

Counseling Interventions for Computer-Assisted Career Guidance

James P. Sampson, Jr.
Florida State University

Copyright 2002 by
James P. Sampson, Jr.
All Rights Reserved

Available CACG Components

- Needs Assessment and Recommended Use
- Assessment
- Search for Options
- Information Delivery
- Instruction
- Action Planning

Challenges We Face

With limited resources
avoid **over**-serving or
under-serving our clients

Possible Solution

Three-Step Counseling Model for CACG

- 1) Screening
- 2) Orientation
- 3) Follow-Up

Effective Use of the Model

Use as potential rather than required interventions

Use to stimulate thinking among practitioners

Use when systems or staff change

Use when planning evaluations

Effective Use of the Model

Minimum Use of the Model

Amount of support provided
depends on readiness

Screening is required

Determining Support Needed

High readiness -
Self-help services

Moderate readiness -
Brief staff-assisted services

Low readiness -
Individual case-managed services

Self-Help Services

Self-Help Services

Self-Help Services

Brief Staff-Assisted Services

Brief Staff-Assisted Services

Brief Staff-Assisted Services

Individual Case-Managed Services

Individual Case-Managed Services

Individual Case-Managed Services

Screening

Purpose: helps ensure that system use fits client needs

Screening

Key Counseling Functions:

- Client information is obtained
- Needs are clarified
- Recommendations are made about services and resources

Screening

Potential Outcomes:

- A helping relationship exists
- Clients understand their needs
- Clients understand how needs may be met
- Clients have a system use plan

Orientation

Purpose: helps ensure effective system use by promoting understanding of system use to meet needs

Orientation

Key counseling functions:

- System information is provided
- System functioning is related to specific client needs.

Orientation

Potential Outcomes: the client should be

- better prepared for system use
- more confident of successful system use

Follow-Up

Key Counseling Functions: helps ensure that clients have used the system to meet needs and have a plan for future action

Follow-Up

Key Counseling Functions

- Helping relationship continues
- System use is monitored
- Needs are reviewed & suggestions made for further resource use
- Future career choices are discussed

Follow-Up

Potential Outcomes:

- have used the system to meet needs
- be aware of progress in meeting needs
- understand the use of additional resources to meet needs
- be better prepared for future choices

Effective Career Interventions

Since client needs vary, effective career interventions should vary among clients

Similar services for each client are not likely to effectively meet needs

Cost-Effective Services

The right resource
used by the right person
with the right level of support
at the lowest possible cost

For Additional Information

www.career.fsu.edu/techcenter/

Thank You
