

Alignment of Postsecondary Education and Employment:

Findings and Recommendations

Legislative Program Review & Investigations Committee

December 17, 2009

Presentation Overview

- Green Collar Jobs
- Nursing Field
- Recommendations to Address Barriers to Alignment of Postsecondary Education and Employment

The Four D's of the Green Collar Field

- **Driving** the green movement
- **Defining** green collar jobs
- **Developing** the green collar field & future job opportunities
- **Delivering** education & training for green collar jobs

What is *driving* the green movement?

- ARRA/U.S. Government
- Governor/Executive Order No. 23
- CT Legislature
- Private Sector

ARRA/U.S. Government is driving the green movement

- Connecticut has already received \$120 million in ARRA grants
- Supporting training in:
 - New green building code
 - Solar energy technologies
 - Precision manufacturing
 - Weatherization

**Governor's Executive Order No. 23: Connecticut Energy Sector
Partnership Structure
(formerly Connecticut Green Collar Jobs Council)**

l Committee

Recent CT statutory changes are driving the green movement

Connecticut is the first state with a required green building code for public and private buildings

How are green collar jobs being *defined*?

- U.S. DOL
- CT DOL/DECD
- DCP Licensing
- National Certifying Organizations

Green collar jobs can fall into one of three categories:

- **Green increased demand** occupations
(e.g., chemical engineers)
- **Green enhanced skills** occupations
(e.g., plumbers)
- **Green new and emerging** occupations
(e.g., carbon trading analysts)

Table I-5. Energy Efficiency and Renewable Energy Technologies

Energy Efficiency Technologies

- High efficiency heating, ventilation, and air conditioning
- Efficient lighting
- Efficient home appliances
- Water heating
- Pumps, motors, and drives
- Building envelope

Renewable Energy Technologies

- Fuel cells
- Solar (PV and solar hot water)
- Wind
- Geothermal
- Hydrogen
- Power grid infrastructure

Who is *developing* the green collar field and where will the job opportunities be?

- CT DOL, WIBS
- DSS, CAP Agencies
- CETC/OWC
- CBIA
- Private green companies

Regardless of the methodology used to define green collar jobs, all show a future increase in green jobs.

Table I-12. Growth in Connecticut's Green Occupations			
Occupation	Estimated # Employed in 2006	Projected # Employed in 2016	Demand
Hydrologist	97	121	↑25%
Geoscientist	174	209	↑20%
Environmental Engineer	747	891	↑19%
Environ. Science & Protection Tech.	392	458	↑17%
Environmental Engineering Technician	216	248	↑15%
Natural Sciences Manager	933	1,062	↑14%
Water & Liquid Waste Treatment Plant & System Operator	856	955	↑12%
Environ. Scientist & Specialist	685	761	↑11%
Nuclear Power Reactor Operator	108	113	↑5%
Total	5,493	6,148	↑12%

Where is green collar job education and training being *delivered*?

- Higher Education
- Technical High Schools
- Connecticut Proprietary Schools

Level of education required by green collar jobs

Over half of green collar jobs may not require any postsecondary education

Figure I-3. Educational and Skill Level of Green Collar Jobs

Source: CT DOL Occupations in a Green Industry Report, April 2009.

Figure III- .Potential Green Collar Career Ladder

Source: Building a Green Collar Workforce, The Institute for Sustainable Energy at Eastern Connecticut State University.

Higher ed is helping prepare the green workforce in several ways:

1. Offering majors or minors in directly related fields
2. Offering majors or minors associated with the green movement
3. Establishing centers or institutes
4. Offering certificates
5. Offering individual courses

Possible barrier related to elementary and secondary school

Lack of awareness or understanding of what green collar jobs are

Wherever possible, explain green collar jobs using the U.S. Department of Labor taxonomy and EE/RE categorization (Rec. #1)

Possible barriers related to postsecondary education institutions

Lack of uniformity in naming of green certificate programs

The Connecticut Community College System should implement uniform naming of green certificate programs across all member colleges (Rec. #2)

Possible barriers related to postsecondary education institutions

No central repository for the many green initiatives emerging across higher education

The Connecticut Employment and Training Commission and the Connecticut Energy Sector Partnership should develop repository of green efforts (Rec. #3)

Possible barriers related to current economic challenges

Few resources apart from ARRA stimulus funds to purchase the expensive equipment required to train students

Educational systems should develop agreements to share equipment (Rec #4)

Possible barriers related to current economic challenges

Lack of career ladders/lattices to move individuals out of entry-level green collar jobs that are dependent on temporary ARRA funding

Connecticut postsecondary education institutions and state workforce development agencies should create career ladders (Rec. #5)

Possible barriers related to state agency organization, programs, and policies

Lack of awareness by colleges of green efforts occurring within other colleges in different higher education systems

The Departments of Higher Education and Education should prepare an annual cross-system list of green offerings and of inventory of green-related equipment. (Rec. #6)

Possible barriers related to state agency organization, programs, and policies

Sometimes institutions are unaware of green efforts occurring within colleges in different higher education systems

**Staff from Center for Clean Energy and the Institute for Sustainable Energy should meet to discuss possible collaborations on green initiatives.
(Rec. #7)**

Alignment of Nursing Programs and Employment

- Serious nursing shortage predicted in late 1990s
- As a result, multiple strategies were adopted to increase the number of postsecondary graduates of nursing programs
- Very successful in increasing supply and ideas could be applied in other workforce shortage areas

Registered Nurse (RN) Programs

- Five education paths to become RN:
 - Two year diploma program (1 hospital)
 - Two year associate degree programs
 - Four year bachelor's degree programs
 - Accelerated bachelor's degree programs for individuals who have a bachelor's degree in another field
 - Master of Science in Nursing

Admissions to Entry-Level RN Postsecondary Programs

Source: Connecticut Board of Examiners for Nursing

ADN and BSN Degrees Conferred*

* includes Uconn, which awards a B.S. degree

Master and Doctorate Nursing Degrees Conferred

LPN Programs

- LPNs have a narrower scope of practice than RNs
- Until recently, offered by 10 Technical High Schools through Adult Education Division
- Three proprietary schools offer programs at multiple locations

Graduates Passing LPN Examination

Source Connecticut Board of Examiners for Nursing

Successful Strategies

- Public advertising campaigns by colleges and universities to increase awareness of certain occupations
- Initiatives at the high school level to interest students in nursing and other health careers
- Funding for colleges and universities to initiate new or expand existing programs
- Establishment of career ladders and accelerated programs for individuals with other types of degrees

Strategies (cont'd)

- Funding for tuition assistance, student advising, and targeted tutoring to increase student retention rates
- Scholarships and loan forgiveness programs
- Collaborative partnerships between colleges and universities and hospitals to provide faculty, scholarship funding, and internship opportunities for students
- Creation of the Allied Health Workforce Policy Board within OWC for members to communicate ideas, share strategies and propose solutions as a unified body.

Is there a Shortage?

- DPH licenses RNs and LPNs
- In 2006
 - 52,326 licensed RNs
 - 11,844 licensed LPNs
- Data does not capture:
 - Employment status
 - Age
- Online license renewal system just begun

Is there a Shortage?

- DOL estimates # employed in 2006
 - 32,840 RNs
 - 8,020 LPNs
- DOL projects annual need through 2016:
 - 1,114 RNs
 - 324 LPNs
- Based on data, appears to be adequate supply of RNs, oversupply of LPNs
- Many unknown factors impact supply/demand including
 - cyclical nature of shortages
 - average age of nurses believed to be high
 - increasing disability trends
 - health care reform

Possible Barriers to Alignment

- Elementary and Secondary School Related
- Postsecondary Education Related
- Projecting Job Demand
- State Agency Organization, Programs, and Policies

Elementary and Secondary School Related:

Strengthen high school graduation standards

Connecticut should pass legislation reforming Connecticut high school graduation requirements (Rec. #8)

Elementary and Secondary School Related:

Increase efforts in high school to reduce the need for remediation in college

**All Connecticut high school juniors should be encouraged to take the Accuplacer or comparable test
(Rec. #9)**

Postsecondary Education Related:

Use computer assisted tools to build skills or brush up on rusty skills

Promote computer-assisted preparation programs at all the community colleges (Rec. #10)

Postsecondary Education Related:

Contextual or embedded remedial material within an applicable setting of interest to the student may be more successful than a stand-alone remedial or developmental course

The Connecticut Community College System should consider replacing stand-alone remedial courses with introductory credit courses that integrate remedial skills instruction. (Rec. #11)

Postsecondary Education Related:

Use peer tutors and implement an early warning system when students appear to be struggling

Connecticut colleges should implement no- or low-cost initiatives to improve graduation rates (Rec. #12)

Projecting Job Demand:

Consider using job-vacancy rate data when making short-term workforce demand projections

The State Department of Labor should continue to pursue development and use of an electronic job vacancy methodology (Rec. #13)

Projecting Job Demand:

While teacher shortage information is known to school districts, there is no similar letter sent to Connecticut public and independent colleges with teacher preparatory programs.

The State Department of Education should distribute to teacher shortage area information to all Connecticut teacher preparatory programs (Rec. #14)

Projecting Job Demand:

Expose many more high school and college teachers, counselors, and administrators to CT DOL job demand information by changing to an electronic report distribution

The State Department of Labor should electronically mail the “Soaring to New Heights” report to all state high schools and colleges (Rec. #15)

Projecting Job Demand:

Ask high school guidance counselors, admission officers, and college career counselors what information and in what format would be most helpful to students in making career decisions

The State Department of Labor should survey school personnel to determine most useful information and format (Rec. #16)

Recommendations related to State Agency Organization, Programs, and Policies

- Strengthening the coordinating role of BGHE through strategic planning
- Requiring strategies for sub-par performance be included in an already-produced annual Accountability Report
- Establishing a pilot program that gives discretionary power to the DHE commissioner to reward achievement of goals
- Establishing stronger career pathways to competitive sector-based employers
- Examine whether adult education programs at technical high schools should be moved to the Community College System

Strategic Planning for Higher Education

- No statewide strategic plan exists for higher education system
- Strategic plan should provide blueprint for linking goals and responsibilities of the individual constituent units
- Two statutory requirements exist:
 - Master plan to be developed by BGHE
 - Blue Ribbon Task Force to develop strategic plan and monitor implementation
 - Neither has been implemented
 - Core goals for plan to address identified under each statute
- A third set of statutory goals to be addressed are identified in the already required accountable report
 - This report already contains many elements of a strategic plan

Strategic Planning

- **Repeal Blue Ribbon Task Force and assign responsibilities to BGHE**
- **Blend statutory goals into single set**
- **Require collaborative approach**
- **Report biennially on implementation status of plan (Rec. #17)**

Accountability Report

- Legislature required constituent units and BGHE to annually report on meeting statutory goals
 - Higher Education Coordinating Council developed performance indicators and benchmarks for BGHE approval
- Data provided annually to DHE commissioner
- No requirement to propose strategies to address sub-par performance

Accountability Report

- **Amend statute to require each constituent unit and BGHE to submit strategies to improve performance on unmet goals or performance measures as part of its annual report requirement**
- **DHE include the strategies in annual consolidated report to the committee of cognizance (Rec. #18)**

Accountability Report

- There is no process for periodic review of accountability measures to determine if they need revision
 - some benchmarks were set too low

Accountability Report

- **Require periodic review (every five years) by Higher Education Coordinating Council**
- **Revisions approved by BGHE**
- **Notify committees of cognizance why revisions or deletions were needed (Rec. #19)**

Higher Education Coordinating Council

- Statutory Requirement
- Composed of:
 - Chairman of each board of trustee
 - Chancellor of each constituent unit
 - DHE and SDE commissioners
 - Secretary of OPM
- Has not met for some time
- Recognition that there should be coordination and discussion among different constituent units

Higher Education Coordinating Council

- **Higher Education Coordinating Council be reconstituted (Rec. #20)**

Rewarding Outcomes

- BGHE has no budget authority over constituent units
- Meeting performance goals contained in accountability report is not part of system funding formula
- Rewarding colleges and universities that achieve results is one way to establish incentives

Rewarding Outcomes

- **Within available appropriations, create pilot program that gives DHE commissioner pool of money to reward colleges, universities, or systems meeting pre-established goals (Rec. #21)**

Linking Higher Education to Sector-Based Jobs

- Office of Workforce Competitiveness, along with CETC, proposes an approach to better link higher education and Connecticut's competitive sector-based jobs
 - Requires establishment of career ladders in specific fields of study
 - Postsecondary programs designed to meet employer need at various skill levels

Linking Higher Education to Sector-Based Jobs

- **OWC, in consultation with CETC, DHE, SDE, DOL, and DECD, identify the sectors or sub-sectors in which career pathways need to be established, the workforce skills needed, and types of postsecondary programs that need to be developed**
- **Provide this information to BGHE biennially (Rec. #22)**

Linking Higher Education to Sector-Based Jobs

- **Based on information provided by OWC, the Higher Education Coordination Council make recommendations to BGHE regarding certificate and/or degree programs needed to address shortages, or if existing programs lack capacity to address shortage (Rec. #23)**

Adult Education at the Technical High Schools

- Adult programs offered by the technical high schools include:
 - Dental assisting
 - Certified nurse assistant
 - Medical assistant
 - Surgical technology
 - Aviation maintenance technician
 - Until recently, practical nurse (LPN)
- Technical high schools may not be most appropriate place for adult education programs, if trying to create career pathways

Adult Education at the Technical High Schools

- **The Connecticut Community College System examine the feasibility of transferring the technical high school adult education programs to the community college system**
- **Board of Trustees for the community college system shall report to legislative committees of cognizance by October 1, 2010 (Rec. #24)**