

Women's Career Development


Name	USUBA Yuko	E-mail	usuba@tsuruoka-nct.ac.jp
-------------	------------	---------------	--------------------------

Status	Associate Professor
---------------	---------------------

Affiliations	Japan Academy of Business Administration Academic Association for Organizational Science
---------------------	---

Keywords	Women's Career Development, empowering women
-----------------	--

Technical Support Skills	
---------------------------------	--

Research Contents

"Quitting Work - Reemployment Type" Career Development Process for Women

The study on skill formation pays attention to OJT or vicissitudes of job within an organization and does not throw much light on the formation of skill set of a worker who has quit the job, including the time around quitting.

The study on reemployment of women is also mainly about reemployment "behavior" or facilitation of reemployment and disincentives, but cannot be claimed that the study of career of women "after" reemployment is sufficient.

In this study, we will uncover "how to harness" the skills, mastered before quitting a job, in the reemployment market in order to effectively utilize women force that is currently not engaged in employment, but is a potential work force.

Available Facilities and Equipment
