

Work Based Learning Programs Meeting the Workforce Needs of the “Flat World.”

Work Experience Coordinators' Association
of New York State

Buzz Words for the 21st Century

Rigorous and Relevant Curriculum

Engaged Learning

Higher Graduation Rates

Integrated Academics

Highly Qualified Educators

Career Plan

Flat World

Work-Based Learning Programs

It is our belief that.....

At the high school and post-secondary levels,

Work-based Learning Programs

are the bridges

towards competing in a flat world.

The Work Experience Coordinators of New York State

Embrace the following philosophy....

Every student should graduate from high school
with a...

- ✓ Rigorous academic foundation,
- ✓ Relevant career pathway,
- ✓ Quality work based learning experience, and a
- ✓ Career plan.

Our plan today is to....

Share with you.....

- ✓ A brief overview of The World is Flat
- ✓ The skills and knowledge our students will need for success in this flat world.
- ✓ How a quality, state-approved work-based learning program can meet the needs of our students and employers.
- ✓ How the related Career and Technical Education instruction engages students to meet academic performance levels.

Defining the Flat World

Defining a flat world....

“A global, web-enabled playing field that allows for multiple forms of collaboration without regard for geography, distance and soon – language.”

Thomas L. Friedman

10 Flattening Factors

1. Fall of the Berlin Wall...

Led to creating the flat world with a free market.

2. Netscape (shift from PC to Internet) ...

Triggered sharing, accessibility, imagination.

3. Work Flow Software...

Microsoft allowed everyone to work off the same screen and toolbar.

10 Flattening Factors

4. Open Sourcing...

Shape, design, create, sell and buy things from anywhere.

5. Outsourcing...

Subcontracting work across the globe.

6. Off shoring...

Whole scale manufacturing done in other countries (think Nike).

10 Flattening Factors

- 7. **Supply Chains...** *Collaborating among suppliers, retailers and customers (Wal-Mart).*
- 8. **In sourcing...** *Large logistics companies take control of supply-chains (Fed-Ex).*
- 9. **In-forming....** *Access to information through resources such as Google.*
- 10. **Wireless...** *Wireless technologies make communication mobile and personal.*

While you were sleeping, look what happened:

- You can order drive through food in Missouri via Colorado call center
- Your tax return is completed in India
- Your Jet Blue reservation is taken by Betty in her house coat and slippers in Salt Lake City
- Your dad's X-rays read overseas at 2:00 a.m.

The Issues in the Flat World

Demographics – US labor force is aging and we have a growing labor shortage.

Education Gap – Only 32% of all public high school students are prepared to attend college or succeed in a full time job.

Planning and preparation gap – students need help in planning their futures.

Knowledge Needed in a Flat World

The World is Flat, Thomas Friedman

- Science
- Technology
- Engineering
- Medicine
- Creativity
- Digital Literacy

Knowledge Needed

GLOBAL KNOWLEDGE

- World History
- Geography
- International Economics

LANGUAGES

- Second Language
- Understanding of Various Cultures

GLOBAL PERSPECTIVES

- Respect for and interest in different beliefs.

Skills for the 21st Century

**Academic
Achievement
DOES NOT
Guarantee
Career
Readiness!**

For every 100 students who enter the 9th grade.....

- 21 do not graduate
- 79 graduate from high school
- 50 enter college within 2 years
- 49 complete some college
- 21 receive at least a baccalaureate degree

Burt Carlson, U.S. Department of Education, OVAE/DVTE, 2004

Strategies for a Flat World...

- ✓ Understand that this is a *global* playing field
- ✓ Engage students in **at least 5 years of career exploration** (grades 8-12)
- ✓ Teach students *how* to plan and the importance of preparing for their future.
- ✓ Offer parent programs which specifically interpret career assessment results and introduce post-secondary planning activities

More strategies....

- ✓ Ensure that all students combine academic theory with the opportunity to apply such theory (CTE) to the global world.
- ✓ Offer to all students work-based learning activities to try on adult roles and understand the workplace.

The World is Shrinking Fast

Our students will compete for careers with....

- Local
- Regional
- National and
- Global candidates.

At the dinner table...

*“We need to be telling our kids
to hurry up and eat
and get to their homework -
there are kids in China
and India
who are starving for our jobs”*

Thomas Friedman

How Does WBL Bridge School to the Global Workplace?

Work Based Learning

Career Plan

SCHOOL

- Rigorous academics
- Applied applications (CTE)
- Career Competitive Skills from WBL class.
- Clubs/teams/-competitions

WORKPLACE

- Validation of knowledge
- Application of work ethic, attitude.
- All aspects of industry from WBL site.

WHAT YOU SHOULD KNOW ABOUT WBL

- Criteria for state approved WBL Programs.
- Variations of WBL Programs.
- WBL and CTE Endorsements
- WBL certifications
- WBL training

At the high school and post-secondary levels, work-based learning programs take the most important steps towards competing in a flat world.

ESSENTIAL ELEMENTS FOR APPROVED WORK BASED LEARNING PROGRAMS

1. The Board of Ed has acted on the inclusion of this program.
2. Students will be employed under State and Federal Labor Laws.
3. All students participants are meeting or have met academic requirements.

ESSENTIAL ELEMENTS FOR APPROVED WORK BASED LEARNING PROGRAMS

4. In-school related instruction, such as pre-employment, job success and career planning, is provided.
5. Health and safety instruction is provided.
6. Student supervision is provided.

CRITERIA FOR APPROVED WORK BASED LEARNING PROGRAMS

7. A written memorandum of agreement and training plan are in effect.
8. Credit will be awarded in relation to competencies being satisfactorily achieved on the basis of 150+ hours.
9. Program is conducted by a certified WBL teacher/coordinator.

Schools May Offer One or More WBL Programs

- Offer a variety of programs for your students.
- WE CAN help our students unlock the door to success!

NYS Approved WBL Programs

- **General Education Work Experience**
- **Work Experience & Career Exploration**
- **Community-Based Vocational Education Program**
- **Career Exploration Internship**
- **Co-Operative Work Experience**
- **Cooperative Apprenticeship**

General Education Work Experience Program

GEWEP

16 to 18
years old

150 – 600
hours. Paid

.5 – 2 units
local credit

- At least one period per week of related classroom instruction on career education to help student strengthen their occupational and employability skills.

Work Experience & Career Exploration Program

WECEP

14 to 15
years old

150 – 300
hours. Paid

.5 to 1 unit
local credit

- Work experience for at risk students.
- Classroom instruction on career education to help students strengthen their occupational and employability skills.

Community-Based Vocational Education Program

CBVEP

14+ years
old

Non-paid

JoAnne LaCrosse

VESID

518-486-7509

Should complete one, all,
or combo of Vocational...

Exploration (5+ hours)

Assessment (90+ hours)

Training (120+ hours)

Designed for students with disabilities
(IEP). Could go into a paid WBL program.

Career Exploration Internship Program

CEIP

14+ years
old

108 – 204
hours.
Unpaid

1
Unit of Credit
(CTE sequence)

54 hours of related in-school instruction

Co-Operative (Education) Work Experience Program

CO-OP

16+ years
old

150 – 600
hours.
Paid

.5 – 2
Units of Credit
Towards (CTE
sequence)

- Training relates to career goals.
- Skill Development
- Related course 5 days a week.

Co-Operative (Education) Work Experience Program include:

- ✓ Agriculture
- ✓ Business/Marketing
- ✓ Family & Consumer Sciences
- ✓ Health
- ✓ Technology
- ✓ Trade/Industrial
- ✓ Diversified--All of the above

Cooperative Apprenticeship Program

CAP

16+ years
old

150 – 600
hours.
Paid

.5 – 2 units
credit
(CTE sequence)

- Dept. of Labor + School Program
- Formal agreement with DOL and employer for progression.
- Training relates to career goals.
- Related skill training classes.

WBL and Career and Technical Education Endorsement

Regents Diploma with Advanced Designation – CTE Endorsement

4.5 Units of Credit which includes..

- ✓ Cooperative Occupational Education Work Experience (Co-op).
- ✓ Career Exploration Internship Program (CEIP).
- ✓ Cooperative Apprenticeship Program (CAP).

WBL and Career and Technical Education Endorsement

Don't miss the boat!

Endorsement:

- Core courses
- Skill Training
- National Assessment
- WBL

- WBL needs to **VALIDATE** the endorsement with local/regional support.
- **MARKET** the value of the endorsement.

Who Coordinates the WBL Programs?

- A NYSED approved program should be operated by a ***Certified Work Based Learning Coordinator.***

There are TWO Certifications

***CAREER
AWARENESS***

***CAREER
DEVELOPMENT****

*Career Development coordinators must possess a NYSED certification for Career and Technical Education.

Coordinator of WBL for...

CAREER AWARENESS

Must have 300 hours of work outside of classroom teaching.

Programs qualified to coordinate:

- GEWEP
- WECEP
- CBVEP

Coordinator of WBL for...

CAREER DEVELOPMENT

Must have 600 hours of work outside classroom teaching.

Program qualified to provide:

- CEIP
- CO-OP
- CAP

New Certification Rules for Previous WBL Coordinators?

- Certifications granted before March 2004 are still effective.
- Previously earned certifications are “grandfathered” in!

How do you become certified?

Take the following classes:

- Developing a Work Based Learning Program
- Implementation and Evaluation of a Work Based Learning Program

*Classes available
on-line from
SUNY OSWEGO!*

For those who possess the WBL Certification

Advanced Applications of Work-Based Learning

- Program tools and strategies
- Mastering risk management issues
- Survival tactics for your program
- Marketing Tools
- Safety Training
- Work Smarter NOT Harder

July 2007

Class website www.gubing.com/wbl

Thank you....any Questions?

- New York State Work Experience Coordinators's Association – www.nysweca.org
- Tony Schilling – aschilli@mail.nysed.gov
- NYSED WORKFORCE
<http://www.emsc.nysed.gov/cis/>
- Oswego on line certification courses:
Sue Gubing – sue@careersmarts.com

