

Career Services Center 2012-2013 Activity At-A-Glance

Career Employment

Additional Employer Recruiting Activity

- 78 Interviewed in Career Services
- 60 Scheduled Student Center information tables
- 13 Held employer information sessions
- 1,823 Total # employers actively recruiting at KSU

Experience Job & Internship Board Positions Posted 2,575

Student/Alumni Experience Job Board Registrants

4,619 (New) 25,851 (Total Active)

Career Education

Career Presentations & Contacts by College

- 1,726 individuals were seen for career assistance
- **College status** of individuals seeking career assistance:

523 (A&S), 353 (BUS), 352 (EHHS), 132 (C&I), 104 (None), 66 (US), 55 (ARTS), 37 (NURS), 36 (PH), 30 (CAEST), 24 (ARCH), 14 (DS)

■ 165 presentations were delivered to 3073 + attendees

Career Counseling Sessions

■Drop-in ■By appt. ■By phone

Student Employment & Test for Credit

Students Taking CLEP for College Credit

■ 321 students took College Level Examination Program (CLEP) tests in order to earn academic credit, with a qualifying score, for what they already know.

■ 211 students (65%) successfully earned three or more hours of academic course credit.

■ 41 students were employed off campus through FWS contracts with Hillel, PARTA, and Davey elementary school

Career Services Center 2012- 2013 Feedback At-A-Glance

Career Counseling Contacts		
Reason for Visit:	Class Rank:	Student/Alumni Satisfaction:
 62% - Resume/letter critique 23% - Major/career exploration 22% - Job search 10% - Internship help 6% - Interview help 5% - Graduate school help 3% - Class assignment 	 31% - Senior 16% - Alumni 14% - Freshman 14% - Junior 12% - Graduate Student 11% - Sophomore 2% - High school/community 	 99% - Strongly agreed/agreed that "The counselor was knowledgeable and I gained information and insight to take further action." 99% - Strongly agreed/agreed that "I would recommend this service to fellow students/graduates."
Career Presentations		
Most Requested:	Student Action Prompted:	Student Satisfaction:
 #1 - Resume & Cover Letters #2 - Career Services Overview #3 - Interview Do's & Don'ts #4 - Selecting a Major/Career #5 - The Internship Advantage #6 - Education Job Search 	 #1 - Have resume critiqued #2 - Visit Career Services website #3 - Attend a job/internship fair #4 - Explore major/career resources #5 - Get help locating internship #6 - Register with job/intern board 	99% - Strongly agreed/agreed that " <i>My</i> <i>understanding of the topic was improved.</i> " 99% - Strongly agreed/agreed that " <i>The</i> <i>presenter was effective.</i> "
Job & Internship Fairs		
Employers Recruiting For:	Feedback about KSU Candidates	Employer Satisfaction:
 78% - Full-time jobs 60% - Internships 37% - Increased campus visibility 26% - Potential openings 20% - Student positions 	Most need to improve: * Knowledge of organization Strengths: 96% - Strongly agreed/ agreed that "Candidates were average or above regarding business etiquette and communication skills."	 100% - Strongly agreed/agreed that "The Career Services Center staff was responsive". 97% - Strongly agreed/agreed that "They would recommend this event to other organizations."
Teacher Interview Day		
Employers Offering 2 nd	Feedback about KSU Candidates	Employer Satisfaction:
Interviews 54% - 3-5 candidates 26% - 6-10 candidates 10% - 1–2 candidates 8% - 11+ candidates	Most need to improve: * Knowledge of school Strengths: * Attire * Interview preparation/performance	 97% - Felt the overall experience was excellent 100% - Felt Career Services Center staff responsiveness was excellent/above average
Students @ Work Program		
Program Participants: 31 student employees (Fall) 58 student employees (Spring)	Student Participant Feedback: Top skills built via campus job: * Communication skills (oral/written) * Interpersonal/relationship skills * Problem solving/conflict resolution * Time management/organize/plan * Computer/technical * Flexibility/adaptability	 Student Satisfaction: 99% - Strongly agreed/agreed "I am gaining knowledge/skills as a student employee that will assist me in my future career." 99% - Strongly agree/agreed "My student employment has helped me feel more connected to KSU."
CLEP & ACT-Residual Testing		
Participants Enrolling at KSU:	How Found out about CLEP:	Student Satisfaction:
86% - Yes 14% - No	40% - Academic advisor 20% - Friends/family 12% - Career Services website 11% - KSU faculty/staff 11% - High school counselor	99% - Strongly agreed/agreed that the "overall level of service was satisfactory." 98% - Strongly agreed/agreed that "the online test registration site was convenient to use."