UNIT: Career Development Services
STEWARD: Dr. Cheryl Robinson
TITLE OF PLAN: Career Counseling Assessment
DATE: May 29, 2008
	CRITERIA
	PLANNING PHASE

Initial Information and Projections
	EVALUATION PHASE

Modifications, Outputs, Outcomes

	1. Goal-
	Develop and assess outcomes for career counseling process for the students paying for career assessments
	

	2. Outcome Measures-
	· CDS staff will establish learning outcomes for the career counseling process

· Students will report an understanding of the career decision making process and the steps used to make an informed career decision

· Students will report value for their time and money spent in the career counseling process
	· Learning outcomes for the career counseling process were established

· Student surveys indicated students understand the career decision making process

· The majority of students reported value for the time and money spent in the career counseling process

	3. Collaboration with

Stakeholders-individuals and groups

involved in the planning and

implementation
	· Work with Career Development Services staff to establish learning outcomes

· Incorporate TLA work of West Campus Career Counselor
	· CDS staff established learning outcomes

· TLA work of West Counselor will continue to inform our practice moving forward

	4. Evaluation-process employed to

evaluate effectiveness
	· Career Counselor self-report

· Survey of students who have completed the career counseling process
	· Career counselors reported satisfaction with the career counseling process and that the process is a comprehensive review of the areas needed for sound career exploration and goal setting

· 10 students went though the career counseling process. All strongly agreed or agreed that:

^ The assessments were useful.

^ The process was a good use of time.

^ The $15 fee was a good value.

^ They know what steps to take to change careers in the future.

^ They would recommend career counseling to others

· Open-ended items were also all positive and included:

^ “Very helpful, set me in the right direction.”

^ “Absolutely amazing!...When I first came in I felt lost and confused. Now I feel like I have direction. Definitely worth coming in!”

^ “I found the one on one meeting very helpful in guiding me into a career path.”

^ “She helped me in a step-by-step method to make sure that 1) it wasn’t overwhelming and 2) we didn’t miss a think. She helped me stay motivated and on track.”

^ “This was a very positive learning experience.”

^ “It helped me know so much more about myself...”

	5. Use of Results-how plan will/has

impacted learning environment of VCC and improvement of the educational programs and/or processes
	Determine if changes need to be made to either the career counseling process or associated fees
	· Based on student feedback, fees seem appropriate

· Neither students or CDS staff recommended changes to the process or the instruments so no changes will be made at this time

