

THE ACCOUNTABILITY OF CAREER COUNSELING Clients and counselors perspectives

Jonas MASDONATI
France PICARD
Jérôme ROSSIER

ICAP Congress
Paris, July, 2014

jonas.masdonati@fse.ulaval.ca

INTRODUCTION

THE EFFECTIVENESS OF CAREER COUNSELING

- Career counseling (CC), particularly face-to-face CC, is effective (Brown & Ryan Krane, 2000)
- CC positively influences both career specific and general outcomes, and leads to positive short- and long-term outcomes (Masdonati, Massoudi, & Rossier, 2009; Perdrix et al., 2012)
- Lack of knowledge concerning the processes leading to effective CC (Multon, Ellis-Kalton, Heppner, & Gysbers, 2003)
- We still do not know “what works for whom under what circumstances” (Whiston & Rahardja, 2008, p. 455)

INTRODUCTION

AIM OF THE PRESENTATION

- Crossing the results of two researches on face-to-face CC processes and outcomes
- Exploring variations of the accountability of career counseling according to:
 - Relational processes
 - Clients' characteristics
 - Counselors' perspective

STUDY 1

A LONGITUDINAL PROJECT

N=188; 96 females, 92 males

M=21.4 y.o., SD=7.10

Control group

Face-to-face CC intervention

- Demand clarification, goal definition
- Assessment and information
- Decision making and planning

STUDY 1

INTERVENTION EFFECTS

- Clients were satisfied with the intervention
- Career decision difficulties decreased
- Satisfaction with life increased
- Decrease in career decision difficulties persisted after CC
- Most clients implemented their project 1 year after the end of CC

Masdonati, Massoudi, & Rossier (2009); Massoudi, Masdonati, Clot-Siegrist, Franz-Pousaz, & Rossier (2008); Perdrix, Stauffer, Masdonati, Massoudi, & Rossier (2012); Stauffer et al. (2013)

STUDY 1

THE ROLE OF WORKING ALLIANCE

- Effects
 - Direct effect on satisfaction with the intervention
 - Moderation effect on the improvement career information
 - Mediation effect on the evolution of decision difficulties, mainly on inconsistent information
- Dimensions
 - Agreement about tasks: direct and moderation effects
 - Agreement about goals: mediation effect

STUDY 1

THE ROLE OF CLIENTS' CHARACTERISTICS

- Neuroticism: a barrier to life satisfaction and career decision making
- Conscientiousness: a protective factor
- Older clients reported lower satisfaction with life
- Younger clients showed more lack of information
- Men showed more lack of readiness

STUDY 2

A COLLABORATIVE RESEARCH

- Aims
 - Improving CC practices for the transition from high school to college through co-development techniques
 - Conceiving innovative CC practices for students with special needs
 - Circulating experience-based knowledge
- Research topics
 - Understanding school transitions difficulties
 - Supporting and transforming CC practices

Leclerc et al. (2011); Picard et al. (2013)

STUDY 2

A COLLABORATIVE RESEARCH

- Four, 7 sessions co-development interventions
- 41 career counselors working in high schools and colleges, with different degrees of experience (M = 12.5 years, Min = 4, Max = 28)
- Content analysis materials:
 - Transcriptions of co-development sessions
 - Participants reports
 - Supervisor, co-supervisor and researcher reports
 - Intervention blog

STUDY 2

CHALLENGING CLIENTS

- Pupils with school difficulties and limited vocational and school options
- Clients with learning disabilities and chronic developmental disorders
- Cultural diversity
- Parent pressure

STUDY 2

CONFRONTING CC ISSUES

- Blocking relationships to work
- Lack of school motivation
- Indecision anxiety
- Forced renouncement of ideal choices
- Bad timing and lack of vocational maturity

STUDY 2

COUNSELORS' PITFALLS

- Feeling helplessness or giving in to frustration and impatience
- Confronting their own relationship to school and work
- Experiencing ethical dilemmas and a sort of failure anxiety
- Lacking of institutional support

DISCUSSION

OVERVIEW

DISCUSSION

PERSPECTIVES

- Systematically crossing quantitative and qualitative results (mixed-methods researches)
- Further investigating process factors and clients' characteristics
- Taking into account counselors and their context as a determining factor of CC effectiveness
- Comparing intervention techniques

DISCUSSION

IMPLICATIONS

- Systematically training and paying attention to relational aspects of CC
- Adapting CC to broad clients' characteristics
- Supporting counselors who face pitfalls

REFERENCES 1/2

- Brown, S. D., & Ryan Krane, N. E. (2000). Four (or five) sessions and a cloud of dust: Old assumptions and new observations about career counseling. In S. D. Brown & R.W. Lent (Eds.), *Handbook of counseling psychology* (3rd ed., pp. 740–766). New York, NY: Wiley.
- Castonguay, L. G., Constantino, M. J., & Grosse Holtforth, M. (2006). The working alliance: Where are we and where should we go? *Psychotherapy: Theory, Research, Practice, Training*, 43, 271–279. doi:10.1037/0033-3204.43.3.271
- Leclerc, C., Bourassa, B., Picard, F., et Courcy, F. (2011). Du groupe focalisé à la recherche collaborative : défis et stratégies. *Recherches qualitatives*, 29(3), 145-167.
- Masdonati, J., Massoudi, K., & Rossier, J. (2009). Effectiveness of career counseling and the impact of the working alliance. *Journal of Career Development*, 36, 183-203. Doi: 10.1177/0894845309340798
- Masdonati, J., Perdrix, S., Massoudi, K., & Rossier, J. (2014). Working alliance as a moderator and a mediator of career counseling effectiveness. *Journal of Career Assessment*, 22, 3-17. doi: 10.1177/1069072713487489
- Massoudi, K., Masonati, J., Clot-Siegrist, E., Franz, S., & Rossier, J. (2008). Évaluation des effets du counseling d'orientation: Influence de l'alliance de travail et des caractéristiques individuelles. *Pratiques Psychologiques*, 14, 117–136. doi:10.1016/j.prps.2007.11.010
- Multon, K. D., Ellis-Kalton, C. A., Heppner, M. J., & Gysbers, N. C. (2003). The relationship between counselor verbal response modes and the working alliance in career counseling. *The Career Development Quarterly*, 51, 259–273.

REFERENCES 2/2

- Perdrix, S., Stauffer, S., Masdonati, J., Massoudi, K., & Rossier, J. (2012). Effectiveness of career counseling: A one-year follow-up. *Journal of Vocational Behavior*, 80(2), 565-578. doi: 10.1016/j.jvb.2011.08.011
- Picard, F., Perreault, N., Masdonati, J., Bourassa, B., Perron, J.-F., & Pilote, A. (2013) Le codéveloppement dans le secteur scolaire: La difficulté de transition du jeune et le défi posé au c.o. *L'orientation, Le magazine des conseillers et conseillères d'orientation du Québec*, 3 (2), 6-9.
- Stauffer, S. D., Perdrix, S., Masdonati, J., Massoudi, K., & Rossier, J. (2013). Influence of clients' personality and individual characteristics on the effectiveness of a career counselling intervention. *Australian Journal of Career Development*, 22(1), 4-13. doi: 10.1177/1038416213480495
- Whiston, S. C., & Rahardja, D. (2008). Vocational counseling process and outcome. In S. D. Brown & R. W. Lent (Eds.), *Handbook of counseling psychology* (4th Ed., pp. 444-461). New York, NY: John Wiley.