

PCS Learning Outcomes Dashboard Wireframes

Dr. Anne-Marie Fiore

Learner Outcomes

1. **DISCOVER** Learners of all ages and stages discover career goals/preferences and how those goals/preferences connect with jobs in the market
2. **DEVELOP** Learners of all ages and stages develop key employability skills and a personal brand that supports their career goals
3. **DEMONSTRATE** Learners of all ages and stages demonstrate their value and professional skills to employers effectively

Learning Outcome 1: Discover

Learner Outcome 2: Develop

Learner Outcome 3: Demonstrate

PCS Learning Outcomes Dashboard

Content Area	Description	Target	Actual
<u>DISCOVER</u> (KPIs for M 1-3)	Discover careers that align with learner preferences and understand the path to achieving those goals	Targeted # of successful achievements in DISCOVER milestones	Actual # of successful responses achieved in Discover content
<u>DEVELOP</u> (KPIs for M 4-6)	Develop a personal brand and skills that support career goals	Targeted # of successful achievements in DEVELOP milestones	Actual # of successful responses achieved in Develop content
<u>DEMONSTRATE</u> (KPIs for M 7-10)	Demonstrate skills and experience in successful interviews, resumes, and ePortfolio	Targeted # of successful achievements in DEMONSTRATE milestones	Actual # of successful responses achieved in Demonstrate content

Key Performance Indicators (KPI)

KPIs for "DISCOVER" Milestones

User Achievement	Target	Actual
% Users with Career Goal Defined	Goal %	Actual %
% Users with Career Plan Created	Goal %	Actual %
% Users Reporting High Confidence in Their Ability to Complete Career Research & Define Career Path (Scores 4-5 of 5 in survey)	Goal %	Actual %

KPIs for "DEVELOP" Milestones

User Achievement	Target	Actual
% Users who have Identified Necessary Career Skills	Goal %	Actual %
% Users who have Developed PSC Skills	Goal %	Actual %
% Users who have Developed Personal Brand	Goal %	Actual %

KPIs for “DEMONSTRATE” Milestones

User Achievement	Target	Actual
% Users Indicating Readiness for Interviewing	Goal %	Actual %
% Users who have Developed a Professional Network	Goal %	Actual %
% Users who have Completed Key Professional Documentation	Goal %	Actual %

Learning Outcomes and Metrics Defined

Content Area	Learning Outcome	Metrics
DISCOVER (Milestones 1-3)	Has learner discovered their career goals/preferences and understood how those goals/preferences connect to jobs in the market? Has learner developed a career plan?	<u>Milestones 1-3</u> Completion: Activities, GRIT Gauge, ID Page Scores: Quiz, GRIT Gauge Readiness: Learner Survey Feedback
DEVELOP (Milestones 4-6)	Has learner developed key employability skills and a personal brand that supports their career goal?	<u>Milestones 4-6</u> Completion: Activities, Resume, Project Creation Scores: Quiz Readiness: Learner Survey Feedback
DEMONSTRATE (Milestones 7-10)	Can learner effectively demonstrate their value and professional skills to employers? Are users confident in their ability to persuasively communicate about use of knowledge, skills, and abilities to potential employers?	<u>Milestones 7-10</u> Completion: Activities, GRIT Gauge, ID Page, Resume, Project Creation, ePortfolio Scores: Quiz, GRIT Gauge Readiness: Learner Survey Feedback

Early Indicators

Early Indicators for DISCOVER Milestones

Indicator Achieved	General Metrics	Target	Actual
Confidence Level Scores (Scores 4-5 of 5 in survey) in Milestones 1-3	Learner surveys at the end of milestones	Goal %	Actual %
High Impact Moments Achieved in Milestones 1-3	GRIT completion, Tags added, ID Page level of completion, Assignments completed, File Uploads	Goal %	Actual %
Quiz Scores (60% or higher) in Milestones 1-3	Quizzes at the end of milestones 1-3	Goal %	Actual %

Early Indicators for DEVELOP Milestones

Indicator Achieved	General Metrics	Target	Actual
Confidence Level Scores (Scores 4-5 of 5 in survey) in Milestones 4-6	Learner surveys at the end of milestones 4-6	Goal %	Actual %
High Impact Moments Achieved in Milestones 4-6	Tags added, ID Page level of completion, Assignments completed, File Uploads	Goal %	Actual %
Quiz Scores (60% or higher) in Milestones 4-6	Quizzes at the end of milestones 4-6	Goal %	Actual %

Early Indicators of DEMONSTRATE Milestone

Indicator Achieved	General Metrics	Target	Actual
Confidence Level Scores (Scores 4-5 of 5 in survey) in Milestones 7-10	Learner surveys at the end of milestones 7-10	Goal %	Actual %
High Impact Moments Achieved in Milestones 7-10	GRIT completion/score, Badges completed & claimed, Tags added, ID Page fully completed, Assignments completed, File Uploads	Goal %	Actual %
Quiz Scores (60% or higher) in Milestones 7-10	Quizzes at the end of milestones 7-10	Goal %	Actual %

Learner Outcomes & Overview of Activity

- Efficacy Mission: Help people make progress in their lives through learning by designing for and measuring impact on learner outcomes
- Learner Outcomes: a measurable impact on someone's life because of engagement in the learning process
- Purpose of Learner Outcomes: defined learner outcomes support outcomes-focused product development

Learner Outcomes & Overview of Activity

- Important to keep in mind:
 - If we can validate progress on learner outcomes than we're also validating each product's value proposition
 - If your learner outcomes are deeply embedded in your team's work, then every decision is focused on delivering learning value which will help achieve product KPIs!

ALWAYS LEARNING