CAREER COUNSELING Matrix

CAREER COUNSELING Matrix

 2

Introduction: Career counseling is an interactive process based on theories and knowledge of learning and human development. Career counseling considers the student’s affective, cognitive and social/cultural domains in the career exploration process and addresses obstacles and opportunities in career decision-making. Career counseling supports students in understanding the relationship between self-knowledge and career choice through the assessment of developmental and cultural issues, interests, personality, values, aptitudes and skills. Career counseling assists students in developing short and long term goals using occupational, educational and employment information using counseling theory and practice. Career counseling is performed by counseling faculty.

KEY:

Assist = provide information, listen, encourage, direct to resources

Advise = facilitate decision-making, facilitate problem-solving, explore options, provide recommendations, and assess student’s situation (course placement, academic needs, etc.) within the context of academic advising

Counsel = facilitate decision-making, facilitate problem-solving, explore options, provide recommendations and assess student’s situation (identity, family, culture, community, personal growth and development, etc.) within the application of counseling theory and practice

	
	Information and Services Provided to Students
	Personnel Delivering the Service

	
	
	Academic Employees
	Non-Academic Employees**

	
	
	Advising & Counseling Faculty
	Non

A & C Faculty*
	

	1
	Counsel students in decision making related to educational/major choices using career counseling theory
	X
	
	

	2
	Counsel students making career decisions using career development and counseling theories and/or models
	X
	
	

	3
	Counsel students regarding unresolved barriers, obstacles and pressures related to choosing career and educational goals
	X
	
	

	4
	Counsel students who are having difficulty in gaining self-knowledge regarding likes/dislikes, interests, personality, skills, values clarification related to career and major choices
	X
	
	

	5
	Counsel students on personal issues that arise as part of the career decision-making process – such as self image, grief/loss, stress, previous work history, depression, cultural issues, etc.
	X
	
	

	6
	Interpret career and occupational assessments (interests, abilities, values, personality assessments)
	X
	
	

	
	Information and Services Provided to Students
	Personnel Delivering the Service

	
	
	Academic Employees
	Non-Academic Employees**

	
	
	Advising & Counseling Faculty
	Non

A & C Faculty*
	

	7
	Counsel students about the limits of career related assessments
	X
	
	

	8
	Provide class and workshop instruction on career counseling issues such as developmental stage, identity and personality development, interests, values, skills and abilities as they relate to career and life goals
	X
	
	

	9
	Advise students in exploration of career options/majors
	X
	X
	

	10
	Advise students in developing a career plan and steps to obtaining their goal
	X
	X
	

	11
	Advise students about industry standards and trends
	X
	X
	

	12
	Advise students in the exploration and research of occupational information
	X
	X
	

	13
	Assist students in identifying and locating career information resources on campus
	X
	X
	X

	14
	Assist students with writing resumes and cover letters
	X
	X
	X

	15
	Assist students in developing interviewing skills
	X
	X
	X

	16
	Assist students with job finding, job search and job placement
	X
	X
	X

	17
	Assist students in using the Career Information Center to locate career, major and occupational information
	X
	X
	 X^
^ A&C staff

	18
	Refer students to advisors for career and educational exploration
	X
	X
	X

* includes non-academic employees identified in 6/20/06 Memorandum of Understanding between SCC and SCCFT
**
non-academic employees in relevant programs, including but not limited to Student Services, Safety & Security, Technology Support Services, etc.
10/8/07
* includes non-academic employees identified in 6/20/06 Memorandum of Understanding between SCC and SCCFT
**
non-academic employees in relevant programs, including but not limited to Student Services, Safety & Security, Technology Support Services, etc.
10/8/07

