 [image: image4.png]URI CAREER SERVICES

Providing Directional Career Resources

[image: image4.png][image: image1.png]URI CAREER SERVICES

Providing Directional Career Resources

University of Rhode Island

Career Services

Fall 2001 Overview

Bobbi Koppel, Ph.D.

Director

bkoppel@uri.edu
Copies available by email
EXECUTIVE SUMMARY

UNIVERSITY OF RHODE ISLAND

CAREER SERVICES

FALL 2001 OVERVIEW
This Career Services Fall 2001 Overview provides data and qualitative information regarding Fall 2001 operations of Career Services at the University of Rhode Island.

In addition to a numerical summary of programs, employers and student participation, it describes Recruiting Operations; Job Fairs and Graduate School Expo; On-campus Recruitment and Resume Drops; Participating Employers and Evaluations of services; BEACON and other technologies used by Career Services; Career Counseling; Diversity Efforts; Internships; Alumni Career Services; and the Career Services Advisory Council.

Fall 2001 Highlights
· 4594 student contacts

· 2000 additional students at September Monster BEACON Beach Party on Quad

· 3813 job opportunities posted to URI on BEACON from nearly 1500 companies

· 1001 students and alumni registered on BEACON

· 228 employing organizations at URI for on-campus interviews and job fair recruitment

· 488 students received career counseling through walk-in visits and private appointments

· 85 programs and events delivered by Career Services

Fall 2001 brought numerous and unexpected challenges due to the September 11 attacks and the general slide in the economy. Career Staff was continuously challenged to be flexible in working with distressed and concerned students and employers facing tremendous business uncertainties. Despite the difficult semester, employer evaluations of Career Services operations indicated a high level of satisfaction with staff interactions and communications. They were also highly pleased with the quality of and number of students using Career Services: employers indicated a high level of satisfaction with URI student qualifications for positions offered, with their preparation, and with numbers of job fair attendees.

Career Staff implemented two new management systems, BEACON newly powered by MonsterTRAK and a Student Participation Tracker Database. Staff revised Alumni Career policies and redesigned the Career Library to become the Career Resource Center, reflecting greater use of technology for job seekers. During the semester, increased levels of collaboration concerning internships resulted in agreement to centralize intern postings on BEACON.

CONTENTS

	Topic
	Page

	
	

	Career Services Staff and Contact Information
	4

	Introduction

Overview of Career Services Activity by #’s
	5

6

	Recruiting Operations
	7

	Job Fairs and Grad School Expo
	8

	List of Job Fair Employers
	10

	On-Campus Recruitment, Resume Drops, Employer List
	11

	Internships
	12

	BEACON
	13

	Career Counseling
	15

	Diversity Efforts
	16

	Technology
	19

	Alumni Career Services
	20

	Career Services Advisory Council
	20

	Summary and Spring 2002
	21

CAREER SERVICES STAFF AND CONTACT INFORMATION

Mailing Address and Main Office: 228 Roosevelt Hall, Kingston RI 02881

Phone: 401 874-2311

Fax: 401 874-5525

Email: career@etal.uri.edu
Web: http://career.uri.edu
Director and Alumni Services

(401) 874-5177
Bobbi Koppel, Ph.D., Director

bkoppel@uri.edu
Assistant Director: Manager of Employer Services

(401) 874-2583
Peggy Ferguson, M.Ed., Assistant Director

pfergus@uri.edu
Recruiting Coordinator
(401) 874-4012

Audrey Tessier, M.S.

atessier@uri.edu

Career Advisor & Internship Coordinator
(401) 874-5119

Lisa Ferns, M.S.
 lpuddico@uri.edu

Career Advisor & Career Resource Center Manager

(401) 874-5250
Carolyn Thomas, M.Ed.

cfthomas@uri.edu
Career Advisor, PT Academic Year

dlustick@etal.uri.edu
(401) 874-9078 Daniel Ustick, M.Ed., CAGS

Technical Assistance

(401) 874-5137
Steve Gagnon, B.S., Systems Support Technician
sgagnon@uri.edu
Main Office and Reception

(401) 874-2311

Joan Hernandez

jhernand@uri.edu
Student Employees: Jamie Sirois, Leslie Tavares, Ricardo Elien, Steve Hettenbach, Carey Greenway, Kelly Dodge, Bethany Calitri (intern), Christine Whelan, Angela DeChiaro
INTRODUCTION

This report details selected University of Rhode Island Career Services activity during Fall semester, 2001. Because of new systems put into place during that semester, detailed comparative data to other years is not available. In general, due to economic factors resulting from slowdown and effects of September 11, employer recruitment was down approximately 30% in the areas of on-campus recruitment and attendance at selected job fairs (Engineering & Technology, Internship). Broad, continued and persistent outreach and personal contact to ongoing and new employers ensured that opportunities would remain plentiful and available to URI students. In addition, persistent outreach to students assured employers excellent intern and job candidates.

Fall 2001 was a challenging semester. The first career event of the semester, Career Services traditional kick-off for Fall recruiting, the “BEACON BEACH PARTY” , was held on September 12, the day after the terrorist attacks on the World Trade Center and the Pentagon. Career Staff decided not to cancel the event as the University President encouraged us all to proceed with normal activities as much as possible.

This year’s Monster BEACON Beach Party introduced Career Services’ new partnership with MonsterTRAK.com. Through that activity, staff and several recruiters welcomed an estimated 2000 students back to campus. Sponsors included MonsterTRAK, Cintas Corporation, US Army Recruiting, and SunLife Financial. Information about Career Services Fall programs and events and how to log onto BEACON was distributed to students stopping by the Career Tent on the Quad.

Fall 2001 held several additional challenges for the Career Staff:

· The economy had already begun to take a nosedive and slid after the attacks

· Employers who had planned scheduled interviews were uncertain about travel and budget; on-campus interview plans were changed on a daily basis resulting in additional stress for Career staff and student interviewees

· Career Staff had just transitioned to a new system, MonsterTRAK, to power its web-based recruitment system.

· Career Staff was training on a new database management system to track counseling appointments and event attendance

· Student stress concerning a troubled future and perception of fewer job opportunities increased demand for services. Over four thousand five hundred students (not including 2000 at the Monster BEACON Beach Party) had direct contact with Career Services during Fall of 2001 through workshops, class presentations, events, job fairs, interviews, and BEACON. In addition, email and webmail traffic continued to grow.

The challenge and pathos of the semester was evidenced by a comment a senior made shortly after the September 11 attacks: “I wanted to work at an investment firm whose main offices were in the Towers. I was about to send my resume. What do I do now?”

OVERVIEW OF CAREER SERVICES ACTIVITY

The following provides an overview of Fall 2001 University of Rhode Island Career Services activity.

	Programs & Events
	

	#In Class Presentations: Recruiting
	48

	# Skills Workshops (Resume, Interview, Job Fair, etc.)
	22

	#Other Presentations
	10

	#Job Fairs & Graduate School Fair
	4

	#Major Event (Beacon Beach Party)
	1

	Total # Programs & events
	85

	
	

	Job Fairs & Grad School Expo
	

	#Companies, Organizations or Grad Schools
	188

	#URI Student Attending
	858

	#Others Attending (alumni, other universities, public)
	168

	#Career Counseling Private Appointments
	188

	BEACON InterviewTRAK

	#Companies: On-campus interviews
	43

	#Companies Cancelled on-campus interviews
	13

	#Companies Resume Drops
	11

	#Resumes Forwarded to Companies
	193

	#Students Preselected for Interviews
	143

	#Interviews
	116

	#Information Sessions
	11

	#Information Sessions Cancelled
	7

	#Seniors Registered on BEACON
	347

	#Seniors Participating in On-campus Interviews
	65

	BEACON Recruitment: MonsterTRAK Job Postings to URI

	#Full Time Postings to URI
	1835

	#Internship Postings to URI
	1117

	#Co-op Postings to URI
	17

	#Volunteer Postings to URI
	101

	#Summer Job Postings to URI
	12

	#Part-time Postings to URI
	304

	Total # Fall 01 Job Postings to URI on BEACON
	3813

	Total #Unique Companies
	1486

	
	

	Student Contacts (could be multiple contacts per student)
	

	#Students and Alums Registered on BEACON 1001

	#Student Attendance Job Fairs
	1214

	#Total Student Career Counseling Contacts
	488

	#Students in Workshops & Class Presentations
	1139

	#Career Resource Center Visits for Career Research est.
	420

	#Tests: Focus, Myers-Briggs, Strong
	 332

	
	

Total Student Contacts, Fall 2001
 4594
RECRUITING OPERATIONS

Employers seeking to recruit potential interns and job candidates through the University of Rhode Island are screened and oriented by a two person recruitment team consisting of the Assistant Director and the Recruitment Coordinator.

Through URI Career Services, local, regional, national and international firms recruit URI interns and full-time job candidates. Employers contacting the Career Services office or contacted by the office are offered participation where appropriate in numerous recruiting activities. These include:

· On-campus Interviews

· Resume Drops

· Job Postings, including Internships, Summer Jobs, Part-time Jobs and Co-ops

· Job Fairs

· Networking Events

· Major-specific Programs & Presentations

All employer activity is tracked on an internal database of well over 2000 employers. Employers previously recruiting on campus receive mailings concerning recruiting timetables and events. New employers contacting Career Services or contacted by Career Services are oriented by the recruiting team and sent follow-up materials dependant on their recruiting interests.

The recruiting team ensures the maintenance of strong relationships with ongoing recruiters and outreach to new recruiters in potentially “hot fields” for URI students. In addition, they facilitate connections among employing companies, faculty, and various administrative departments. By so doing, they enhance the efforts of faculty conducting research as well as development officers seeking long range partnerships with the University. The Recruiting team accomplishes its goals through:

· Travel to recruiting events. Examples include Careers 2001 in New York, Rutgers Job Fair in New Jersey, Northeastern Job Fair in Boston and other job fairs around the MidAtlantic and Eastern region.

· Representation at Rhode Island business events. The Recruiting team attends many of the Chamber of Commerce meetings and helps represent URI at the RI Business Expo each spring.

· Attendance at recruiting forums. The Recruiting Team keeps abreast of national and international economic developments through attendance at forums and presentations on various sectors of the economy. This may include, for example, a federal government two-day program on jobs in federal government, a New England Recruiters Conference, and NACE audio/web presentations.

· Participation in professional associations. The Recruiting team and other professional staff take an active role in EACE, NACE, and NEACEFE. These are described in other sections of the report.

Several factors concerning the Recruitment Program ensure that URI students benefit from maximum career opportunities:

· A high level of personal and timely customer service

· Outreach to specifically targeted employers at recruiting meetings, national job fairs, by direct mailing, and website marketing.

· Immediate follow-up of leads from students, faculty members, development officers, alumni, and as a result of intensive research

· Timely response and/or interventions when recruiter or student candidate concerns arise

· Insistence on employer adherence to federal, state, and local employment laws, EEO and Affirmative Action regulations

· Longstanding and active membership of the University of Rhode Island through Career Services in NACE, the National Association of Colleges and Employers. Career Services adheres to NACE’s statement of Ethical Principles and Conduct which may be accessed at www.naceweb.org. These principles direct that all qualified students have access to job opportunities and are not subject to discriminatory practices.

· Career Services acts as a clearinghouse for all job and intern postings by managing and maintaining BEACON, a web-based recruitment system. Through Career Services job postings are available to all current students and, upon request, to alumni.

JOB FAIRS AND GRAD SCHOOL EXPO

Three major job fairs and a Graduate School Expo held in job fair format were held during Fall Semester 2001. Marketing to employers and students, registration, set-up, staffing and follow up were completed exclusively by Career Services Staff. On the days of job fairs, appointment schedules and walk-in hours were cancelled to allow Career Staff to complete arrangements for the events. Additional preparatory workshops were held in advance of job fairs to assist students to work the fairs successfully. Job Fairs and Grad Expo included:

	Engineering & Technology Job Fair
	October 4
	38 companies

	Graduate School Expo
	October 30
	55 schools

	Internship & Co-op Job Fair
	October 31
	40 companies

	Nursing Job Fair
	November 16
	55 hospitals and organizations

The Engineering and Technology Job was negatively impacted by events in the economy. This event normally sells out with a waiting list. While the venue can accommodate 55 employers, only 38 registered for the fair.

The Nursing Job Fair was a successful collaboration between Career Services and the College of Nursing. Career Services managed employer communication, registration, orientation, logistics, and set-up; the College of Nursing managed student marketing.

Job Fair and Grad School Expo Evaluations by Employers

Evaluations were distributed with additional information to employers at job fairs and at the Graduate School Expo. 56% returned the surveys. They were asked to rate: Location, Date/Time, Student Qualifications, Prior Notice, Expo Attendance (satisfaction with numbers of students), Expo Date, and Job Fair Notification Process.

Summary Table of Employer Evaluations of Job Fairs Fall 2001

	
	Excellent
	Very Good
	Average
	Below Average

	*Location
	45%
	48%
	2%
	

	Date/Time
	94%
	3%
	….
	….

	Student Qualifications
	87%
	3%
	12%
	2%

	Attendance (student numbers)
	57%
	2%
	11%
	….

	Advance Notification
	62%
	3.%
	13%
	1%

*All job fairs except the Nursing Job Fair were held in the Memorial Union Ballroom. The Nursing Job Fair was held in White Hall.
Discussion: for all job fairs, the location, timing, notification about the fair, and student qualifications were rated “excellent.”

57% of employers felt that the student attendance was “excellent .” Many compared the URI job fairs much more favorably than other college job fairs attended, indicating that they were professionally run and managed and well-marketed. Employers were very satisfied as well with the shuttle service provided on a complementary basis by Enterprise Rent-A-Car.

Job Fair Employers

Job Fairs are marketed to students through posters, email, class presentations, ads in the student newspaper, and the URI website.

The following organizations sent representatives to campus during Fall 2001 for campus recruiting at Job Fairs:

	Advanced Medical Recruiters

	Albany Law School

	Alternative Care Medical Services

	Anteon Corporation

	Applied Science Associates Inc.

	Assumption College

	Ayoub

	Backus Hospital

	BAE SYSTEMS

	Bayada Nurses

	Bentley College

	Beth Israel Deaconess Medical Center

	Biogen

	Blue Cross, Blue Shield of RI

	Boston College

	Boston U College of Communications

	Boston U School of Social Work

	Brandeis - Heller Social Policy

	Bridges, Inc.

	Bright Horizons

	Bristol Hospital

	Bristol-Myers Squibb

	Brookside Villa Nursing Facility

	Brown and Caldwell

	Bryant College Graduate School

	Butler Hospital

	Camp Dresser McKee

	Carelink Staffing Resources

	Cathleen Naughton Associates

	Chase Machine & Engineering, Inc.

	Child and Family Service Newport

	Childhood Lead Action Project

	City Year

	Clariant Corporation

	Community Care Services

	CORE Business Technologies

	Cranston ARC

	Day Kimball Hospital

	DeWolfe Companies, Inc.

	E G & G Services

	EDS (Electronic Data Systems)

	Edwards & Kelsey

	Electric Boat Corp, HR

	Eli Lilly & Company

	Emerson College

	Enterprise Rent-A-Car

	Equiva

	Evergreen House Health Center

	Fairfield University

	Fidelity Investments

	Fisher Controls

	FM Global

	Franklin Pierce Law Center

	Gateway Health Care

	Genesis ElderCare

	Groden Center

	GTech

	GZA Geo Environmental

	Healthsouth Braintree Rehabilitation

	Hire Logic

	Homefront Health Care

	Hospital of Saint Raphael

	INROADS

	Interim HealthCare

	Internal Revenue Service

	Isenberg School of Management,

UMass

	J.H. Lynch & Sons

	Johnson & Wales University

	Kent Hospital

	Kiewit Construction

	Landmark Medical Center

	Lawrence and Memorial Hospital

	Lowis & Associates

	Manchester Hospital/Eastern Ct.

Health Network

	Mass Mutual

	Massachusetts School of Law

	Massachusetts School of

Professional Psychology

	Maxim Healthcare Services

	Memorial Hospital of Rhode Island

	Memorial Sloan Kettering Cancer Ctr.

	Miriam Hospital

	Nat’l College Naturopathic Medicine

	National Grid Mass Electric Company

	Naval Undersea Warfare Center

	Navy Civilian Jobs

	New Britain Hospital

	New England College of Optometry

	New England Medical Center

	New England School of Acupuncture

	New England School of Law

	New School University

	New York Presbyterian Hospital

	Newington Certificate Program in

Orthotics & Prosthetics

	Newport Hospital

	Northeastern School A&S Grad

	Northeastern U- Health Sciences

	Northeastern U – Grad Engineering

	Northeastern U- Prof. Accounting

	Northrop Grumman

	Northwestern Mutual Financial Network

	NRI Community Services

	Nursing Spectrum

	NYU Medical Center

	Oakland Grove Health Care Center

	Onsite/Aerotek

	Our Lady of Fatima

	Parkinson Machinery

	Peace Corps

	Performance Research

	PIRGS

	Pro Fitness/Health South

	Progeny Systems Corp

	Proto-Power

	Providence College Graduate Studies

	Purdue University

	Quinnipiac University

	Quinnipiac University School of Law

	Raytheon Company

	Regis College

	Rhode Island Hospital

	Rhodes Technologies

	RI State Government Internship

 Program

	Roger Williams Medical Center

	Roger Williams University

	Roger Williams University - School of Law

	Ryder Logistics & Transportation

Solutions Worldwide

	Sacred Heart University

	Saint Francis Care

	Salem State College

	Salve Regina University

	Sea Corp

	Seton Hall Law School

	Simmons College Graduate Programs

	South County Community Action

	South County Hospital

	South Shore Mental Health, RI

	Southcoast Hospital Group

	Southern CT State Graduate Studies

	Southern New England School of Law

	Southern New Hampshire University

	Springfield College

	Spurwink/RI

	Steere House Nursing and Rehab Center

	Suffolk University

	Temple University

	Texas Instruments Inc.

	The Hartford Financial Services Group

	The Lee Company

	The Sherwin Williams Company

	The Stanley Works - Corporate

	The Westerly Hospital

	Thielsch Engineering

	Thomas G. Faria Corporation

	Tockwotton Home

	Tycom Ltd.

	United States Navy Recruiting Command, MA

	University of Bridgeport College of Chiropractic Medicine

	University of Connecticut School of Law

	University of Massachusetts Graduate School of Biomedical Sciences

	University of New Hampshire - Graduate School

	Unlimited Care Inc.

	URI - Army ROTC

	URI - College of Business Administration MBA

	URI - Dept. of Communication Studies

	URI - Grad. School of Library and Info. Science

	URI - Graduate School

	URI - Office of Internships and Experiential Learning

	URI - Partnership For Coastal Environment

	URI - Physical Therapy

	URI-NUWC Student Service Center

	US Air Force, RI

	US Army Healthcare Recruiting

	US Marine Corps

	VA Medical Center

	Vanasse, Hangen, Brustlin, Inc.

	Walgreens

	Waterbury Hospital

	Western New England College School of Law

	Wheelock College

	Women and Infants Hospital

	Worcester Polytechnic Institute

	Yale-New Haven Hospital

ON-CAMPUS RECRUITMENT AND RESUME DROPS

The following companies sent representatives to campus during Fall 2001 for the purpose of conducting on-campus interviews.

 * indicates companies participating in resume drops for possible future on-campus interviewing.
	AYOUB *

	BAE SYSTEMS

	BAE SYSTEMS INFORMATION/ELECTRONIC WARFARE

	BLUE CROSS, BLUE SHIELD OF RI

	CINTAS CORPORATION

	CORE BUSINESS TECHNOLOGIES

	ELECTRIC BOAT CORP, HR

	EQUIVA

	ERNST & YOUNG LLP

	FLEETBOSTON FINANCIAL

	JC PENNEY CO.

	KIEWIT CONSTRUCTION*

	KPMG LLP

	LEFKOWITZ, GARFINKEL, CHAMPI & DERIENZO PC

	LIVINGSTON & HAYNES, P.C.

	NAVAL UNDERSEA WARFARE CENTER

	NORTHRUP GRUMMAN INFORMATION TECHNOLOGY*

	NORTHWESTERN MUTUAL FINANCIAL NETWORK

	PEACE CORPS

	PIONEER FINANCIAL GROUP

	PORTSMOUTH NAVAL SHIPYARD

	PRICEWATERHOUSE COOPERS

	PRIEST, KORTICK, DEMERCHANT & BROUGH LTD*

	ROONEY PLOTKIN & WILLEY

	SANSIVERI, KIMBALL & MCNAMEE, L.L.P.

	THE HARTFORD FINANCIAL SERVICES GROUP*

	THE LAWN COMPANY

	THE NEW ENGLAND CENTER FOR CHILDREN*

	UBS WARBURG

	WALGREENS

	

Employers Participating in On-Campus Recruitment and Resume Drops were provided surveys on the day of recruitment which asked them to rate Student performance and Office Performance and intended participation in Future Recruitment at URI. Nearly 50% of employers participating in campus interviews completed the survey.

Employer Evaluation of On-Campus Recruitment:

Almost all of the employers recruiting at URI and responding to the survey indicated that they planned to recruit through URI Career Services in the future.

Student Preparation:

· 100% of employers thought that the students’ resume preparation was average or above average. (14% rated student resumes as “above average.”)

· 86% of employers felt that students interview preparation was average or above average. (29% rated student interview preparation as “above average.”)

In general, employers were satisfied with students participating in on-campus interviews. 93% thought their overall qualifications were average or above average. (36% rated students overall qualifications as “above average”)

Office Performance
Employers were very satisfied with Career Services office performance.

· 64% employers responding to surveys indicated that Career Services provided Above average communication and orientation to employers participating in On-Campus Recruitment.

· 50% indicated that communication with the Career Services office was above average; 79% indicated that orientation by Career Staff was above average.

Discussion:

Employers expressed a high degree of satisfaction with the operation of the On-Campus Recruitment Program and with the qualifications of students participating in that program. Students are very likely to receive an interview if they submit their resumes, as 75% of students who submitted resumes were pre-selected.

However, student participation rates in the program are dramatically low. Only 65 seniors of the 347 registered on BEACON actually submitted resumes. Looked at from the standpoint of the entire senior class eligible to use the BEACON program and participate in campus interviews, less than 4% participated in Fall campus interviews. Historically, fall interviews are lower in numbers and participation than Spring; in addition, the fall recruitment season was certainly affected by September 11. Nevertheless, there were slots left open and students who might have benefited with nearly all the schedules. That is an issue that must be addressed.

As the economic outlook continues to look less than rosy, students must be encouraged to begin their job searches as early as possible in all disciplines. In addition to “knowing about” BEACON, they would benefit from more encouragement to post resumes and apply for interviews beginning the fall semester of senior year.

INTERNSHIPS

Career Services uses the word “internship” to include a broad range of experiential education and to include credit-bearing and paid experiences. Its objective is to provide a clearinghouse for POSTING internship opportunities. Career Services does not grant credit and is not part of an academic department. It therefore partners with those overseeing the academic process involved with experiential education. These include academic departments, the Leadership Program, and the University College Office of Internships. Experience may come under several umbrella terms: Internship, Summer Job, Part-time Job, Fellowship, Student Teaching. Often employers use various terms to describe internships. At Woods Hole Oceanographic Institute, for example, an unpaid intern is called a “Guest Student.”

The Career Advisor assigned as Internship Coordinator works hand-in-hand with the Recruitment Team. The Internship Coordinator is responsible for collaborating with faculty and other offices involved in internship efforts. New employers are solicited to increase the variety of companies and industries. Included as well are screening, orienting and follow-up with employers seeking to post intern, summer, part-time, stipend, or fellowship opportunities. Follow-up may include assistance with posting on BEACON, referral to the Office of Internships if a credit-bearing internship, notification through BEACON email to interested and qualified students, marketing to faculty.

Career Services has as one of its major objectives to serve as a clearinghouse for all intern postings in order to ensure appropriate and legal access of intern postings to all qualified candidates. To that end, it initiated a series of steps designed to bring parties involved in the internship process together to look at more efficient and effective customer service to students, faculty and employers involved in internships and all other forms of experiential education.

Career Services accomplishments in the area of internships during Fall 2001 include the following.

· 1117 Internships were posted to URI students through BEACON.

· As a result of the July 2001 URI Common Agenda, an Internship task force was convened to address improvements in customer service to students seeking internships and employers recruiting intern candidates. Ongoing collaboration was enhanced among faculty, Office of Internships, and Career Services to continue to establish BEACON as a clearinghouse for all intern postings at UI.

· Workshops on Internships were developed, promoted and presented by Career staff.

· All job fairs, but particularly the Internship and Co-op Job Fair, provided students with opportunities to speak directly to employers regarding internships, including post-graduate internships.

· Intern recruiters were afforded the opportunity to use the InterviewTRAK system and Resume drops to identify potential intern and in some cases to interview them on-campus.

· Outreach was done to increase the number, breadth and quality of internships

· Staff members took a leadership role in the combined conference of NEACEFE, the New England Association for Co-op Education and Field Experience and NYSCEAA, the New York State Cooperative and Experiential Education Association in November 2001

· Two Career Staff members were recognized at that conference for past presidential leadership in NEACEFE; two staff members were elected to governance roles in those organizations.
Through BEACON, students reported being placed in internships at companies such as GTech, AstroMed, RI Department of Children Youth & Families, Sonalysts, Hasbro, and Morgan Stanley Dean Witter.

BEACON
[image: image2.png]v/
-
BEACON

In August of 2001, Career Services rolled out its new and improved BEACON program. From September of 1999 through July of 2001, BEACON had been powered by eRecruiting, a product of Experience.com. In July 2001, Career Services ended its contract with Experience.com and contracted with MonsterTRAK to provide its web-based recruitment services.

[image: image3.jpg]©

monsterTRAK,.com

MonsterTRAK is the College-specific recruitment site of Monster.com, the world’s largest online recruitment site. Employers posting jobs specifically target the University of Rhode Island and students have easy access through MonsterTRAK to employers interested in URI. MonsterTRAK at URI is branded as BEACON, which has been the URI Career Services name of its recruiting tool since September 1999.

The Career Services website was completely updated to provide seamless web integration between MonsterTRAK and URI Career Services. Policies and procedures concerning access of BEACON for students and alumni were developed in conjunction with Alumni Relations and placed on the Career Website.

Students and alums accessing BEACON have easy access to BEACON through the URI Career Services website by visiting http://career.uri.edu. They click on the BEACON logo, and enter their network id in capital letters. After a 5 minute registration process, users choose their own userID and passcode for the system. By indicating their interests and career goals, they provide information to the career staff which is used to alert them to opportunities that would be appropriate. Career staff regularly emails opportunities and notices to BEACON registrants using this system.

One example of how well this system works was an opportunity publicized to female registrants interested in science. Students were invited to attend a seminar at Pfizer on Drug Delivery systems. Nine URI students, mostly freshmen and sophomores, and one of our staff, attended.

Through BEACON, students may search jobs and internships, download resumes, cover letters and transcripts, apply for jobs and internships, participate in campus interviews, contact alumni mentors, receive job search tips, access the Career Services event calendar and access the Career Services homepage with services and links outlined in detail.

Employers wishing to post a job on BEACON contact either the Career Services office or MonsterTRAK directly, indicating their interest in posting a job to URI. Employers participating in Interviews or Resume Drops contact the Career Services office and are set up with schedules and complementary passcodes to use the system. If not participating in campus interviews or resume drops, employers are charged a small fee to post current jobs and internships with the following exceptions: all first listings are free; all education postings are free; all education and non-profit internships are posted for free. URI Career Services applies its share of revenue to the cost of the system and anticipates fully paying for it in that way.

MonsterTRAK (formerly JobTRAK) provides students with access to a menu including:

· Jobs and Internships

· BEACON InterviewTRAK and Resume Drops

· My URI Resume

· URI Student Registration

· BEACON Alumni Mentors

· Employer Showcase

· Job Search Tips

· URI Career Services Calendar of Events

· URI Home Page
The transition to MonsterTRAK has been extremely effective:
· Since September 2001, approximately 5,000 students and alumni visited the BEACON/MonsterTRAK.com website.

· Over 1000 students and alumni are now registered on the site.

· Between May 2001 and September 2001 8,395 Jobs and Internships were posted at URI. Of these, 1,326 were in the Tri-state area.

A faultless switchover was accomplished with Career Staff and Alumni staff completing training during the summer.

Highlights of MonsterTRAK:

Registered students can report their jobs and internships

Site is much more user friendly than previous

Site is part of Monster.com which has high user recognition

Employers and Career Staff enjoy excellent back office support

Revenue sharing system from job postings will pay for the system

Ongoing marketing, technical, and training support

Students may report job and intern placement on the site for administrators to report out

CAREER COUNSELING

Career Counselors at the Office of Career Services are highly trained specialists providing confidential, one-to-one career guidance and testing to URI students and recent alumni. During Fall of 2001, Career Counseling staff included two full-time professionals and one part-time (10 hours per week) career counselor.

Career Advisors provide private consultations with students and recent alumni generally on an appointment basis but in some cases on a walk-in basis. These appointments are protected by confidentiality, similar to those carried out through personal counselors in the Counseling Center.

Career Counselors are trained in administering and evaluating the Myers-Briggs Personality Indicator and the Strong Interest Inventory.

Career Advisors provide guidance in numerous career areas which include but are not limited to: choosing a major, learning about how a major might fit into a desired industry, seeking an internship, applying for a fellowship, choosing whether to go to graduate school, finding a full-time job after graduation, self-assessment, interviewing and resume preparation. Also included are “reality” topics: how to balance school work and internship experience; how to relocate; how to balance financial pressures; how to turn part-time work into beneficial career experience.

Other issues that are discussed during the career counseling appointment might include career guidance for a physically challenged student, diversity outreach efforts and internships of specific employers, how international students find practical training, how to handle potential discrimination in the job process.

The experience and experitise level of the individuals providing career counseling at the University of Rhode Island often goes unnoticed. Career counseling is a specialized profession and at the University of Rhode Island certain qualifications are necessary to be hired as a Career Advisor. These include:

· Masters Degree in College Student Personnel, Higher Education, Counseling or Psychology

· Internship in Higher Education, preferably in a College Career Center

· Experience in career counseling for diverse populations

Unfortunately, URI is the least well staffed of all New England State Universities in the area of Career Services and specifically in the area of career counseling. During the height of the recruitment season, students often had to wait two to three weeks for a career counseling appointment.

The importance of good career advice cannot be underestimated. One parent told the Director that one of our career counselors had “saved her daughter’s life.” The student was so disheartened by a disconnect with her chosen major that she was about to drop out of school. The Career Counselor helped her “turn that around.”

Students who meet personally with Career Counselors at URI often comment on how helpful the service was, how meaningful the encounter with the counselor, and how much “better they feel” about the job search or internship search effort.

DIVERSITY EFFORTS

The University of Rhode Island is a member of NACE, the National Association of Colleges and Employers. NACE specifically outlines responsibilities of Career Services professionals through its “Principles of Professional Conduct”:

Career services professionals will maintain EEO compliance and follow affirmative action principles in career services activities in a manner that includes the following:

a) Referring all interested students for employment opportunities without regard to race, color, national origin, religion, age, gender, sexual orientation, or disability, and providing reasonable accommodations upon request;
b) Notifying employing organizations of any selection procedures that appear to have an adverse impact based upon the student's race, color, national origin, religion, age, gender, sexual orientation, or disability;
c) Assisting recruiters in accessing certain groups on campus to provide a more inclusive applicant pool;

d) Informing all students about employment opportunities, with particular emphasis on those employment opportunities in occupational areas where certain groups of students are underrepresented;

e) Developing awareness of, and sensitivity to, cultural differences and the diversity of students, and providing responsive services;
f) Responding to complaints of EEO noncompliance, working to resolve such complaints with the recruiter or employing organization, and, if necessary, referring such complaints to the appropriate campus department or agency.

These principles are fully supported by and adhered to by the Career Staff. In order to increase participation of underrepresented students, Career Services fully participates in Diversity efforts through outreach to student organizations, longstanding, participation in Diversity Week, and its own employment practices for student employees, interns and full-time staff. The Director is one of the first Student Affairs Directors to participate in the year-long Multicultural Faculty Fellows program coordinated through the Multicultural Center.

Usage of the Career Services office indicates that Career Staff attracts and does outreach to diverse students. The office regularly distributes Diversity Career Publications to offices and groups at the University. These publications include information for general audiences as well as for specific majors.

Of BEACON registrants, 15% self-identify as non-Caucasian. The following indicates numbers of BEACON registrants by self-disclosed ethnicity

African American / Black 27

Asian or Pacific Islander 79

Canadian Aboriginal 0

Caucasian, Non-Hispanic 716

Do Not Wish To Provide 112

Hispanic / Latino 24

Multi Cultural 8

Native American or Alaskan Native 2

Other 33

Total 1001

Career Services has among its recruiting employers half of those companies and organizations cited by Fortune Diversity Career Guide Fall 2001 magazine as favorable to diversity efforts including national organizations such as City Year and INROADS. Seven of those companies were recruited by direct outreach of the Career Services Recruiting team at various job fairs, particularly the Rutgers Job Fair. The benefits of supporting travel to various events for employer recruitment purposes is dramatically underscored by these facts.

Of America’s 50 best companies for minorities cited by Fortune Career Services has enjoyed some kind of recruiting activity with 24 of the 50: job posting, job fair attendance, intern posting or on-campus recruiting. Ten of these 24 were directly contacted and subsequently participated in URI’s recruiting program. Examples included: Nordstrom’s, Consolidated Edison, Abbott Laboratories, and Colgate-Palmolive.

Of 50 “most coveted employers” indicated for MBA students, Career Services has activity with 26 out of the 50 cited. Most are major companies that Career Services has had activity with for some period of time, including Booz, Allen & Hamilton, Boston Consulting Group, Salomon Smith Barney and Johnson & Johnson.

Career Services has participated fully in all Diversity Week activities. This year, a special program was presented by the Recruiting team on Opportunities for Multicultural Students in the Federal Government. This program was made possible by travel to several day conference in Baltimore highlighting Federal agency recruitment. Career Services also co-sponsored the Women’s Leadership Program.

One dramatic example of the benefit of travel by the recruiting team to this type of conference was to facilitate the Workforce Recruitment Program to be on campus recruiting in February 2002. This is a special program targeting physically challenged students for positions with nationwide federal agencies. Our office is collaborating with the Office of Disability Services to market this event.

As federal agencies are one of the few sectors of the economy planning increases in college hiring (up over 20% this year), the payoff of staff travel to meet recruiters in person is obvious.
TECHNOLOGY

Career Services advanced significantly in its usage and availability of technology during Fall 2001.

Career Resource Center

To improve customer service, the Career Library at 221 Roosevelt was renamed and revamped to become the Career Resource Center. The Career Resource Center is comprised of two rooms, a large classroom space and a smaller anteroom. Previously, the large space held bookshelves with binders of job postings, directories, books and employer literature

With the increasing usage of web-based and non-print resources, one of the Career Advisors who manages the Career Resource Center planned a transformation in order to increase user-friendliness and attractiveness of the space, accommodate more computers and set up a space for in-house Powerpoint and internet instruction to students in the Center. This change allowed more users onto Focus II, a popular self-assessment instrument housed at Career Services. A permanent screen was purchased and mounted in the Career Resource Center to accommodate presentations.

An Intern Corner was set up in the Career Resource Center. On one of the Career Computers, students are able to easily access bookmarked intern sites, including those that would require them outside the Career Center to enter a passcode. Directories and other intern-related materials, including hard-copy internship postings arranged by field, are easily accessed in the Intern Corner.

Website

Career Website: http://career.uri.edu
The Career website at http://career.uri.edu was dramatically changed in both style and user-friendliness. It was also changed to accommodate two major technical improvements:

· Switchover of BEACON to MonsterTRAK.com. Log-in screens at the career website were created to allow students and alumni to easily access job postings using their network id’s or special access id’s provided to alumni. Switchover to this system has enabled staff to cut down significantly on the amount of time required to assist students on BEACON, set up campus interviews, orient employers, and report out recruiting information.

· New Employer Job Fair Registration Process. At the end of Fall 2001, the new online Employer Job Fair Registration process went live. Career Services contracted with HotU (formerly Scholastic Recruits) to provide automated online customized job fair registration, information, payment, and follow-up for employers through its UConfirm product. This product will save staff time and printing costs as it automates the entire job fair registration process and enables staff to create publications, name badges and reports in conjunction with job fairs.

Other website improvements:

· The Career Services list of weblinks was updated and the career links reorganized.

· A new monthly column for students from the National Association of Colleges and Employers was added to the “student” link on the career website.

· Alumni Services were added to the website with links to the Alumni Relations office.

· A Career Calendar of Events was added to enable students to see and print out career events at URI and elsewhere.

Other Technology Improvements

As a member of the University wide Web Advisory Committee, the Director has been able to establish working relationships with the University webmaster and others in decision-making roles regarding University web policies.

Telephone Message Attendant: The telephone message menu system was evaluated and changed during Fall 2001 for improved effectiveness and customer service.

Parent and Student Chats. Through contract with HotU, Career Services will run three monitored chats during spring 2002. Plans for the chats and marketing of the chats was begun during Fall 2001. Two of the hour-long chats will be limited to parents of students; one will be directed to undecided students.

Videotape. During Fall 2001 Career Services presented an overview to the Directors of Communications and News Bureau of the marketability of Career Services events and accomplishments to enhance student admissions, particularly out-of-state. It is anticipated that footage already taken by Career Staff on a digital SONY camcorder as well as other intended footage to be determined, will be part of a video produced through the Communications Division.

ALUMNI CAREER SERVICES
With the advent of a new BEACON system and the increase in alumni demand for Career Services, staff evaluated policy, procedures, and alumni career services in order. As a result, and in conjunction with the Advancement Division and office of Alumni Relations, new policies and procedures were established for alumni Career Services at URI.

Due to lack of counseling staff, Career Counseling was restricted to recent alumni (those within 6 months of graduation date). This reflected the reality of severe staff shortages in the area of career counseling.

Access to BEACON was provided free of charge to recent alumni. However, to reflect trends at other schools, and due to lack of financial support for alumni career services, the office reluctantly decided to charge advanced alumni $50 for access to a 6 month passcode to BEACON. Results at this time are uncertain; however, it appears that the most important item to advanced alumni is not job postings, but one-to-one career counseling. This again reflects the necessity of increasing the career counseling staff.

URI Career Services provides service to the following:

· Job Seeking or Career Changing URI alumni

· URI Alumni who wish to Mentor URI students or other Alumni

· URI Alumni Employers interested in Posting Jobs or attending Recruiting Events at URI

All job seeking URI alumni, regardless of graduation date, are offered the following services:

· Complementary attendance at job fairs

· Complementary attendance at programs, workshops and networking events

· Complementary and unlimited use of Career Resource Center and Self-help Computer Mini-Lab (for career related work only) at 228 Roosevelt Hall in Kingston.

· Access to BEACON, a web-based job posting, resume referral and alumni contact network: complementary for recent alumni for a six month period. OTHER URI alums: $50 for a six month period.

Additional Services for Job-Seeking Recent Alumni

· Complementary Career Counseling (by appointment only)

· Career Testing (Strong & Myers – Briggs, $15 fee per test)

· Complementary Walk in Quick Questions for Resume Critiques (during academic year)

Alumni wishing to become mentors log directly onto MonsterTRAK.com and click on the Career Contact and Alumni Network

ALUMNI EMPLOYERS: JOB POSTINGS, JOB FAIRS, INTERNS

Alumni employers are welcome to Career Services for posting a job or internship at URI, interviewing on campus, attending a job fair, or attending a career networking event. Career Services makes special efforts to identify and recognize URI alumni employers and to connect them with students through presentations and the Career Contact and Alumni Network on BEACON.

Over one hundred URI alumni requested and received information regarding URI Alumni Career Services. Plans are underway to secure funding for a brochure outlining alumni career services at the University of Rhode Island. This would be distributed at alumni events, homecoming, to alums inquiring about services, and made available at the Alumni Relations office.

Fifty alumni were issued passcodes to BEACON. Of these, only one paid $50 for an access charge, 46 were recent Alums and received complementary passcodes, 3 were alumni/URI staff members provided access to the system.

CAREER SERVICES ADVISORY COUNCIL

The Career Services Advisory Council was established in Fall of 2000. The purpose of the council is to assemble important shareholders and solicit feedback and advice for long-range planning. In addition, the Council provides a forum where administrators, deans, parents, students, and employers may come together and focus on career issues.

Current member organizations of the Council are:

	American Power Conversion

	Bayada Nurses

	Bright Horizons

	CSC Computer Sciences Corp. Technical Mgt Group

	CVS/Pharmacy, Corporate

	Defense Contract Audit Agency

	Disney World College Program

	Eli Lilly and Company

	EMC CLARiiON

	FleetBoston Financial

	GZA Geo Environmental, Inc.

	Internal Revenue Service

	MonsterTRAK

	Peace Corps

	Raytheon

	Thielsch Engineering

	University of Rhode Island College of Arts & Sciences

	URI Admissions

	URI Advancement

	URI College of Business Administration

	URI College of Engineering

	URI College of Human Science & Services

	URI College of Nursing

	URI College of Pharmacy

	URI Multicultural Center

	URI Parents Advisory Council

	URI Partnership for the Coastal Environment, College of the Environment & Life Sciences

	URI Providence CTR CCE

	URI Student Senate

	URI University College

	US Air Force Officer Accessions, MA

The Fall 2001 meeting of the Advisory Council focused on Recruiting Trends and provided an overview and discussion of recruiting in light of September 11.

The following items have been cited during the two years of operation as critical by the Career Services Advisory Council.

· Criticality of Accurate Placement Data.

· Educating students and employers about internships and centralizing information.

· Availability of an alumni database searchable by major, location, industry and company.

· Marketing to Faculty and Increased Relationships with Faculty

· Additional Career Services staff to counsel and assist students
· Additional Marketing of the Importance of ongoing Career Counseling
Career Staff continues to meet with and communicate with members of the advisory council for assistance, feedback, advice and as a sounding board for the future.
SUMMARY AND SPRING 2002

Fall of 2001 has been an enormously active and challenging semester. A year ago, Career Staff were counseling students who were trying to sort out multiple job offers, signing bonuses, and apparently unlimited intern and full-time job opportunities. This year, Career Staff is counseling students that another turnaround will not occur until Summer of 2002.

The staff has revised Spring 2002 plans to focus more specifically on better preparation for students interviewing for internships and full-time jobs in order to better the competition in the market.

In addition, it has scheduled five job fairs, a busy on-campus recruitment season and has invited faculty to request in-class presentations. Nearly 30 programs are already scheduled; 70 to 80 additional programs are anticipated for Spring 2002.

In December, A 4 page brochure highlighting Career Services for Spring 2002 was mailed to all seniors at their home addresses during the mid-semester break and will be sent to all departments, to graduate students, and distributed to undergraduates.

In addition, all programs for Spring 2002 are indicated on the URI Calendar of Events under Student Activities and at the Career Calendar of Events found on the Career Website: http://career.uri.edu. Services for students and alumni are also indicated at that site.

Career Services has as its goal for Spring 2002 to get as many students as possible registered and using the BEACON system. By so doing, opportunities for students will be visible, timely and easy to apply for. Students will be able to tell Career about their job placement. This will have effect on development, admissions, and employer recruitment.

University of Rhode Island Career Services Fall 2001 Overview
Page 18 of 22

January 18, 2002

