

Career Center Services

- Workshops (Open and Classroom-based)
 - Résumé writing
 - Career exploration
 - Personality style and career choice
 - Identifying and marketing your skills
 - Perfecting interview skills
 - Job search strategies
- Individualized Career Counseling Sessions
- Job Search Assistance
 - Résumé and interviewing critique sessions
 - Four job fairs per year

Community College Survey of Student Engagement (CCSSE)

- Assists member institutions gather information about the quality of their educational practices
- Compares results with a cohort of other community colleges of similar size and characteristics
- Helps institutions analyze and interpret data

The Problem: Survey Results

According to a 2007 survey of BCC students:

- Very few reported using career counseling and job placement services
- Few students reported satisfaction with the services they received
- Many students feel these services are important

Student and Academic Support Services Survey Results

	Use	Satisfaction	Importance
Academic Advising/planning	53%	67%	88%
Career Counseling	18%	33%	72%
Job placement assistance	7%	17%	63%
Peer or other tutoring	22%	36%	68%
Skills labs (writing, math, etc.)	33%	46%	73%
Child care	3%	10%	46%
Financial aid advising	38%	45%	78%
Computer lab	54%	65%	80%
Student Organizations	12%	23%	57%
Transfer credit assistance	26%	33%	73%
Services to student with disabilities	7%	15%	58%

Source: 2007 Community College Survey of Student Engagement (CCSSE)

Survey Results vs. Staff Perceptions

1. Students not associating the services they receive with the Career Center.
2. Students don't know we exist.

“I thought you were just a teacher who just goes around talking with students about résumés and things like that.”

-Graphic Arts student, talking to my boss

“I've been coming here for four years and I didn't know there was a Career Center. Where is it?” -Graphic Arts student

Action Research

Governing Question

In what ways can we increase the usage of career planning and job placement services?

- Informing (e.g., new students)
- Raising awareness
- Addressing other challenges

Illuminating the Past

Why is this important?

- Retention rates

BCC loses about 1/3 of its full-time students and 1/2 of part-time students in the first year. Only 6% of these transfer to other schools. These figures are representative of most community colleges.*

- Studies show that students who use support services in the first years are less likely to drop out.

* Source: FYI

Some Possible Causes

- Identity Crisis – Multiple names
- Signage
- Disengaged faculty
- Inadequate introduction at workshops
- Multiple moves: students don't know where we're located
- Students not making connections
- Bland “vanilla ice cream” outreach materials

Planning Phase

AR Governing Question

In what ways can we increase the usage of (and satisfaction with) career planning and job placement services at BCC?

Constituency-Building

- ✓ Coordinator of Career Planning (My boss)
- ✓ Director of Counseling
- ✓ Director of College Communications
- ✓ Program Coordinator, Animation, Graphic Design & Web Design
- ✓ Studio Design Class / “Creative Director”
- Vice President of Institutional Research, Planning & Assessment
- Faculty

Graphic Design Studio Class

- Events Calendar – making the connections
- Disengaged faculty
- Career Center is the client
- Design Brief
- Contest: \$50 gift certificate to bookstore

Director of Communications

- Agreed that numbers are excessively low
- Logo might provide visual association
- Create a useful, inexpensive marketing tool (e.g., bookmark)
- Internal use only / unified identity
- “Studio Design Project” vs. “Contest”
- E-newsletter

The Plan

- Boss delivers workshop as usual
- I visit classroom one week later and survey students using a Critical Incident Survey:
 - Who was here?
 - What is the name of the department that he/she represents?
 - What services does this department offer?
 - Where is this office located?

The Plan (continued)

- Give bookmarks out first
- Identical introduction
- Administer identical survey
- Change will be measured by the results we get

Evaluation

With all else the same, will the distribution of bookmarks prior to a classroom-based workshop help students retain information about our services?

Will this strategy ultimately lead to increased usage of our services?