stop-shop to browse the activities, upload files and manage your achievements

globaltalent.careercentre.me

Your Bournemouth GTP mobile app

Once you are registered on the portal, you can download the GTP mobile app (linked under My Profile on your portal).

You will never need to log in again and can track your progress on the go!

