Strategic Initiative Action Plan for: Job Search Skills Development and Assistance

Action Plan Team Members: Betty Wells, Katie	Date: 3/14/2011	The strategic focus for this strategic initiative is:	
Danielson, Amy Welsh, Troy Shutler			
	For FY:2012	Job Search Skills Development	
		The AQIP Category this strategic initiative best aligns with is: Transition out of NC State	
List Outcomes (results to be achieved) over the life of	List Milestones* (outputs which indicate progress in completing action plan)		
this initiative:	for:		
	1.		
. Each division and academic program will have created a job search	Year 1 Divisional – job search skill assessment information gathered & shared w/ academic Dean's		
kills development plan unique to their program outcomes.	Year 2 Employer advisory boards provide feedback to academic programs Year 3 Review annual job placement data to determine overall placement rates.		
. Students complete a quality resume upon graduation.	2.		
	Year 1 Increase resume wor	kshops quarterly schedule.	
3. Upon completion of success skills course, students are introduced to	Year 2 Develop elective job seeking skills course		
job seeking skill development assistance & resources.	Year 3 Tie in resume development coursework prior to practicum, internship & off		
	campus work experiences.		
4. Increase use of student & alumni online job search resources;	3.		
College Central Network.	Year 1 Assess current level of job search skill development in FYE /early success skills course		
5. Increase number student and alumni contacts for job search	Year 2 Develop formal curri	iculum recommendations	
services.	Year 3 Engage business advisory committee's with success skills coursework		
SELVICES.	4.	·	
	Year 1 Develop internal ma	rketing/outreach materials and on campus job boards.	
		ntral Network- job website workshops for students	
	_	ral Network website to curriculum opportunities	

Describe how this strategic initiative aligns with its strategic focus:
Focus on job search skills readiness (resume, cover letters, interviewing, references)

Tasks/Responsibilities/Time Frame

List of Key Tasks for Year 1	Who is responsible for completing?	When will it be completed?
1. Evaluate & assess <u>current level</u> of job search skills readiness skills preparation with each division and major.		-
	1. Career Development-	1. Year 1
2. Thread job seeking skills training/resources with existing coursework.	Troy Shutler & Academic	
	Dean/Chairs	2. Year 2
3. Work collaboratively with development of success skills course to blend job search skills; resume development,	2. Academic Dean/Chair &	
interviewing & cover letters.	Career Development	3. Year 2
	3. Academic Dean/Chair &	
4. Enhance marketing & outreach to promote Career Development job seeking and placement tools- College Central	Career Development	4. Year 1, 2 & 3
Network.	4. Career Development & IA	
	5. Career Development in	5. Year 2, 3
5. Dedicate personnel resources to job placement/job search skills development assistance per performance based	cooperation w/ budget	
funding 10-yr USO plan focusing on internships/co-op work experiences.	team	

ction Plan Budget (Resource Requirem	nents after Year 1 may need "To Be Determine	d" if significant planning is re	guired in Vear 1
New Resources Required	Sources of Existing Resources	Net New Resources Re	•
List and explain why new resources are required)	(List by source including reallocation of resources – explain;)	(New resources less resources available from Sources	
For Year 1:	For Year 1:	For Year 1:	
For Year 2:	For Year 2:	For Year 2:	
Career Development position dedicated to job			
placement (see item #5 under tasks,			
esponsibilities, timeline)			
For Year 3:	For Year 3:	For Year 3:	
<u>-</u>	ements (Information/Metrics Requirements at	fter Year 1 may need "To Be D	etermined" if
gnificant planning is required in Year 1. Information Required from IT/IR to Effect	tively Carry Out the Milestones and Key Tasks	(List the items of information	Date Needed
required and why)	avery curry cut the innectioned and recy ruche	(Liet the Reme of Illiethatier)	
For Year 1: Desired- EMSI Labor market data- regional, core learning outcomes- program distribution; Regents 3-year success			Spring 2012
	degrees awarded by award level) Regents USO repor		
	t (certificates & degrees by program and general disc n/pathway index);	•	
For Year 2:	i, patriway inaexj, graduate jonow-up data; student	jocus groups.	Spring 2113
See Year 1			
For Year 3:			Spring 2114

See Year 1

Metrics Required from IT/IR to Effectively to Measure the Outcomes of the Action Plan (List the items of information required and why)	Do these metrics align with Means Metrics and the relevant ENDS metrics? Explain.	Date Needed
Surveys to be created: divisional/academic; marketing		

Use additional pages for outcomes, milestones, tasks or budget as necessary