DELTA STATE UNIVERSITY

Unit Strategic Plan and Annual Report -- Academic Year 2010-11
____Academic Unit __x__ Administrative/Support Unit
I. Unit Title:
Career Services

School/College or University Division: Student Affairs

Unit Administrator: Christy Montesi
Program Mission: Continue Your Journey…Helping Students and Alumni Continue their career journey
II.
Student Learning Outcomes Assessment Plan / User Outcomes Assessment Plan

Table I: Learner Outcomes identified for the major and for student services and support.
	TABLE I – Student Learning Outcomes-Academic Unit – N/A

	A. Learner Outcome

What should a graduate in the

major know, value, or be able to do at graduation and beyond?
	B. Data Collection & Analysis

1. What assessment tools and/or methods will you use to determine achievement of the learning outcome? 2. Describe how the data from these tools and/or methods will be/have been collected.
3.Explain the procedure to analyze the data.
	C. Results of Evaluation

What were the findings of the analysis?
	D. Use of Evaluation Results

1.List any specific recommendations.
2. Describe changes in curriculum, courses, or procedures that are proposed or were made/ are being made as a result of the program learning outcome assessment process.

	
	
	
	

	
	
	
	

	A. Learner Outcome

What should a graduate in the

major know, value, or be able to do at graduation and beyond?
	B. Data Collection & Analysis

1. What assessment tools and/or methods will you use to determine achievement of the learning outcome? 2. Describe how the data from these tools and/or methods will be/have been collected.

3.Explain the procedure to analyze the data.
	C. Results of Evaluation

What were the findings of the analysis?
	D. Use of Evaluation Results

1.List any specific recommendations.
2. Describe changes in curriculum, courses, or procedures that are proposed or were made/ are being made as a result of the program learning outcome assessment process.

	
	
	
	

	
	
	
	

	A. Learner Outcome

What should a graduate in the

major know, value, or be able to do at graduation and beyond?
	B. Data Collection & Analysis

1. What assessment tools and/or methods will you use to determine achievement of the learning outcome? 2. Describe how the data from these tools and/or methods will be/have been collected.

3.Explain the procedure to analyze the data.
	C. Results of Evaluation

What were the findings of the analysis?
	D. Use of Evaluation Results

1.List any specific recommendations.
2. Describe changes in curriculum, courses, or procedures that are proposed or were made/ are being made as a result of the program learning outcome assessment process.

	
	
	
	

	
	
	
	

Table II: User Outcomes (primarily non-academic units):
	TABLE II – User Outcomes-Non-Academic Units

	A. User Outcomes
 What outcomes does the unit measure to demonstrate unit achievements and improvements (what does a user gain or learn from the unit’s services?)

	B. Data Collection & Analysis

1. What assessment tools and/or methods will you use to determine if user outcomes are met? 2. Describe how the data from these tools and/or methods will be/have been collected.

3.Explain the procedure to analyze the data.
	C. Results of Evaluation

What were the findings of the analysis?
	D. Use of Evaluation Results

1.List any specific recommendations.
2. Describe changes or procedures that are proposed or were made/ are being made as a result of the user outcome assessment process.

	Students will increase utilization of services offered with Career Services by 10%.

SP Goal #1

GE Goals #2 #5
	1. Number of students visiting office.

2. Number of students attending workshops.

3. Number of students attending Career Events.

Data analyzed through sign-in sheets and attendance rosters
	1. 716 individual office visits

2. 2051 students attending workshops

3. 1,332 students attending career events

	1. Continue publicizing “open door policy”

2. Put workshop materials on-line for easier access.

3. Continue “college specific” career events / partner with Deans & faculty for attendance.

4. More emphasis placed on publicity of on-campus interviewing opportunities

III. Goals –

-- For the Current Year
A.
Goal # 1: Implement on-line access to electronic resources in Career Services.

1. Institutional Goal which was supported by this goal:
· SP Goal # _1_ or QEP Goal # _2_

2. Evaluation Procedure(s):

· Utilized OIT to gather website tracking numbers

3. Actual Results of Evaluation:
· Website views are not available for previous years, will they will be tracked in future years.
	Website Visits:
	2010-2011

	Page
	# of Views

	Main Career Services’ Page
	 9,255

	Jobs' Board
	 11,018

	Resume Review
	 426

	Main Student Page
	 4,141

	Main Employer Page
	 1,378

	Main Faculty/Staff Page
	 710

4. Use of Evaluation Results:

· Used as a way to justify use of on-line services

B.
Goal #2: Increase number of organizations/employers recruiting/interviewing on campus by 10%.
1. Institutional Goal which was supported by this goal:
· SP Goal # _1_ or QEP Goal # _4_

2. Evaluation Procedure(s):

· Counted numbers of Career Day participants for career fairs held
· Documented number of individual organizations on-campus for visits and interviews

3. Actual Results of Evaluation:

· Anticipated # of employers:
175 employers

· Actual # of employers:

139 employers

· Due to the continuing struggling economy, several employers travel budgets were cut. As a result. They were unable to attend career fairs.

4. Use of Evaluation Results:

· Improvements and changes to future career events based on employer evaluations and recommendations
C. Goal #3: Increase number of students utilizing services offered by Career Services’ office by 10%.

1. Institutional Goal(s) supported by this goal: SP#1 and QEP#2
2. Evaluation Procedure(s):

· 2009-2010 Year: 1,436 attended events

· 2010-2011 Year: 2,051 attended events
· Resulting Change: 30% increase

3. Actual Results of Evaluation:

· Average # of students per workshop:
4. Use of Evaluation Results:

· Evaluate times/locations that workshops are offered
· Re-vamp & re-evaluate workshop topics.
-- For Coming Year(s)

A. Goal #1: Increase number of recruiters recruiting on campus by 10%.

1. Institutional Goal(s) supported by this goal: SP: #1

2. Evaluation Procedures:

· Count number of Career Day participants for career fairs held
· Document number individual organizations recruiting on campus

3. Expected Results:

· 156 employers recruited during 2010-2011 academic year. 171 anticipated for 2011-2012 year.

4. Anticipated/Intended Use of Evaluation Results:

· Changes to career events made based on employer evaluations after each visit on campus
· Suggestions made by employers from previous events have been added
B. Goal #2: Increase number of students participating in career events, on campus interviews, workshops, and individual appointments.

1. Institutional Goal(s) supported by this goal: SP #1
2. Evaluation Procedures:

· Sign-In Sheets of participants attending workshops

3. Expected Results:

· Increase in the average number of attendees per workshop

4. Anticipated/Intended Use of Evaluation Results:

· Re-assess times workshops were being offered and publicity methods
· Re-vamp & re-evaluate workshop topics.
· Put workshop materials on-line for easier access.
IV. Data and information for department:
Brief Description and/or Narrative of programmatic scope:
Continue Your Journey… The DSU Career Services’ office helps students and alumni continue their journey. Whether just beginning their college experience, getting ready to graduate, or looking to change careers, Career Services can help through a wide variety of career development services offered. Services include, but are not limited to: Resume Writing, E-Resume Consultations, Career Workshops, Career/Job Fairs, On-Campus Interviews, Career Coaching, Mock Interviews and Jobs’ Postings.

Comparative Data (enrollment, CHP, majors, graduation rates, etc.). Add all Strategic Plan indicators as applicable to your unit (identify them with SP goal numbers).
	
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008
	2009
	2010
	Increase/

	
	2002
	2003
	2004
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	Decrease

	Companies Attending All Career Days:
	163
	130
	40
	65
	62
	197
	214
	221
	156
	140
	-11%

	 Student Attendance:
	1151
	949
	316
	324
	539
	584
	808
	1627
	1279
	1332
	4%

	Companies Attending Business Days:
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	35
	65
	44
	44
	0%

	 Student Attendance:
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	134
	1096
	792
	901
	12%

	Companies Attending A&S Day:
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	21
	28
	18
	19
	5%

	 Student Attendance:
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	94
	126
	114
	82
	-39%

	Schools Attending Teacher Recruitment:
	129
	109
	69
	40
	109
	91
	99
	97
	72
	60
	-20%

	 Student Attendance:
	221
	186
	98
	82
	174
	131
	203
	323
	254
	263
	3%

	Organizations Attending Nurse Day:
	23
	28
	58
	65**
	46**
	30
	27
	31
	0***
	17
	n/a***

	 Student Attendance:
	65
	53
	96
	308**
	338**
	115
	146
	82
	0***
	87
	n/a***

	Workshops/Presentations/Events Conducted:
	53
	28
	47
	34
	118
	105
	74
	86
	51
	56
	9%

	 Student Attendance:
	1017
	784
	822
	673
	826
	784
	1813
	1843
	1436
	2051
	30%

	Departments Participating in Majors’ Fair*
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	22
	22
	0%

	 Student Attendance:
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	119
	149
	20%

	Partners Participating in Which Fork Event
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	11
	14
	21%

	 Student Attendance:
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	114
	117
	3%

	Students Utilizing In-Office Services
	425
	413
	396
	301
	394
	237
	341
	362
	628
	716
	12%

	Career Service Ambassadors
	50
	50
	50
	70
	63
	41
	32
	43
	61
	53
	-15%

*
What to Major In Fair and Which Fork Etiquette Lunch began in 2009-2010 academic year.

**
During these years, Spring Career Day and Health Care Day combined to one event

No nursing fair held in 09-10, because did not have a graduating class. Number of employers and students attending reduced due to one less career fair held during this academic year.

Diversity Compliance Initiatives and Progress: N/A
Economic Development Initiatives and/or Impact: N/A
Grants, Contracts, Partnerships, Other Accomplishments: N/A
Service Learning Data (list of projects, number of students involved, total service learning hours, accomplishments, etc.): N/A
Strategic Plan Data (see Appendix C of the Guidelines)
	Goal 1:
Increase student learning:

 (DSU will ensure through high-quality programs that graduates are well prepared for successful careers, meaningful work in a global society, and engaged citizenship.)

	Indicators:
	RESPONSIBLE

PARTY

[Data Source]
	BASELINE
FY 2009
(08-09)
	FY 2010
(09-10)
	FY 2011
(10-11)
	FY 2012
(11-12)
	FY 2013
(12-13)
	FY 2014
(13-14)
Target
	NOTES

	1.6 Career services

(# of student contacts --usage, partnerships, surveys, workshops)
	Career Services

[career services surveys, docs]
	3,874
	4,033
+4.1%
	4,418
+9.5%
	
	
	
	

(#’s below also included in above table)
	Student Attendance:
	2008-2009
	2009-2010
	2010-2011

	Total Career Fairs
	1627
	1279
	1332

	Workshops/Presentations/Events
	1843
	1832
	2051

	Majors’ Fair
	n/a
	119
	149

	Which Fork
	n/a
	114
	117

	In-Office Services
	362
	628
	716

	Ambassadors
	43
	61
	53

	Totals:
	3874
	4033
	4418

Committees Reporting To Unit (Committee records archived in ________): N/A
V. Personnel:
Noteworthy activities and accomplishments (administrators, faculty, staff):
Director’s Noteworthy Activities and Accomplishments:
· Currently enrolled in the University of Southern Mississippi’s Human Capital Development Ph.D. program. Completed classes in December 2010 and passed comps in Spring 2011. Has begun the dissertation process and anticipates graduating in Fall 2012. Dissertation topic: How Did the Students Cross the Road? The Impact of Career Path Decisions on Student Retention
· DSU Health Champion, College of Education’s Healthy Campus/Community Initiative
· Beginning August 2011, will serve as an Adjunct Professor in the Division of Social Sciences and teach Leadership Development, a split level graduate and undergraduate class.
· Member, University Budget Committee
· Past-Chair, DSU Administrative Staff Council
· Committee Chair, Staff Council’s Salaries & Benefits’ Committee
· Advisory Board Member, NACElink CSM College National Advisory Group

· President’s Club Ambassador, Cleveland/Bolivar County Chamber of Commerce
· Board Member, United Way of Cleveland/Bolivar County
Member:

· DSU Faculty and Staff Benefits Committee

· DSU Student Organizations’ Committee

· NACE (National Association of Colleges and Employers)

· SOACE (Southern Association of Colleges and Employers)

· MACE (Mississippi Association of Colleges and Employers)
· DHRMA (Delta Human Resources Management Association)

· MACSAP (Mississippi Association of College Student Affairs Professionals)

· Cleveland/Bolivar County Chamber of Commerce

· DSU Administrative Staff Council

· DSU Writing Across the Curriculum Committee

· Student Hall of Fame Banquet Committee

Student Relations Assistant/ Senior Secretary’s Noteworthy Activities and Accomplishments:

· Member, DSU Courtesy Committee

· Member, DSU Special Programs’ Committee

· Member, NACE (National Association of Colleges and Employers)

· Member, SOACE (Southern Association of Colleges and Employers)

· Member, MACE (Mississippi Association of Colleges and Employers)

VI.
Degree Program Addition/Deletions and/or Major Curriculum Changes:

Changes made in the past year: N/A

Recommended changes for the coming year(s): N/A

 Career Services, Unit Plan and Report 2010-11

4

