Implementing Internet Web Sites in Counseling and Career Development

James P. Sampson, Jr. Florida State University

Copyright 2003 by James P. Sampson, Jr., All Rights Reserved

The Problem

- Changes in clients
- Changes in staff
- Changes in organizations
- Changes in technology

Possible Solution

Use models to reduce complexity and guide our work

Potential Benefits

- Anticipate important issues, e.g., staff anxiety
- Proactive instead of reactive
- Motivate staff to invest time
- Create realistic expectations
- More cost-effective services

Effective Use of the Model

- Use as <u>potential</u> rather than <u>required</u> implementation activities
- Use to stimulate thinking among staff

When to Use the Model

- Changes occur in Web site design
- Changes occur in clients served
- Organization changes occur

Implementation Problems

- Inadequate planning
- Poor integration of computer applications with existing resources and services
- Inadequate training
- Staff anxiety and resistance

Possible Solution

Seven-step implementation model for Web sites

7 Step Model

- 1) Program Evaluation
- 2) Web Site Development
- 3) Web Site Integration
- 4) Staff Training
- 5) Trial Use
- 6) Operation
- 7) Evaluation

Program Evaluation

Program **Evaluation**

Program **Evaluation**

- Effectiveness of current resources and services?
- If gaps exist, will Web site help?
- Implementation committee
- Implementation plan prepared
- Stakeholder support sought

Web Site Development

Program **Evaluation**

Web Site **Development**

Web Site **Development**

- Staff collaboration in Web site development
 - Who do we serve?
 - What are their needs?
 - What resources and services meet their needs?
- Staff collaboration is selecting Web site features
- Evaluation of site content and features
- Web site documentation is created

Web Site Integration

Program **Evaluation**

Web Site **Development**

Web Site Integration

Web Site Integration

- Check "fit" with existing services
- Connect Web site with existing resources and services
- Determine staff roles
- Finalize operational procedures
- Prepare evaluation plan
- Continue public relations

Staff Training

Program Evaluation

Web Site Development

Web Site Integration

Staff Training

Staff Training

- Develop staff training plan
- Deliver training for practitioners and support staff
- Familiarize administrators and stakeholders
- Evaluate training effectiveness

Trial Use

Program Evaluation

Web Site Development

Web Site Integration

Staff Training

Trial Use

Trial Use

- Identify trial users
- Trial use of the system
- Revise Web site integration as needed

Operation

Operation

- Operate the Web site
- Collect evaluation data
- Continue public relations

Evaluation

Evaluation

- Revise Web site integration as needed
- Cycle back to an appropriate implementation step

7 Step Model

Feedback Loops

Feedback Loops

Complete 7 Step Model

Success Factors

- Staff participation in decisions
 - "People support what they help create"
- Flexibility in staff use of computer applications
- Good staff training
- Clarity of staff roles
- Good communication

Success Factors

- Administrative support
- Anticipating impact of Web sites
- Good integration
- Positive, yet cautious, attitude
- Team approach with designated coordinator

Success Factors

- Concrete plan, however brief
- On-going nature of the process
- Avoiding a short-term focus
- Realistic timetable
- Good documentation
- Good evaluation

- On-going
- More interpersonal than technical
- Most staff have the skills required

Conclusion

- Good planning improves cost-effectiveness
- Some planning is better than no planning
- Implementation can improve over time

For Additional Information

www.career.fsu.edu/techcenter/

http://www.career.fsu.edu/

