

INSTITUTO DEL PROGRESO LATINO

CITY COLLEGES of CHICAGO
Wilbur Wright

Humboldt Park Vocational Education Center
Education that Works

Healthcare Career Pathway National Model

Presentation to
The Aspen Institute
Sector Board and Career Pathway Training
Des Moines, Iowa
December 9-10, 2013

By
Dr. Ricardo A. Estrada
Vice President for Education at Instituto del Progreso Latino
and
Madeline Roman-Vargas
Dean of the Humboldt Park Vocational Education Center
of Wilbur Wright College, One of the City Colleges of Chicago

Defining Bridges

A set of connected courses and programs which enables students to combine school and work, and advance over time, to better jobs and higher levels of education and training, including four-year degrees.

Dr. Davis Jenkins, UIC

*Career Pathways Primer
and Planning Guide*

Essential Components of an Effective Career Pathway

- ◆ Partnerships (Employers, CBOs, Colleges, Agencies)
- ◆ Ladders (Career, Academic, Social)
- ◆ Bridges (Literacy, Career, Technical, Degree)
- ◆ Articulations (Credit, Teaching, Resources, Employers)
- ◆ Contextualized Curriculum (Basic Skills, Technical Skills and Transferable Skills, General context, Micro-context, Macro-context)
- ◆ Project-based Assessments (Learning Vs. Knowledge)
- ◆ Internships (Job Shadowing, Peripheral Learning)
- ◆ Academic Support Services (Tutoring, Learning Techniques, Applications)
- ◆ Non-Academic Support Services (Case Management, Employment, Financial Coaching, Public Benefits, Critical Thinking, Motivation)
- ◆ Financial Aid (Resources Available to Participants)

Creating a Collaboration

Identify a sector in the industry that has the potential for growth and career advancement, after which partners should be identified and recruited to fill the various roles within the proposed collaboration. Based on the “Carreras en Salud” experience, the following steps are recommended:

- 1) Build on any existing successful partnerships.
- 2) Identify a higher education institution.
- 3) Identify an organization to prepare students for college level work and address academic barriers to job entry.
- 4) Determine non-academic barriers and identify partners to address them.
- 5) Management partners develop and sign a memorandum of understanding.
- 6) Recruit employer partners and industry associations.
- 7) Reach out to other potential active partners.

*How to Build Bridge Programs that Fit into a Career Pathway
by Dr. Ricardo A. Estrada with contributions from Tom Dubois*

The Essential Roles of Partners

- **To Support Students with Academic Needs**
 - Basic Skills (Math, English, Computers)
 - Tutoring (Pre-College and College)
 - Licensing Assistance (Test Preparation)
- **To Support Students with Social/Emotional Needs.**
 - Social Stress/ Anxiety
 - Domestic Violence
 - Drug/Alcohol Addiction
- **To Support Students with Financial Needs**
 - Temporary Transportation
 - Income Support/Public Aid
 - Homelessness
- **To Support Students in Securing Self-Sufficient Jobs**
 - Temporary Jobs
 - Internships
 - Job Shadowing

Essential Partners and their Roles

Educational Partners:

- ◆ Provide curricula that are customized to the needs of the non-traditional, low-skilled student.
- ◆ Provide educational resources and support to students such as computer labs and programs that help the students improve their basic skills at their own pace, tutoring and technical assistance, financial aid and career planning.
- ◆ Schedule classes at times convenient to the non-traditional, low-skilled students; provide assistance to adult educators to contextualized curricula based on the adult learner's basic skill levels.
- ◆ Articulate basic skill and contextualized courses with technical certificates and occupational degree programs with input from employers and industries in the field.
- ◆ Develop program advisory councils for vocational and occupational certificate and degree offerings in which CBOs and local employers are included.

Essential Partners and their Roles (Cont'd.)

Community Based Organizations:

- ◆ Provide literacy and basic skills classes with curricula that are contextualized to specific industries.
- ◆ Provide case management and counseling in areas of non-academic needs, such as family violence prevention, drug and alcohol addiction, unemployment, child care services, transportation, shelter, food assistance, and other assistance, as needed.
- ◆ Develop vocational articulation agreements with higher education institutions.
- ◆ Collaborative proposal writing, especially for those grants that other partners are not eligible to apply.
- ◆ Provide employment/job placement services to participants at any stage of the educational and professional process.
- ◆ Support the entire family rather than just the student.

Essential Partners and their Roles (Cont'd.)

Employers and Business Partners:

- ◆ Provide internship and job shadowing opportunities that will lead to employment.
- ◆ Participate in Program Advisory Councils with the higher education institutions offering the training programs relevant to their specific industries.
- ◆ Maintain communication with institutions and work with them to discuss changes in the industry needs as this relates to equipment updates, etc.
- ◆ Work with higher education institutions to ensure that the curricula offered in training programs lead to stackable credentials and certifications in the respective markets.
- ◆ Sponsor and/or participate in job fairs, open houses and other events to make their presence known to the students.
- ◆ Provide training opportunities for their existing employees through third-party tuition payment, that will enhance the skill level of their employees.

Other Partners

- ◆ Chambers of Commerce
- ◆ Commercial Clubs/Organizations
- ◆ Local Elected Officials
- ◆ Community Leaders
- ◆ Religious Organizations
- ◆ Civic Organizations
- ◆ Labor Organizations
- ◆ Local Media

INSTITUTO DEL PROGRESO LATINO

CITY COLLEGES of CHICAGO
Wilbur Wright

Humboldt Park Vocational Education Center
Education that Works

CARRERAS EN SALUD

A

**CHICAGO BILINGUAL HEALTHCARE
PARTNERSHIP**

NATIONAL COUNCIL OF LA RAZA
Making a difference for Hispanic Americans

NEEDS ASSESSMENT

In Chicago, Latinos (25% of the population)* are virtually invisible at the LPN or RN level (less than 3.2%)*. Primary reasons behinds those numbers are low literacy levels, low English proficiency, and personal and family employment barriers.

* Data source: Census' Current Population Survey, 2000

“Carreras En Salud” Pathway Essential Elements

- ◆ Effective Partnerships (MOU)
- ◆ Clearly Defined Pathway
- ◆ Academic Ladder
- ◆ Career Ladder
- ◆ Social Community Ladder
- ◆ Pre-College Contextualized Curriculum
- ◆ Strong and Constant Academic and Non-Academic Support Services
- ◆ Five-Year Business Plan
- ◆ Policies and Procedures for Participants

THE CARRERAS EN SALUD PATHWAY MODEL

“CARRERAS EN SALUD” SYNERGY

- Customize Curriculum
- VESL
- Bridges
- Pathway
- Foundation/Proposal
- Fiscal Agent

- Case Management
- Proposal with Experience
- Physical Resources
- Community Relations

- Best LPN Program
- Technology
- College Credits
- System Reputation
- Economies of Scale

- National Exposure
- National Advocacy
- Potential Founding
- Assessment/Evaluation

- Industry Sector Leadership
- Effective Healthcare Pathway
- National Best Practice Model
- National Media Exposure
- Foundations Attention
- Nursing Shortage Solution
- Bilingual Nursing Solution
- Jobs for the Community

City Colleges of Chicago's College to Careers (C2C) initiative focuses on ensuring relevance of career programs and connecting students to opportunities

What is this initiative?

College to Careers is a joint initiative between the City Colleges of Chicago, the City of Chicago and top industry, university and community partners from across the city to help bolster the relevance of City Colleges' occupational credentials and prepare our students to hit the ground running in further college and careers.

What is the goal?

The goal of the program is to help close the skills gap in Chicago and ensure student success. This means ensuring that Chicago residents are ready for jobs in high-growth industries, jobs that remain unfilled because of skills gap between training and workforce needs.

How is this accomplished ?

- **Data driven** focus on six industry sectors with 80% of local job growth
- Pathways of stackable credentials of **economic value** allow for multiple entry and exit points
- **Employer involvement** in:
 - Curriculum design
 - On campus exposure (guest lectures, workshops, industry expos/job fairs)
 - Internship and job placement assistance (resume review, mock interviews, online CareerNetwork for job postings)

C2C MODEL Healthcare: Wide ranging program offerings are achievable from common starting points

- Existing programs
- Potential new programs
- Targeted programs for transfer

- Source: EMSI Q2 2012; CCC Program Portfolio Review; Job
- * Bridge programs prepare adult education and foundational students for college transition by providing intensive contextualized instruction and supportive services, while in many cases preparing students for entry level employment. ** Student must already have license before beginning these Basic Certificates which provide additional skills

Instituto's Computer Information Technology Pathway

Instituto's Medical Office Technology Pathway

C2C Model Information Technology: IT pathways at CCC use the associate degree as the minimum level of competence required with 3 paths

Single point of entry reflecting the reality that the associate degree is minimum requirement for the labor market.

CPS STEM school graduates enter here, at a minimum.

- Existing programs
- Potential new programs
- Targeted programs for transfer

Bridge programs prepare adult education and foundational students for college transition by providing intensive contextualized instruction and supportive services, while in many cases preparing students for entry level employment.

Continuing Education (Non-credit)		
Frameworks Ruby/RAILS; Python; Java; C++, C	Project Management	Network Technology Certifications
#; ASP.NET Database Certifications	Geographical Information Systems	Microsoft Certifications

Continuing education in IT primarily serves those with an associate degree or IT professionals seeking to update their skills, though certifications may allow for prior learning credit for select courses in the associate degree programs.

Source: Economic Modeling Systems, Inc. Q2 2012; BLS Education & Training Measurements 2009; CCC Program Portfolio openings projected for Cook County, 2011 - 2021; wages are 10th percentile through median wage

- City Colleges of Chicago

Essential Elements in Developing Contextualized Curricula

- ◆ **Skills: Three categories:**
 - **Basic skills:** the skills needed to efficiently and effectively learn in a micro- context the techniques necessary for a work function and/or for an academic course load, are:
 - **Language:** Reading, Writing, Listening, Speaking
 - **Mathematics:** Numerical Skills
 - **Computers:** Familiarity with Electronic Devices, PCs

Essential Elements in Developing Contextualized Curriculums

◆ Skills (Cont'd.)

- **Transferable Skills:** These are necessary to effectively perform in an academic and/or work environment. They are, among others, the following:

- Critical Thinking (Common Sense) (CT)
- Analytical Skills (AS)
- Problem Solving (PS)
- Job Readiness (JR)
- People Skills/Communication (PSC)
- Time Management (TM)
- Study Habits (SH)
- Test Taking Skills (TTS)

Essential Elements in Developing Contextualized Curriculums

◆ Skills (Cont'd.)

- **Technical skills:** These are the skills needed to be efficiently productive in a profession or work activity.

In Healthcare:

- EKG
- Phlebotomy
- Pharmacology
- C.N.A.
- LPN
- Medical Assistant

Essential Elements in Developing Contextualized Curricula

- **General Context:** no content or context in particular. Concept used in most traditional ESL classes.
- **Macro-Context:** focus on a sector such as manufacturing, health, automobile, insurance, hospitality, without concentrating on a particular profession within the sector.
- **Micro-Context:** focus on a particular profession within an industry or sector; for example in the health sector the micro-context focus is on either allied healthcare, nursing, medical techs or medical administration.

Instituto Educational Model From Learning to Knowledge

Dr. Ricardo A Estrada
Instituto Del Progreso Latino
2008

Adult Education Curriculum Contextualizing Model

Levels	Literacy			Beginning			Intermediate			Advanced		
Context & Basic Skills	ENG	MATH	PC	ENG	MATH	PC	ENG	MATH	PC	READING	WRITING	COMPREH
	GENERAL - CONTEXT			MACRO - CONTEXT			MICRO-CONTEXT			VOCATIONALIZATION		
Credentials	NONE			COURSE			BASIC CERTIFICATE			ADVANCED CERTIFICATE		
Learning Paradigm	PEDAGOGY			PEDAGOGY			PEDAGOGY			ANDRAGOGY		
	ANDRAGOGY			ANDRAGOGY			ANDRAGOGY					
Testing & Evaluation	STANDARD			STANDARD			STANDARD			PROJECT BASED		
	PROJECT BASED			PROJECT BASED			PROJECT BASED					

Student Support TEAM

- ◆ Intake Specialist (CBO)
- ◆ Career Coach (CBO)
- ◆ Academic Advisor (College and CBO)
- ◆ College Navigator (College)
- ◆ Case Manager (CBO)
- ◆ Employment Specialist (CBO)
- ◆ Financial Coach (CBO)
- ◆ Public Benefits Coach – Income Support (CBO)
- ◆ Information Technology Coach (College and CBO)
- ◆ Pre-college Basic Skill contextualized Tutor (CBO)
- ◆ College Tutor (College and CBO)
- ◆ College Non-Traditional Tutoring (College and CBO)
- ◆ Social and Emotional Resources (Psychological Counseling – out-sourced)
- ◆ Family Intervention Specialist (CBO)
- ◆ Assessment Specialist (Data, Evaluation and Research)

CeS Success Indicators as of Summer 2012

Pathway Level	Enrollment	Bridge Completion	%	Licensing	%
				Certification	
RN	100	50*	50%	46	92%
LPN	382	321	84%	295	92%
PQ	259	188	72%	N/A	N/A
Pre-LPN	549	447	81%	N/A	N/A
C.N.A	468	388	83%	319	82%
Pre-C.N.A	548	464	85%	N/A	N/A
ESL-Health	246	226	92%	N/A	N/A
Pre-CMA	33	30	90%	In class	
TOTALS:	2,485	2,114	85%	660	

* Students in class

Impact on Industry

2005

- ◆ Number of LPN Graduates in 2005 = 1,174
- ◆ Number of Latino LPN Licenses in 2005 = 42
- ◆ Total LPN Graduates from Wright College = 21
- ◆ Number of Latino LPN Graduates from Wright College = 0
- ◆ Number of Latino LPN Students at Wright College in Fall 2005 = 7

2009

- ◆ Number of LPN Graduates in 2009 = 1,474
- ◆ Number of Latino LPN Licenses in 2009 = 138
- ◆ Number of LPN Graduates from Wright College = 152
- ◆ Number of Latino LPN Graduates from Wright College = 67
- ◆ Number of Latino LPN Students at Wright College in Fall 2009 = 52

National Awards and Recognitions

- ◆ National Exemplary Program in Workforce Development, National Council for Continuing Education and Training (NCCET), 2007
- ◆ Finalist in the Workforce Development Category, Community Colleges Futures Assembly Bellwether Award, 2008 and 2010
- ◆ Family Strengthening Award from National Council of La Raza/Casey Foundation, 2008
- ◆ The Aspen Institute's Workforce Strategies Initiative's Courses To Employment Demonstration Project: Sectoral Approaches to Community College-Nonprofit Partnerships (one of six projects selected for a three-year grant), 2008-2010

(continued on next page)

National Awards and Recognitions (Cont'd.)

- ◆ Recognition of Excellence Award in the category “Tapping the Talents of Special Populations in the Workforce”, U.S. Department of Labor, Employment and Training Administration (ETA), 2008
- ◆ Illinois State Program of the Year in Workforce Development, Illinois Council of Continuing and Higher Education (ICCHE), 2008
- ◆ U.S. Department of Labor, Employment and Training Administration (ETA) through the American Reinvestment and Recovery Act, for the Health Care Sector and Other High Growth and Emerging Industries (three-year grant), 2010-2013
- ◆ Excelencia in Education’s 2010 Example of Excelencia Award at the Associate Level.

Current Funders

- Chicago/Cook County Workforce Partnership
- Polk Brothers Foundation
- McCormick Charities Foundation
- The Fry Foundation
- Circle Service Foundation
- Chase Foundation

ISIS National Research Funders

- US Department of Human Services (HPOG)
- Administration of Children and Families (USHHS)
- The Open Society Funds (OSF)
- The Joyce Foundation
- Kresge Foundation
- Ford Foundation

