LEARNING ASSESSMENT SUMMARY:
Annual Department Action Plan (DAP)

UNIT: Career Development Services
STEWARD: Dr. Cheryl Robinson
TITLE OF PLAN: Career Development Services Valencia Web Presence
DATE: May 23, 2007
	CRITERIA
	PLANNING PHASE

Initial Information and Projections
	EVALUATION PHASE

Modifications, Outputs, Outcomes

	1. Goal-
	Establish one web presence for Career Development Services with up to date staff and workshop information
	

	2. Outcome Measures-
	Students report overall satisfaction with the Career Development Services website
	

	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

· Director of Student Success and faculty
	· CDS staff , Career Program Advisor and Internship and Placement Office representatives, and Director of Student Success reviewed current and proposed web content
· CDS staff collaborated with OIT to make content and web link changes

· Students gave input via survey and individual interview

	4. Evaluation-process employed to

evaluate effectiveness
	· Student focus groups 1x per term
· Anecdotal student feedback

· Questionnaire sent to SLS faculty each term
	· Students gave feedback via Flashlight survey on the CDS website. 82% of students indicated they found what they were looking for on the site. Students indicated they most frequently came to the site for information on CDS hours and locations, with internship information and resume information tied for second.

· Students gave feedback via focus groups. 98% agree or strongly agree the website is easy to navigate and that the website contains useful information. 89% indicated they learned something new about CDS after visiting the website.

	5. Use of Results-how plan will/has

impacted learning environment of VCC and improvement of the educational programs and/or processes
	Website will be revised based on student, faculty and staff feedback to ease navigation and provide necessary information
	· Initial “three critical questions” graphic on home page was redesigned to include larger font
· Information on Campus workshops is now included on the site and is updated each term

· Staff contact information was added

· Information will be added to explain the Career Assessment Program

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

