

BUILDING AN EXPLORATORY DREAM TEAM

*A Collaborative Approach to Meeting
the Unique Needs of Undecided College Students*

Katherine E. Dorsett, Ed.S., NCC

Kathleen Shea Smith, Ph.D.

2012 NCDA Global Career Development Conference

Today's Presentation

- Higher Education Under Scrutiny
- Benefits of Higher Learning
- Dreams versus Reality
- Targeting Special Populations
- Meeting the Challenges of Undecided Students
- Tough Times Call for Tough Measures
- Collaboration in Action

Recent Economic Trends

- **Rising Costs of Higher Education**
- **Increase in Students Receiving Financial Aid**
- **Reduced State Funding**
- **Greater Demand for Accountability and Student Outcome Data**

Economic Benefits of a College Degree

2011 Bureau of Labor Statistics Data

Unemployment Rate	Education Attained	Median Weekly Earnings
2.5	Doctoral degree	1,551
2.4	Professional degree	1,665
3.6	Master's degree	1,263
4.9	Bachelor's degree	1,053
6.8	Associate degree	768
8.7	Some college	719
9.4	High-school Diploma	638
14.1	Less than a high school diploma	451

Additional Benefits of a College Degree

College Board's Education Pays 2010

College Educated Adults are More Likely to:

Receive Health Insurance

Have Pension Benefits

Be More Satisfied with their Jobs

Engage in their Communities

Lead Healthier Lifestyles

**Engage in Educational Activities with their
Children**

Disconnect Between Dreams and Reality

- **Only 57.7% of first-time students who sought a bachelor's degree completed it within 6 years.**
-The College Completion Agenda
- **Only 77.1% of students who begin college will continue into their second year.**

-NCES, IPEDS Fall 2010 Enrollment Retention Rate File

2010 ACT Results

- **94 Interventions/Services**
- **258 Chief Academic Officers**
 - Incidence rates
 - Contributors to retention
- **Cross Analysis Revealed**
 - Advising special populations as highest ranked intervention contributing to student retention

Informed by Research

- **When plans remain unformulated over extended periods of time, students are more likely to depart without completing their degree programs (Tinto, 1993, p. 41).**
- **College students clearly need support from effective advisors to negotiate the challenging process of educational planning and decision-making (Cuseo, 2008).**

Setting the Stage: Advising Challenges

- **Students Required Comprehensive Approach**
- **Lack of Knowledge and Training on Career Integration**
- **Misconceptions of Undecided Population**
- **High Student to Advisor Ratio**
- **Limited Resources**

Setting the Stage: Career Center Challenges

- **Perceptions of Career Services**
- **Mixed Messages from Administration**
- **Time Intensive Nature**
- **Limited Resources**
- **Population Specific Training**
- **Lack of Academic/Referral Knowledge**

The FSU Partnership

- **History & Initial Contact**
- **Consistent Approach**
- **Staff Cross-training**
- **Create Shared Documents**
- **Effective Referrals**
- **Shared Programming**
- **Evaluation & Research**
- **Conference Participation**

FSU's Exploratory Program

- **Largest Major for Freshman**
- **Based on Leading Research in Career Development and Academic Advising**
- **Structured and Mandatory**
- **Retention Rate has Increased by 5%**
- **Declaration Rate 99%**
- **Outstanding Program Award**

Collaboration in Action

Ten Tips for Partnerships

- 1) **Take a Pro-active Approach**
- 2) **Discuss Shared Missions and Goals**
- 3) **Identify Resources**
- 4) **Find Community Partners**
- 5) **Create Print and Electronic Collaborative Resources**

Ten Tips for Partnerships

6) Co-present and Cross-train staff

7) Appoint Liaisons

8) Evaluate and Share Best Practices with Stakeholders

9) Connect with Professional Associations

10) Partner in Programming

References

ACT Research and Policy Issues: What Works in Student Retention
Retrieved from

<http://www.act.org/research/policymakers/reports/retain.html>

Bureau of Labor Statistics. (2012). *Education pays*. Retrieved from

http://www.bls.gov/emp/ep_chart_001.htm

College Board Advocacy and Policy Center. (2012). *College completion agenda*. Retrieved from

<http://completionagenda.collegeboard.org/graduation-rates-bachelor's-degree-seeking-students>

College Board. (2010). *Education pays*. Retrieved from

[http://trends.collegeboard.org/downloads/Education Pays 2010 In Brief.pdf](http://trends.collegeboard.org/downloads/Education_Pays_2010_In_Brief.pdf)

Cuseo, J. (2003a). *Academic advisement and student retention: Empirical connections and systemic interventions*. National Academic Advising Association. Retrieved from

<http://www.uwc.edu/administration/academic-affairs/esfy/cuseo/Academic%20Advisement%20and%20Student%20Retention.doc>

References

Cuseo, J. (2003a). *Academic advisement and student retention: Empirical connections and systemic interventions*. National Academic Advising Association. Retrieved from <http://www.uwc.edu/administration/academic-affairs/esfy/cuseo/Academic%20Advisement%20and%20Student%20Retention.doc>

Lenz, J. G., McCaig, K., & Carr, D. (2012). Career services and academic advising: Collaborating for student success. *NACE Journal*.

National Center for Education Statistics. (2012). *The condition of education*. Retrieved from <http://nces.ed.gov/programs/coe/>

NCES, IPEDS Fall 2010 Enrollment Retention Rate File.

Retrieved from

<http://www.higheredinfo.org/dbrowser/index.php?submeasure=223&year=2010&level=nation&mode=data&state=0>

Tinto, V. (1993). 2nd Edition. *Leaving College: Rethinking the causes and cures of student attrition*. 2nd Edition Chicago: University of Chicago Press.

Contact Information

Kathy Dorsett, Ed.S, NCC

**Assistant Director, Career Counseling, Advising, and
Programming**

Florida State University Career Center

(850) 644-9778

Kdorsett@admin.fsu.edu

Kathleen Shea Smith, Ph.D.

Associate Director, Advising First

Florida State University

(850) 645-2471

KSSmith@admin.fsu.edu

Thank You!

www.career.fsu.edu/techcenter/