[image: image1.jpg]

CAREER GUIDANCE DEVELOPMENT DIVISION

East Service Road, South Super Highway, Taguig City

Tel. Nos.: 817-19-99 Telefax: 840-59-51

E-mail address: tsdo_cgdd@yahoo.com or

yp4sc_secretariat@yahoo.com
Dear Respondent:

GREETINGS!

TESDA is now evaluating the Career Guidance Handbooks for twelve (12) priority sectors developed and disseminated a few years ago. The objectives of the evaluation are to determine the usefulness of the handbooks in career guidance and counseling, and to identify the portions where improvements will be instituted.

As a user of the handbooks, you have been selected as one of the respondents in this evaluation. We are therefore requesting you to fill up the attached questionnaire. Your response to every item will be our basis in enhancing the information about the careers and improving the layout and design of the handbooks.

Rest assured that your responses would be treated with utmost confidentiality.

Please complete and return the questionnaire within one week upon receipt to the nearest TESDA Regional or Provincial Office.

Thank you very much for your cooperation and we are looking forward to closely working with you in further enhancing career guidance and counseling in our country.

Career Guidance Development Division

TVET Systems Development Office

Technical Education and Skills Development Authority

PART I – GENERAL INFORMATION

Instruction: Read each item carefully and write or check where appropriate your response in the blanks provided.

A. Personal Profile

	1. Name (Optional):
	3. Sex: () Male

	2. Position:
	 () Female

	4.Age:
	() below 31
	() 31 - 40
	() 41 - 50
	() 51 above

	5. School:
	6. Type of School: (To be answered by school-based respondents only)

() Public

() Private

	7. Province:
	8. Region:
	

	9. Educational Attainment:

	Doctoral :

	Major:

	Masteral :

	Major:

	College :

	Major:

	Others (Specify):

	Major:

	10. Length of Experience in Guidance and Counseling: ____________ (in years)

	11. Nature of Designation as Guidance Counselor: () Full time () Part time

B. Acquisition of the Handbooks: (To be answered by school-based respondents only)
1. Where did your school acquire the handbook?

	()
	TESDA Central Office

	()
	TESDA Regional Office

	()
	TESDA Provincial Office

	()
	Others (Specify): _____________________________

2. How did your school acquire the handbooks?

	()
	Disseminated by TESDA

	()
	Requested by the school

	()
	Others (Specify - ex. exhibit, etc.): __________________

3. Which of the following handbooks have you received? (Check as many.)
	()
	Agriculture and Fishery

	()
	Communication, Information Technology and Electronics

	()
	Construction

	()
	Decorative Crafts

	()
	Furniture and Fixtures

	()
	Garments

	()
	Health, Social and Other Community Development Services

	()
	Land Transportation

	()
	Maritime

	()
	Metals and Engineering

	()
	Processed Food and Beverages

	()
	Tourism

4. Did you share the handbooks to others? _______YES _______ NO

5. If YES, to which of the following? (Check as appropriate)

	()
	Students

	()
	Co-employees

	()
	Employees from other school/offices

	()
	Others (Specify) ____________

Please proceed to Part II of this questionnaire on the next page

PART II - CAREER GUIDANCE HANDBOOK EVALUATION

Instruction: Please indicate your evaluation of the TESDA Career Guidance Handbooks. Encircle the number or write the information on the blank provided to indicate your response.

A. Utility In Career Counseling

1. How frequent do you use the handbooks in career counseling?

a. As your reference in career counseling sessions.

	5 - Always
	4 - Often
	3 - Sometimes
	2 - Seldom
	1 - Never

b. As student’s career information materials.

	5 - Always
	4 - Often
	3 - Sometimes
	2 - Seldom
	1 - Never

2. Aside from career counseling, what are your other uses of the handbooks?

	

	

	

	

B. Relevance of Information

How relevant are the information contained in the handbooks on the following themes to career counseling?
3. Functions or competencies performed in the job

	5 - Very Relevant
	4 - Relevant
	3 - Neutral
	2 - Irrelevant
	1 - Very Irrelevant

4. Career opportunities available in the industry

	5 - Very Relevant
	4 - Relevant
	3 - Neutral
	2 - Irrelevant
	1 - Very Irrelevant

5. Career’s education and training requirements

	5 - Very Relevant
	4 - Relevant
	3 - Neutral
	2 - Irrelevant
	1 - Very Irrelevant

6. Career ladder or career path

	5 - Very Relevant
	4 - Relevant
	3 - Neutral
	2 - Irrelevant
	1 - Very Irrelevant

7. Planning and launching a career

	5 - Very Relevant
	4 - Relevant
	3 - Neutral
	2 - Irrelevant
	1 - Very Irrelevant

8. About the industry sectors (ex. metals and engineering, etc.)

	5 - Very Relevant
	4 - Relevant
	3 - Neutral
	2 - Irrelevant
	1 - Very Irrelevant

B. Sufficiency of Information

How sufficient are the information contained in the handbooks on the following themes to career counseling?

1. Functions or competencies performed in the job

	5 - Very Sufficient
	4 - Sufficient
	3 - Neutral
	2 - Insufficient
	1 - Very Insufficient

2. Career opportunities available in the industry

	5 - Very Sufficient
	4 - Sufficient
	3 - Neutral
	2 - Insufficient
	1 - Very Insufficient

3. Career’s education and training requirements

	5 - Very Sufficient
	4 - Sufficient
	3 - Neutral
	2 - Insufficient
	1 - Very Insufficient

4. Career ladder or career path

	5 - Very Sufficient
	4 - Sufficient
	3 - Neutral
	2 - Insufficient
	1 - Very Insufficient

5. Planning and launching a career

	5 - Very Sufficient
	4 - Sufficient
	3 - Neutral
	2 - Insufficient
	1 - Very Insufficient

6. About the industry sectors (ex. metals and engineering, etc.)

	5 - Very Sufficient
	4 - Sufficient
	3 - Neutral
	2 - Insufficient
	1 - Very Insufficient

C. List down the information you want to be added or deleted in each theme of the handbooks.

	Themes
	Information to be Added
	Information to be Deleted

	1. Functions or competencies performed in the job
	
	

	2. Career opportunities available in the industry
	
	

	3. Career’s education and training requirements

	
	

	4. Career ladder or career path

	
	

	5. Planning and launching a career

	
	

	6. Information about the industry sectors

	
	

D. List down other topics that should be included in the handbook.

	

	

	

	

E. Appropriateness of Language Used

Using the following criteria, how would you rate the appropriateness of the language used in the handbook?

1. The language used is appropriate to the level of high school student.

	5 - Excellent
	4 – Very Good
	3 - Good
	2 - Fair
	1 - Poor

2. The industry-related terms used are explained well.

	5 - Excellent
	4 – Very Good
	3 - Good
	2 - Fair
	1 - Poor

F. Layout and Design

Using the following criteria, how would you rate the layout and design of the handbook?

1. The layout and design reinforces and sustains the interest of the reader.

	5 - Excellent
	4 – Very Good
	3 - Good
	2 - Fair
	1 - Poor

2. The sizes of letters (font size) used are enough for ease of reading.

	5 - Excellent
	4 – Very Good
	3 - Good
	2 - Fair
	1 - Poor

3. The illustrations or graphics are clear and facilitate ease of understanding.

	5 - Excellent
	4 – Very Good
	3 - Good
	2 - Fair
	1 - Poor

4. The topics are organized in such a manner that would lead to the understanding of the career opportunities in the industry sector.

	5 - Excellent
	4 – Very Good
	3 - Good
	2 - Fair
	1 - Poor

G. Overall, how useful is the handbook in career counseling?

	5 - Very Useful
	4 - Useful
	3 - Somewhat Useful
	2 - Not so Useful
	1 - Not at all Useful

H. Other suggestions/recommendations to further enhance the handbook.

	

	

	

	

Thank you for your cooperation.

- TSDO -

EVALUATION QUESTIONNAIRE

CAREER GUIDANCE HANDBOOKS:

Republic of the Philippines

Technical Education and Skills Development Authority

TVET SYSTEMS DEVELOPMENT OFFICE

PAGE
Page 7 of 8

