UNIT: Career Development Services
STEWARD: Dr. Cheryl Robinson
TITLE OF PLAN: My Career Planner Assessment Revisions
DATE: May 23, 2007
	CRITERIA
	PLANNING PHASE

Initial Information and Projections
	EVALUATION PHASE

Modifications, Outputs, Outcomes

	1. Goal-
	Revise My Career Planner tool with appropriate online assessments
	

	2. Outcome Measures-
	Majority of students report overall satisfaction with the My Career Planner LifeMap tool
	

	3. Collaboration with

Stakeholders-individuals and groups

involved in the planning and

implementation
	· Discuss with CDS staff

· Meet with Web development/OIT staff

· Student input

· SLS Director and faculty
	· CDS staff demonstrate Choices in SLS

· West Campus CDS Coordinator spends about 20-25% of her time updating My Career Planner each year with new catalog changes

· OIT & Web team have a hard time keeping up with changes

· Students do not think that the current assessments provide valid or accurate assessment of careers in which students would have an interest in pursuing

	4. Evaluation-process employed to

evaluate effectiveness
	· Student focus groups 1x per term

· Anecdotal student feedback

· Winter Park Campus Cooperative Learning Community student feedback

· Career Program Advisor (CPA) feedback
	· Choices portfolio is paid for by the state and is a portable tool that students can access even after graduation.

· CDS staff resources would be more valuable in direct service to students instead of updating the MCP tool each year as the catalog changes

· Valencia’s OIT and Web resources would be better spent on other projects as Choices is available at no charge and is updated outside of Valencia

	5. Use of Results-how plan will/has

impacted learning environment of VCC and improvement of the educational programs and/or processes
	My Career Planner tool will be revised based on student and CPA feedback to provide relevant, reliable and valid career assessments
	We will transition the MCP tool to direct students to Choices portfolio which includes career assessments

