Community Partnership Forum

April 8, 2008

Themes From Group Discussions

Strengths: What are the strengths about your current connection(s) to SJSU? That is, what is positive and what is working well? What accounts for the strengths? What more can we do for you?

· Communication with the school and the department.
· Connections with faculty members to work on collaborative grants/projects.
· Special connections to recommend students for positions.

· A lot of opportunity for SJSU to partner with businesses

· HRTM Community Partnership forum.
· Student organization to create network between students, teachers, and employers.

Challenges: What’s challenging about your current relationship with the dept./university? That is, what is not working as well as it could or should? How can our partnership be improved? What can we do about it?

· Would like more of our employees taking classes in HRTM if the offerings where such and be more conducive to working adults in the field.
· Hours available/ commitment can conflict.
· Students already have jobs that need to fulfill their current responsibilities—it’s hard to arrange work, school, interning all together.
· Better skill development; helping students develop broader skills during their degree programs.
· Provide more information on internships and know what employers are looking for in potential employees.
· Knowing what education skills employers are looking for
· Send SpartaJobs information to community partner Human Resource departments.
· Establishing and keeping connections with the departments is really important.

· Begins with the chair being connected with and known to the community.

· Lack of communications with alums.
· Making sure the curriculum deals with real world experiences.
· Challenge is in training industry mgrs. to accept the differences of generational values and working styles.
· Busy! Employers and faculty are both busy so important connections can be missed or delayed.
· Need to set annual “time” to meet with students/community members. Can’t just happen this one time. Management changes – need to have Community Partnership Forum annually and make sure connections are not left behind.
Advice/Insight/Suggestion: Thoughts you may have about ways to strengthen our curriculum now that you have seen the specific degree programs we offer. We’re particularly interested in understanding the trends you see so that our curriculum produces well-prepared graduates.

· More internship opportunities – make sure that general skills are well developed.

· Employees need to have a degree to move up within the organization.
· Writing and presentation skills are critical.

· Ability to communicate with a variety of different people and levels.
· CASA or HRTM job fair – invite community partners.
· Without hands on experience, not a working knowledge of how realistic the field really is. Could use some more hands on experience and knowledge.

· Utilize partners to give students real world hands on experiences in the curriculum.
· Students sometimes don’t know how to market themselves.

· Students downplayed their roles and their depth.
· Inability of students to convey what they want to say, what they actually do, especially in written form.

· Must hear things from multiple sources.

· Students when employed need to be able to recognize coming trends so they are ready and on the edge.

· Watch demographics to understand expectations – parks – demographic awareness important to viable programming.

· Understand assessment – how to get info from participants as well as producers so that improvement is possible.
· Know how to do research so you don't reinvent wheels to capture information you can work from.
· Understanding feedback loops - important for continuous improvement.

· Know how to make data-based decisions!

· Know how to do cost benefit analysis.

· Be able to develop a business plan.
· Business reports. Can a student take a concept and move it from an idea to a program to evaluation.
· Be able to look at why people are not using services – how to make contact with groups to help bring in new users.
· Relationship building so that students who are at the service level all the way to management understand how to create effective working relationships.
· Learning how to engage personal contact to encourage long term relationships.
· Don’t assume how your customers will want their information delivered.

· Once a year receive a newsletter on update in the dept, careers, and curriculum.

· Encourage students to make inroads early to seek quality internships.

· Guest speakers will say things that students need to hear.

· Field trips to event sites to see “real world.”

· Thinking out of the box-being able to have multi-skills, technology, and training of new trends.

· Have another community forum where we come and we talk in a more intimate setting that allow for networking and collaborating.
· Express community needs to the university and the university expressing needs to the community.

· Classes and opportunities for students who would be interested in Parks and Non-Profits. These two areas have many employment opportunities and round out the recreation field.
· HRTM to have future plans for change and have flexibility with the direction of the department.
Partnering: We’re interested in increasing our size, providing our current student’s excellent internship experiences and helping our graduating students find jobs. Please provide suggestions on how to strengthen new student recruitment, new and existing internships, and connections between graduates and employers.

· Providing more information to the employers about the internship requirements.

· Help improve the community connections through forums, literature, partnerships.

· Work with partners to develop paid internships.

· More student scholarships are needed.

· Promote campus housing as career opportunity; have graduate assistantships; promote more internships; leadership, programming, event planning all job skills; help expand people’s horizons as career opportunities.

· Have showcase of possible employers and/or internship.

· A third of supervisory and management employees in field are retiring in the next couple of years.

· Need to mold good work ethic and values.

· Networking event to add students into the equation would be the most beneficial.

· Have some more resume workshops.

· Have professionals talk to students about opportunities.

· Develop a speaker's bureau so faculty can be invited out into community. Works both ways - Make faculty available and bring pros in to the classroom.

· Build stronger relationships with HRTM alum.

· List where graduates are and promote that in newsletters and marketing materials.

· Promote the diversity of the department and the opportunities within the department.
· Communication on HRTM dates/ timelines/semester dates – so agency/industry partners can match some of their deadlines and calendars with HRTM.

· Create separate database and committee within the department to work with internships.

· Create partnerships with employers to connect with Community colleges and High Schools for recruitment.

