

Dey & Real (2009)

Adaptation of Casella's Model: Emerging Trends in Career Services

Farouk Dey, University of Florida
Matt Real, University of Louisville

- History of career center paradigms
- Research design
- Findings for current and emerging trends
- Our new paradigm model: Dey & Real

Development of Career Center Paradigms

Dey & Real (2009)

- **Donald A. Casella, Ph.D**
(Career Networking – The Newest Career Center Paradigm, 1990)
- **Roger D. Wessel, Ph.D.**
(Networking Paradigm Revisited, 1996)
(Career Centers and Career Development Professionals of the 1990's, 1998)
- **Youngblood, Nichols & Wilson**
(Adaptation Model of Casella's Paradigm)

A Brief History of Career Centers

Dey & Real (2009)

PLACEMENT CENTERS

- Early Years (20's & 30's): Teacher Institutions
- World War II (40's & 50's): Educated Servicemen
 - Highly motivated towards employment

PLANNING CENTERS

- Boomers (60's, 70's, 80's): Competitive Market
 - Supply exceeds Demand
 - “Give me a fish and I will eat today; teach me to fish and I will eat for the rest of my life”

NETWORKING CENTERS

- Technology (90's & 2000's): Comprehensive Services
 - Educating, Preparing, Connecting, Networking, Communicating

Evolution of the Career Center Paradigm

Dey & Real (2009)

Dimension	1940's/50's PLACEMENT* Reactive**	1960's/70's/80's PLANNING* Reactive/Proactive**	1990's NETWORKING* Proactive/Interactive**
Primary Purpose	Job Search	Skill Development	Information Networking
Typical Name	Placement Center	Career Development Center	Career Center
Constituents Served	Students & Employers	Students	Students/Alumni, Employers & Faculty/Staff
Theoretical Orientation	Trait-Factor	Development	Information Management
External Factors	Industry Strength	“Self” Movements	Technology
Staff Identity	Job Filler	Counselor	Organizer
Staff Performance	Processor	Counselor	Coordinator
Hiring Criterion	Employment Specialist	Skilled Clinician	Flexible Generalist
Activities Location	Job-Interview Room	Offices & Workshops	Out: On and Off campus
Environment	Employment Service	Clinic	Self-help Center

*Refers to philosophical orientations as defined by Casella, 1990.

** Refers to philosophical orientations as defined by Youngblood, Nichols & Wilson.

- What trends emerged in career services in four-year colleges and universities during the last decade (2000 – 2009)?
- What trends will emerge in career services in four-year colleges and universities during next five years (2010 – 2015)?

- Analysis of the 2008 NACE Career Services Benchmark Survey for Four-Year Colleges and Universities.
 - 42% response rate (627 out of 1,494)
 - 88.5% centralized career centers
 - 55.3% private universities
 - Comprehensive survey:
 - Staffing, budget, services offered, career fairs models, programming models, job posting patterns, ...etc.
 - Current trends and future predictions

- Supplementary survey sent to directors of career services through NACE and ACPA listservs.
 - 56 respondents
 - 92% centralized career centers
 - 58% public universities
 - Questions included:
 - Demographic data
 - Current trends
 - Significant changes in the last decade and predictions for changes the next five years

Findings

Dey & Real (2009)

	Decreased	Remained the same	Increased	N/A
Student usage of career services	6.0% (3)	18.0%	76.0%	0.0%
Student usage of social networking sites	0.0% (0)	0.0%	100.0%	0.0%
Size of physical space	6.0% (3)	62.0%	32.0%	0.0%
Library holdings (paper copies)	80.0% (40)	10.0%	10.0%	0.0%
Online resources/tools on center's website	0.0% (0)	0.0%	100.0%	0.0%
Number of full-time staff	28.0% (14)	36.0%	36.0%	0.0%
Number of student staff	14.0% (7)	42.0%	44.0%	0.0%
On-campus recruitment	52.0% (26)	18.0%	30.0%	0.0%
Revenues	22.0% (11)	26.0%	48.0%	4.0%
Decentralization of career centers on campus	8.0% (4)	50.0%	28.0%	14.0%
Student interest in international activities	4.0% (2)	12.0%	82.0%	2.0%

High

Moderate

Most Significant Issues

Dey & Real (2009)

- Economy
 - Employment market 92%
 - Budget cuts 74%
- Technology 84%
- Staff-student ratio 40%
- Student generational changes 36%
- Globalization 36%

- Highly educated staff
 - Mostly Masters or higher (Student Personnel, Counseling).
 - Some Bachelors degrees.
 - NBCC Certified counselors.
- Fairly young staff (entry level in 20s).
- Highly skilled in multiple areas.
- Job descriptions require ability to multitask.
- Top Skills: counseling/advising, technology, public speaking, and teamwork.
- Flat hierarchy (Assistant/Associate Directors).

Services Offered

Dey & Real (2009)

- Mission: to educate and prepare students for post graduation opportunities.
- Theoretical orientation: typology + eclectic.
- Comprehensive services: counseling/advising, programming, career fairs, on-campus. recruitment.
- Higher emphasis on experiential education
- Integration of technology in service delivery:
 - Virtual career center (library, self-help tools, e-help, ...etc.)
 - Decrease in physical library holdings
 - Social networking sites
- Increase in overall usage of services

Employer Relations

Dey & Real (2009)

- Industry focus:
 - Private (financial, technical)
 - Government
- Increased focus on internships/co-ops.
- High competition for students prior to economic downturn.

- Most significant issues:
 - Economy
 - Technology
- Decrease in career fairs and on-campus activities.
- Move towards virtual career services.
- Social networking, blogs, podcasts, video interviewing, and virtual fairs will play a larger role.
- Increase emphasis on multinational and energy employers.
- Increase emphasis on alumni needs.
- Increase in duplication and decentralization of services.
- More attempts to collaborate with academic affairs.

Adaptation of Casella's Career Center Paradigm

Dey & Real (2009)

Dimension	1940's/50's PLACEMENT * Reactive **	1960's/70's/80's PLANNING * Reactive/Proactive **	1990's NETWORKING * Proactive/Interactive **	2000's SOCIAL NETWORKING Interactive/Supractive	2010-2015 GLOBAL NETWORKING Hyperactive
Primary Purpose	Job Search	Skill Development	Information Networking	Educate & Prepare	Educate for a Global Marketplace
Service Delivery	Employment Service	Counseling	Self-Help (Physical Library)	Counseling & Networking Web-Based	Web-Based
Typical Name	Placement Center	Career Development Center	Career Center	Career Services	Career Cyber Center
Constituents Served	Students & Employers	Students	Students/Alumni, Employers & Faculty/Staff	Students/Alumni, Parents, Employers & Faculty/Staff	Students/Alumni, Parents, Employers, Faculty/Staff & Community
Theoretical Orientation	Trait-Factor	Development	Information Management	Typology & Eclectic	Typology & Planned Happenstance
External Factors	Industry Strength	“Self” Movements (dissatisfaction with status quo)	Technology	Technology , Generational Trends & Institutional Funding	Globalization: Sustainability, Technology, & Economy
Staff Identity	Job Filler	Counselor	Organizer	Counselor/Advisor	Educator
Staff Skills	Processing	Counseling	Coordinating	Multitasking	Synthesizing
Activities Location	Job-Interview Room	Offices & Workshops	Out: On and Off Campus	Online & Career Center	Virtual
Employer Relations (Recruitment Focus)	Demand	Selective	Strategic	Competition	Experiential Development
Employer Relations (Industry Focus)	Manufacturing	Manufacturing & Non-profit	Corporate (Technical)	Corporate (Financial & Technical) & Government	Multinational & Energy
Assessment Focus	Placement Numbers	Student Appointments & Placement Numbers	Program Participation & Revenues	Integrated Technology, Satisfaction Surveys Demographic Data, & Revenues	Post Graduate Tracking, Global Competency & Revenues

Farouk Dey: faroukdey@crc.ufl.edu

Matt Real: mpreal01@louisville.edu

THANK YOU

- Donald A. Casella, D. (1990). Career Networking – The Newest Career Center Paradigm.
- NACE (2008). Career Services Benchmark Survey for Four-Year Colleges and Universities
- Wessel, R. (1996). Networking Paradigm Revisited.
- Wessel, R. (1998). Career Centers and Career Development Professionals of the 1990's.
- Youngblood, Nichols & Wilson. (Adaptation Model of Casella's Paradigm)

