


CAREER COACHES

Reflections: Looking Back & Looking Forward

Suzanne Michael, PhD
Senior Research Analyst
Education and Employment Research Center

US DEPARTMENT OF LABOR TRADE ADJUSTMENT ASSISTANCE COMMUNITY COLLEGE AND CAREER TRAINING

- **COLORADO ONLINE ENERGY TRAINING (COETC)**
 - \$17.3 million
 - Colorado consortium [5 community colleges]
 - Career coach (N=3000+)

- **CONSORTIUM FOR HEALTHCARE EDUCATION ONLINE (CHEO)**
 - \$14.2 million
 - 5 state consortium [8 community and technical colleges]
 - Career coach

- **COLORADO HELPS ADVANCED MANUFACTURING (CHAMP)**
 - \$24.9 million
 - Colorado consortium [8 community colleges/technical college plus one 4 year college]
 - Career navigator

Common Elements Across TAA Projects

- Accelerate credentialing (certificate/degree) progress for low-skilled and other workers
- Build academic (certificate/degree) programs that meet industry needs
- Develop/enhance hybrid and online (stackable) certificates and degrees
- Expand use of technology-enabled learning (e.g. NANSLO) and training opportunities for remote learners (mobile learning labs)
- Create Open Educational Resources (OER)
- Provide academic assistance and social support
- Provide career guidance and job readiness services

Career Coach Role - COETC

- Advise and support students as they complete required developmental education programs
- Help students navigate the college's process
- Guide students through career exploration and **present energy training opportunities**
- **Advise energy students regarding employment opportunities**
- Help students prepare for job interviews
- Provide referrals and support for non-academic issues

Career Coach Role - CHEO

- Career counseling and advising
- Recruit students / outreach and marketing
- Assistance with program applications
- Academic advising
- Development of clinical internships
- Provide help with financial aid resources/personal budgeting
- Provide support/counseling re non-academic issues, child care, transportation, etc
- Job readiness
- Establish/facilitate employer/WFC college partnerships
- Job fair involvement

Career Navigator Role - CHAMP

- Assist with student orientation
- Help students with financial aid resources
- Develop and teach a student success course (e.g. online learning strategies, professionalism, team work, etc)
- Facilitate students use of Prior Learning Assessment (PLA) to earn Credits for Prior Learning (CPLs)
- Provide assistance latticing of credentials, and transfer to four year programs

Advising

...a continuum from ad hoc advising at registration to “intentional” or “intrusive” advising.

Intentional advising is pro-active, action oriented interaction with students.

- Helps students identify and set academic and career goals
- Assists and supports students with academic, career, social and/or financial issues
- Builds capacity for problem solving
- Makes use of other resources through referrals
- Engages students in college community
- Promotes students success

Common Functions: Career Counseling

- Provide information about career pathways career opportunities and employment trends
- Help students identify, link and set academic and career goals
- Facilitate job readiness (resume, cover letter, mock interviews/role-playing, dress for success (GFC), proactive personal marketing strategies
- Assist with job searches and job placement (career fairs, on-site interviews with employers, rodeo (TSJC))
- Establish partnerships with employers / WFC
- Facilitate information flow between industry and program faculty – foster feedback loop

Common Functions: Academic Advising

- Help students navigate application process
- Participate in student orientation
- Discuss academic plans and career goals
- Assist with program/course registration
- Refer to academic support services
- Lead/teach workshops/courses on soft skills [e.g. learning and study skills, time management, test anxiety (PCC), etc.]
- Offer learning style assessments (OJC)
- Participate in early-alert systems

Common Issues: Non-Academic/Non-Career Specific

- Balancing home, work and school demands
- Mental health issues including depression and suicide
- Financial issues
- Child care
- Domestic violence
- Transportation
- Housing

Common Student Recruitment Strategies

Internal

- Presentations at orientation activities
- Provide on-line orientation course
- Presentations in class
- Intake survey in class
- Teach soft skills workshops
- Lead job readiness workshops
- Review files of incoming class and send emails
- Send e-mails to former students (FVCC)
- Sit in testing centers, labs, DE classes


Recruitment Strategies (continued)

External


- Use print, radio and TV marketing
- Use social media (e.g. Facebook)
- Work with veteran groups, active military and their families, community jobs organizations
- Career and jobs fairs
- Presentations at high schools
- Partner with WFC
- Engage with employers re incumbent workers

CHEO - Primary Method of Initial Student Contact

- Intake survey in classroom
- "Welcome" introduction email
- Academic advising
- Faculty referral


COETC – CAREER COACH Purpose of Initial Visit


SOURCE: ESCF 2.0, ESCF 1.0

Coach Roles Relative to CHEO Students

- Job readiness
- Academic advising
- Counseling/Emergency coaching
- Recruitment/Student outreach
- Job fair involvement
- Financial aid resources/Personal budgeting
- Clinical/Internship site development


COETC - NUMBER OF MEETINGS WITH STUDENTS (%)


Primary Method of Ongoing Contact

■ Email ■ Office visits ■ Career-building activities


Common Activities to Strengthen Industry/WFC Relationships

- Create relationship with specific WFC staff members
- Visit WFC, attend regular staff meetings
- Partner with WFC rep on employer site visits (RRCC)
- Partners with other coaches—CHEO and beyond
- Outreach via job fairs, on-campus demonstrations of program activities,
- Visit employers, send emails, place phone calls
- Work with employers on advisory boards
- Work with community action center and job services

Factors that Affect Career Coach Functions

- History of college program, i.e. new, enhanced, or expanded
- Nature of college program – online/hybrid
- Synchronous or asynchronous online programs
- Size of program
- Demographic characteristics of students, e.g. active military, age, parent
- Faculty role re student advisement
- Other available student support resources
- Location of coach within college
- Single or dual staff responsibilities

Factors (continued)

- History and current partnerships with WFC
- Data systems and issues of confidentiality
- History and current partnerships with industry employers
- Location of jobs in the industry
- Student residential locations
- Background and experience of career coach/navigator
- Stability or turnover of faculty, college administrators and other TAA project staff

Common Challenges

- Online programs and remote student locations
- Institutional concept of career coach role
- Institutional resources
- Stigma vs. normalization of support and assistance
- Creation of community
- Too much to do
- Measuring success, “value added” (ROI) for sustainability

NEXT STEPS

Imagine the college without a career coach

- Identifying measures/metrics of success
- Tracking coach activity and interventions
- Collecting stories of intervention and success
- Identifying best practices re remote advising
- Identifying strategies for sustainability
- Hearing and integrating your evaluation/research questions

U.S. Department of Labor


This product was funded by a grant awarded by the U.S. Department of Labor's Employment and Training Administration. The product was created by the grantee and does not necessarily reflect the official position of the U.S. Department of Labor. The Department of Labor makes no guarantees, warranties, or assurances of any kind, express or implied, with respect to such information, including any information on linked sites and including, but not limited to, accuracy of the information or its completeness, timeliness, usefulness, adequacy, continued availability or ownership.