

Career Counseling and Services: A Cognitive Information Processing Approach

James P. Sampson, Jr., Robert C. Reardon,
Gary W. Peterson, and Janet G. Lenz

Florida State University

Copyright 2003 by James P. Sampson, Jr., Robert C. Reardon,
Gary W. Peterson, and Janet G. Lenz
All Rights Reserved

[Home](#)

Chapter 14

Accountability and Evaluation in Career Services

Overview

- Need for accountability
- Defining career development
- Effects of career interventions
- Assumptions and propositions
- Five components of effectiveness
- Determination of costs
- Requirements to implement a CIP approach
- Implications

Need for Accountability

- Accountability
 - establishing responsibility for certain outcomes, given a set of human and non-human resources
 - long standing trend demanding accountability in public education and human services programs
 - essential element of professional practice in career services

Accountability

- Progress has been slow in linking inputs to outputs
- Demonstrating accountability critical aspect of successfully competing for funds
- Few useful accountability and evaluation models

Accountability

- Accountability models hampered by the absence of conceptual and operational constructs that define outputs of career service interventions, i.e.,
 - How do career services change the lives of clients?

Defining Career Development

- Variety of definitions exist
 - on-going process that occurs over the life span; includes home, school, and community experiences (Pietrofesa & Splete)
 - self-development over the life span through the integration of the roles, settings, and events of a person's life (Gysbers & Moore)

Defining Career Development

- Total constellation of economic, sociological, psychological, educational, physical, and chance factors that combine to shape one's career (Reardon, Lenz, Sampson, & Peterson; Sears)
- Implementing a series of integrated career decisions over the life span (Peterson, Sampson, Reardon, & Lenz)

Defining Career Development

- Analyzing career services counselors' roles
 - developing and clarifying self-concepts
 - relating occupational information to self-information
 - teaching decision-making skills
 - providing opportunities for occupational reality testing
 - assisting individuals in educational and occupational placement

Defining Career Development

- Outcomes of career development services, key question:
 - Does a career development program meet the needs of students (or some other target population) at a manageable cost?

Defining Career Development

- Sample outcome criteria
 - increased use of community resources
 - decreased dropout and absenteeism from school
 - increased involvement of parents and teachers
 - increased work-related experiences
 - increased use of counseling services

Defining Career Development Outputs

- National Career Development Guidelines (Kobylarz, 1996)
- 3 key skills areas
 - 1) self-knowledge
 - 2) educational and occupational exploration
 - 3) career planning

Defining Career Development Outputs

- Initiative of the National Career Development Association (NCDA); Policy Statement of the NCDA Board of Directors
 - definitions of career development terms
 - philosophical statement on work in the United States
 - policy directives on career interventions for various age groups
- Helps standardize and clarify the nature & purposes of career programs

CIP Approach to Accountability

- Assessing client changes
 - primary effects
 - development of new cognitive capabilities
 - secondary effects
 - manner in which new capacities are applied to career and life-style decisions

Effects of Career Interventions

- Group or class interventions more effective than individual counseling
- Oliver & Spokane--career classes have greatest impact on client gains, but are most expensive
- Individual & structured group interventions are most cost-effective

Effects of Career Interventions

- Career courses for credit increased
 - career decidedness
 - career maturity
- Long term effects of career courses not established
- Study by Whiston, Sexton & Lasoff
 - career classes followed individual & group counseling in effectiveness

Effects of Career Interventions

- Brown & Krane--**effective** career interventions have 5 common elements:
 - 1 allow clients to clarify career & life goals in writing
 - 2 provide clients with individualized interpretations & feedback, e.g., test results
 - 3 provide current information on risks & rewards of selected occupations
 - 4 include study of models & mentors
 - 5 assist in developing support networks for pursuing career aspirations

Assumptions and Propositions

- 1 fundamental set of cognitive abilities and knowledges that undergird effective career problem solving & decision making
- 2 career development intervention is a learning event
- 3 causal linkage between acquisition of career problem solving & decision-making skills and career/life adjustment

Assumptions and Propositions

- 4 Cost for delivery of a career intervention determined by
 - accounting for all resources required to administer an intervention
 - to a cohort group of clients with a common career problem
 - to achieve a desired level of proficiency in terms of the CIP pyramid

Assumptions and Propositions

- **Career services program** is composed of an integrated set of career service interventions, (e.g., organization unit with mission, goals, and budget)

Accountability System

- Means documenting the results of career service interventions in measurable terms and accounting for the resources invested in them

Five Components of Effectiveness

1. **diagnosis** of client needs
2. **prescription** of activities to address needs
3. documenting plans & activities that describe the **intervention process**
4. **outputs** or primary effects of the intervention
5. **outcomes** or effects of the primary changes

Diagnosis

- Gaps between existing levels & desired levels of knowledge & skill
- Analysis of client needs to identify skills and knowledge needed
- Assessment techniques to determine entry-level knowledge & skill performances
- Statement of desired level of attainment by the group

Prescription

- Development of a plan to meet client's diagnosed needs, e.g., knowledge and skill gaps
- Objective of career service interventions-- development of specified skills and knowledge areas
- Can use task analysis to develop set of learning activities

Process

- Series of activities (planned & unplanned) performed by client and the counselor to bring about change in skill and knowledge gaps
- Involves collecting data to indicate that progress has been made

Outputs

- New skills and knowledge acquired by the client
- Primary client changes resulting from career service interventions
- Also known as performance indicators
- Variety of tools available to assess changes in outputs

Outcomes

- Effects resulting from new cognitive or perceptual capacities, e.g.,
 - more focused plan for career exploration
 - reduced fear of failure
 - successful job placement
 - greater job satisfaction
 - increased performance in school or work

Outcomes

- Measuring outcomes may involve a published instrument or a homemade form that relates directly to the intervention objectives; may include open-ended questions that provide qualitative information

Determination of Costs

- Can be a complex task
- Determining cost effectiveness may be critical for program survival
- Costs can be approximated by summing cost components for personnel, materials and supplies, and overhead
- Takes into account diagnostic procedures, prescription activities, and process, output, and outcome costs

Cost-Effectiveness

- Relating costs for career service interventions to outputs (gain in knowledge & skills)
- Comparing output/cost ratios of various career interventions to determine which are more effective or more efficient

Figure 14.2

Relationship between effectiveness and unit cost in human services programs

Requirements to Implement a CIP Approach

- Knowledge of skills and content domains that underlie rational career decision making processes
- Knowledge of conditions that bring about the development of knowledge and skills in clients
- Valid & sensitive measures to detect subtle changes resulting from career service interventions
- Knowledge of program planning and budgeting to document resources invested

Requirements to Implement a CIP Approach

- Counselors must become familiar with:
 - research findings in cognitive & developmental psychology
 - methods of measuring changes in cognition & perception
 - human services program management

Implications

- Accountability model draws distinction between **outputs** and **outcomes**
- Counselors may be held accountable for knowledge and skills that client acquires (outputs or direct changes) versus how changes are implemented in daily living (outcomes)

Implications

- Requires a rethinking of career services
- Focus is not just on immediate client gains (e.g., acquisition of career information, job search & interview skills) but also on the acquisition of long-term career problem-solving and decision-making skills
- Counselors can meet accountability requirements by demonstrating that clients have acquired new problem-solving capabilities (outputs) and can apply them to their daily lives (outcomes)

Summary

- Focus on defining accountability and career development in operational form--tying resources to results
- Distinguishing between **outputs** of career services interventions and their **outcomes**
- 5 component effectiveness model and a basic cost model
- Method for determining costs for a career service intervention based on CIP
- Requirements to implement an accountability approach; Implications of this approach

Getting the Most Benefit from Reading

- Examine the budget of a career development service.
- Describe the outputs and outcomes for a group of individuals with common career problems.
- Develop an evaluation strategy to document effectiveness and costs.
- Examine an internal evaluation report for an established career services program.

For Additional Information

www.career.fsu.edu/techcenter/

Thank You

