

Reactions to the Latest Job-Search Tool: Online Career Portfolios

Jill Lumsden & Myrna Hoover

June 4, 2004

Workshop Objectives

- Do employers use online portfolios?
- Do employers find online portfolios effective?
- When do employers use portfolios?
- What do employers look for in portfolios?
- How can we guide students in creating more effective portfolios?

Program Outline

- **Goals of the FSU Career Portfolio**
- **History of FSU Career Portfolio**
- **Demonstration**
- **Employer Reactions/Survey Results**
- **Implications of Feedback**
- **Future Objectives**
- **Questions & Discussion**

Goals of the FSU Career Portfolio

- Educate students about workforce skills
- Connect students with opportunities to develop skills
- Provide a mechanism for students to document their skills and market themselves to employers or graduate schools

Key Events In Project History

Demonstration

<http://portfolio.fsu.edu>

Employer Reactions - Survey Results

- Survey Objectives
- Timeline
- Methodology
- Results
- Implications

Survey Objectives

- Usefulness
- Usability & Effectiveness
- Familiarity, Access & Effectiveness
- Stage of Recruitment Process
- Importance of Components

Timeline of Surveys

Employer Survey “Usefulness”

- **Date: September 15, 2000**
- **Participants: Employers participating in Expo, Fall 2000**
- **Method: Survey distributed at Expo**
 - **Number of Employers Surveyed: 264**
 - **Respondents: 87**
 - **Percentage: 33%**

Survey Results “Usefulness”

“Would you be interested in an online portfolio system?”

“Would you use an on-line portfolio to screen candidates?”

“Would you use an on-line portfolio to supplement a candidate’s interview?”

“Would you prefer a paper portfolio rather than an on-line portfolio?”

“Would access to candidates’ self-reported employability skills be useful in screening potential applicants?”

Implications

Employers endorsed an on-line portfolio system - a tool providing evidence of a candidate's skills would be useful in screening and evaluating candidates.

Employer Survey “Usability & Effectiveness”

- **Date: December 2001**
- **Participants: Actively Recruiting Employers**
- **Method: Electronic Survey**
- **Number of Employers Surveyed: 93**
 - Respondents: 21
 - Percentage: 23%

Survey Results

100% of employers agreed or strongly agreed the portfolio was easy to use

Survey Results

95% strongly agreed or agreed the design was user friendly

Survey Results

100% strongly agreed or agreed that the Career Portfolio was well organized

Survey Results

98% strongly agreed or agreed the portfolio validated candidates' skills

Survey Results

95% strongly agreed or agreed that the Career Portfolio was beneficial in assessing candidates

Implications

Employers endorsed the Career Portfolio as easy to use and effective in assessing and validating candidates' skills.

Employer Survey: “Familiarity, Access, & Effectiveness”

- **Date: Fall 2002 - Spring 2004**
- **Participants:**
 - On-Campus Recruiters
 - Participants at Career Expos
- **Method: Employer Evaluations**
- **Respondents**

Survey Return Rates

	OCR 2002- 2003	OCR 2003- 2004	Expo Fall 2003	Expo Spring 2003	Eng. Expo Fall 2003
Number Surveyed	395	317	122	104	58
Number Responded	149	107	46	31	18
Response Rate	37%	34%	38%	30%	31%

**Overall:
34%**

Respondents by Industry Types

Survey Results “Familiarity”

Are you familiar with the FSU Online Career Portfolio?

42% were familiar

Survey Results “Access”

Have you been given access to a student's Online Career Portfolio?

27% were given access

Survey Results “Effectiveness”

If yes, how beneficial did you find it in identifying the student's skills as they relate to your organization's opportunities?

(1= not beneficial, 5= very beneficial)

**Those 27%
rated the
Portfolio as
Beneficial**

Implications

- Familiarity of the online portfolio is increasing among employers, yet only 1 out of 11 have been provided access by a student.
- Employers with access rated the effectiveness of the online portfolio as above average.

Employer Survey

“Stage of Recruitment Process - Importance of Components”

- **Date: January 2004**
- **Participants: Judges of Career Portfolio Contest**
- **Method: Employer Survey & Focus Group**
- **Respondents: 7 Judges/5 Participants**

Survey Results

At what step in the recruitment process would you find this tool most useful?

Survey Results

Please rank the following items in terms of their usefulness in evaluating candidates. (1=Most Useful, 6=Least Useful)

Implications

- Employers identified the second interview as the most likely stage they would use the online portfolio; the application process was second.
- The resume was considered the most important component; followed by skills and artifacts.

Profile

Resume

Skills

Transcript

References

Artifacts

Sara Boyd

Welcome

Thank you for viewing my portfolio!

Academics

- Junior at Florida State University
- Expected Bachelors in Environmental Engineering with Spanish Minor, April 2005
- Current GPA: 3.98, Major GPA: 4.0

Objectives

To secure an internship position in an environmental engineering capacity which will allow me to utilize my technical and interpersonal skills while gaining experience in an area of environmental engineering.

My Qualifications

- Internship with Barkley Consulting Engineers, Inc., Tallahassee, FL
- Internship with Waste Reduction Partners, Asheville, NC
- Experience in AutoCAD, ICPR Stormwater Modeling Software, Microsoft FrontPage, Microsoft Excel, Adobe Pagemaker, MathCAD, and Maple

Sara Boyd's Resume

Sara Boyd
2185 Timberwood Circle North
Tallahassee, FL 32304
850 - 580 - 2185
E-mail: boyd@eng.fsu.edu

OBJECTIVE

Obtain an internship in an Environmental Engineering capacity, interested in a broad range of topics including solid waste management, air quality, water quality, energy efficiency, Superfund site remediation, Brownfields redevelopment, transportation planning, and green building.

EDUCATION

Bachelor of Science: Environmental Engineering - April 2005

- Spanish Minor

Florida State University, College of Engineering - Tallahassee, FL

- Overall GPA 3.98, Major GPA 4.0, A = 4.0

Related Course Work: Introduction to Environmental Engineering Science, Soil Mechanics, Site Investigation, Transportation Engineering, Environmental Engineering Chemistry, Environmental Engineering Chemistry, and Computer Graphics in Engineering.

[Profile](#)

[Resume](#)

[Skills](#)

[Transcript](#)

[References](#)

[Artifacts](#)

[Technical/Scientific](#) [Research/Project Development](#) [Leadership](#) [Communication](#) [Social Responsibility](#) [Teamwork](#)

Sara Boyd's Skills

Communication Experiences

The following experiences led to development of Communication skills:

Jobs / Internships

Clean Air Campaign, Asheville, North Carolina; Internship; 4/03-8/03
Organization of educational booth at Bele Chere festival (involving the coordination of over 20 volunteers), editing Clean Air Campaign webpage, soliciting interest in Clean Air Campaign causes. This experience improved my communication skills through interactions with volunteers, supervisors, and contact with the general public.

Waste Reduction Partners, Asheville, North Carolina; Internship; 4/03-8/03
Development of company webpage, development of company publications, development of Water Audit Report, research. This experience improved my organizational and interpersonal communication skills through interaction with multiple supervisors.

Service / Volunteer Work

America Reads, Tallahassee, FL; Mentoring; Fall 2002
Mentoring of First Grade Student in Reading Skills
Communication and trust development with child.

- [Profile](#)
- [Resume](#)
- [Skills](#)
- [Transcript](#)
- [References](#)
- [Artifacts](#)

Demo Test's Unofficial Transcripts

[View Unofficial](#)

[View Unofficial](#)

Printer Fr

Term	Class	Division	Major				
Spring 1997	Freshman	BASIC DIVISION	UNDECIDED				
Title	Type	Course	Grade	Hours Attempted	Hours Earned	GPA Hours	GPA Points
AMERICAN CIVLIZATION		AMH1000	A	3.00	3.00	3.00	12.00
INT PHY ANTHRO/PREHS		ANT2511	A	3.00	3.00	3.00	12.00
ECS OF NATNL ECONOMY		ECO2013	A	3.00	3.00	3.00	12.00
PRECAL/FINITE MAT BU		MAC1141	A	3.00	3.00	3.00	12.00
ETH ISSUES/LIFE CHOI		PHI2630	A	3.00	3.00	3.00	12.00
Term Totals:				15.00	15.00	15.00	60.00

FLORIDA STATE UNIVERSITY

Term	Class	Division	Major				
Fall 1997	Sophomore	BASIC DIVISION	UNDECIDED				
Title	Type	Course	Grade	Hours Attempted	Hours Earned	GPA Hours	GPA Points
HIST & CRITCSM ART I		ARH3050	A	3.00	3.00	3.00	12.00
CALCULUS FOR BUSINES		MAC2233	A	3.00	3.00	3.00	12.00
INTRO MARXIST PHIL		PHM3350	A	3.00	3.00	3.00	12.00
MODRN WRLD SINC 1815		WOH1030	A	3.00	3.00	3.00	12.00
Term Totals:				12.00	12.00	12.00	48.00

[Profile](#)[Resume](#)[Skills](#)[Transcript](#)[References](#)[Artifacts](#)

Demo Test's References

Name: Mr. Juan Mendoza
Title: Division Manager
Relationship: Supervisor
Organization: Sprint
Address: 7204 E. Monroe Street
Tallahassee, FL 32300
United States
Office: (850)555-3344
Email: mendozaj@sprintpost.com

Name: Mrs. Lois Morgan
Title: Department Supervisor
Relationship: Supervisor
Organization: Kidd & Driscoll Public Relations
Address: 123 Main St.
Jacksonville, FL 33333
United States
Home: (904) 555-1212
Email: morgan@fcrc.org

Name: Dr. Murray Smith
Title: Professor of Communications
Relationship: Professor
Organization: Florida State University
Tallahassee, FL 32306
United States
Office: (850) 555-5678
Email: msmith@admin.fsu.edu

Printer Friendly Format: [Current Page](#) | [Entire Portfolio](#)

The Portfolio of Sara Boyd - Microsoft Internet Explorer

File Edit View Favorites Tools Help

FLORIDA STATE UNIVERSITY

Career Center | Portfolio Home

[Profile](#) [Resume](#) [Skills](#) [Transcript](#) [References](#) [Artifacts](#)

Sara Boyd's Artifacts

Waste Reduction Partners Website

As part of my internship with Waste Reduction Partners, I developed the website for the organization. Note that the website includes WRP efficiency tools which include extensive software tools and links to resources that showcase technical abilities and communication skills that meet the needs of the organization.

[View](#)

Water Efficiency Report, Asheville

As an intern for Waste Reduction Partners, I provided technical assistance to volunteer engineers when auditing building for water efficiency measures. I was involved in the audit of the Asheville Apartments, and then was responsible for presenting the findings to the facility manager as an example of my technical and communication skills.

Requirements: Requires Microsoft

Waste Reduction Partners - Microsoft Internet Explorer

Back Forward Stop Refresh Home Search Favorites History Mail

Waste Reduction Partners

Contact Us

- Home
- What's New
- About WRP
- Services
- Projects
- Our Team
- Clients

Waste Reduction Partners, a team of highly experienced volunteer engineers, architects, and scientists, provide WNC businesses and industries with no-cost waste energy reduction assessments and technical assistance.

The WRP Mission:

To work for a sustainable economy, healthy environment, and a better quality of life by helping WNC businesses...

Future Objectives

- Provide students with results of employer feedback.
- Encourage students to provide access to employers in the second interview process.
- Survey employers about the effectiveness of interviews with students who have completed an online portfolio vs. those who have not.

Questions & Discussion

For more information, please visit:

<http://www.career.fsu.edu/portfolio/info.html>

Thank You!