

UCF Leadership Empowerment Program Project

Integrating Technology into
Student Career Readiness

Veena Garib

UCF

Purpose

Implement new technology to support virtual interviewing for UCF Career Services

Why?

SCALE x EXCELLENCE = IMPACT

- Meet increasing demands of a growing student population
- Technology can be utilized for UCF Online students, UCF Connect students, and UCF Downtown students
- Technology has the power to amplify the delivery of career related programs and services to a broad student base

Importance

- Strong focus on college student career readiness
- Universities are being held accountable for graduate career outcomes
- Increase in number of colleges/academic programs including career readiness as components of courses
 - **College of Business Administration**
 - **Psychology program**
- Increase in number of faculty/staff referring students to CS

Importance

- Preparing students for their next step is everyone's responsibility
- Career Readiness Emphasized In:
 - Performance Based Funding Metrics
 - Governor's Ready, Set, Work Challenge
 - UCF Quality Enhancement Plan: What's Next
 - UCF Strategic Plan: Collective Impact
 - Student Development and Enrollment Strategic Plan: Transformative Opportunities

Literature Review

- According to National Association of Colleges and Employers (NACE), college career centers across the country offer students the opportunity to interview virtually with employers.
- Virtual interviews are a good option for employers, especially those who travel extensively or have travel budget constraints.
- Offering this service would make recruiting UCF students easier and more convenient for employers.

Data

- Academic year 2016-2017: **1,652** UCF students interviewed in person with employers in Career Services and Experiential Learning building
- Spring 2017: **200** College of Business students enrolled in professional development courses completed an in-person practice interview with CS staff.

Data

- It is expected that virtual interviewing capabilities will increase the number of UCF students who interview with employers by up to **50%** to approximately **2,500** students
- If only 10 students take advantage of this service each week, **500 additional interviews** could be conducted over the course of a year

Employer Feedback

Spring 2018 Career Services Employer Advisory Board Meeting

- **Target**: Facetime or Skype for last round virtual interviews with district managers
- **Disney** Blue Jeans software for virtual interviews with hundreds of thousands of applicants
- **ADP** (payroll company) Blue Jeans software for first round virtual interviews
- Employers suggested that Career Services offer virtual mock interviews and more virtual content

Student Feedback

Students attending spring 2018 career expo were asked the following question in a survey administered on site immediately after the career fair.

“How likely are you to utilize virtual interviewing technology available in the Career Services building?”

Highly
Likely

Somewhat
Likely

Not Sure

Unlikely

Very
Unlikely

Student Feedback

“How likely are you to utilize virtual interviewing technology available in the Career Services building?”

N=407

Project Timeline

Technology

Six interview rooms equipped with:

- 40 inch 4K Ultra HD Monitor
- Universal Mobile Cart
- Mini-computer with 8 gigs of ram
- Wireless mouse/keyboard
- USB Conference Microphone
- LED lighting
- 1080p Webcam

Promote new technology to students and employers

- Marketing materials
- Instructional materials

Questions?

Thank You!

Veena Garib