

Recommendations of the Educational Workforce Working Group

Act 283, SLH 2007 (SB1931)

January 9, 2008

Act 283, SLH 2007 (SB1931)

Part I: Educational Workforce Working Group

Established an educational workforce working group to:

Examine and address nine issues

Issues related to ...

- -- understanding existing relationship between businesses and education
- -- reinforcing relationships to embed work-relevance
- -- better preparing students to enter the workforce
- Submit a report on its findings and recommendations to the 2008 legislature

_[· · · · · · · · · · · · · · · · · · ·	 1	_
1				<u> </u>	
ł	Page 2			i	
١	9			1	
٦		-		 	-

SB1931 Educational Workforce Working Group

Legislature:

Senator Norman Sakamoto

Senator Jill Tokuda

Representative Roy Takumi Representative Dwight Takamine

Business:

Gregg Yamanaka, Workforce Development Council

Alex McGehee, Enterprise Honolulu

Lisa Gibson, Hawaii Science and Technology Council

Education:

John Morton, UH System

Ramsey Pedersen, Honolulu Community College

Tammi Chun, Hawaii P-20 Initiative

Daniel Hamada, Department of Education Alvin Nagasako, Kapolei High School

Gail Awakuni, James Campbell High School

Government: Ted Liu, Department of Business, Economic Development

and Tourism

Community:

Rona Kekauoha, Hawaii Community Foundation

Joan White, Honolulu Community Action Program

Characteristics of Hawaii Public Education System

Five characteristics be incorporated into DOE and UH System **Goals**:

- 1) a coordinated, articulated, seamless, efficient and effective educational system for lifelong learning, from pre-kindergarten throughout adult life,
- 2) personalized education that maximizes each student's potential,
- 3) highly qualified and effective educators,
- 4) institutions of excellence, and
- 5) education facilities that support student achievement.

		_	_	 !
	Page 4			
_				Г

Seven Sets of Findings and Recommendations

Recommendation #1: Align Work-readiness Expectations among the DOE,

UH System, and Business and Community Leaders

and Implement

Recommendation #2: Support and Monitor More Challenging Curricula

and Educational Goals

Recommendation #3: Create a Series of Optional Learning Paths and an

Assessment (Tracking) System

Recommendation #4: Develop System of Financial Performance

Incentives

Recommendation #5: Optimize Use of Physical Assets

Recommendation #6: Develop a Network of Resources to Connect

Businesses and the Education System

Recommendation #7: Conduct a Public Information Campaign about why

an education system that is able to meet business

needs should be a priority for all stakeholders.

Recommendations directed to:

- DOE and UH Educators
- Businesses
- Government Agencies
- Parents and Guardians
- Legislators

Align Expectations

Recommendation #1: Align Work-readiness Expectations among the DOE, UH System, and Business and Community Leaders and Implement

 Establish common understanding of education-workforce expectations among educators and business and community leaders

Align Expectations

Recommendation #1: Align Work-readiness Expectations among the DOE, UH System, and Business and Community Leaders and Implement

2) Revise statutory requirements related to attendance and punctuality

Financial Performance Incentives

Recommendation #4: Develop System of Financial Performance Incentives

17) Develop institutional performance incentives

Connect Businesses and Education System

Recommendation #6: Develop a Network of Resources to Connect

Businesses and the Education System

Project of finite duration to ...

link 1: businesses and the public education system

link 2: work-relevance and school offerings

link 3: educators and work-relevant training

21) Connect businesses and the education system

			 <u> </u>	1	
	Page 10				
_		 	7		

Recommendations directed to:

- DOE and UH Educators
- Businesses
- Government Agencies
- Parents and Guardians
- Legislators

Report to the 2008 Legislature Findings and Recommendations Educational Workforce Working Group

Act 293, SLH 2007 (SB1931)

January 9, 2008

MEETING HAWAI'I'S WORKFORCE CHALLENGES

Presentation to the Senate Committee on Education

January 9, 2008

Act 283 (SLH 2007)

SECTION 4. The University of Hawaii shall prepare a report detailing:

- The current activities on each of its campuses to prepare students with the skills and knowledge needed to successfully enter and progress in the Hawaii workforce;
- The University of Hawaii's current plans to increase the percentage of
 Hawaii high school graduates who continue their education by enrolling at a
 University of Hawaii campus and to increase the percentage of students
 who earn degrees or certificates within one hundred fifty per cent of the
 planned length of the degree, particularly in fields where the State is
 experiencing shortages of qualified employees; and
- Recommendations about additional steps the State needs to consider implementing to increase the number of qualified workers in the State.

CREDENTIALS OFFERED - 2006

	Manoa	Hilo	WO	CC ^{1/}	Total
Cert of Achievement				80	80
Associate				116	116
Bachelor's	87	34	6		127
Master's	85	6			91
Doctorate	51	2			53
1st Professional	4				4
Subtotal Deg	227	42	6	196	471
Other Certificates	58	20	5	76	159
Grand Total	285	62	11	272	630

1/ Sum across CC campuses

OPENING ENROLLMENT - FALL 2007

Total Credit	50,804
UH Community Colleges	26,219
UH Manoa	20,006
UH Hilo	3,608
UH West Oʻahu	971

5

DEGREES EARNED, FY 2006-07

Total	7,835	
Community Colleges	2,713	
West Oʻahu	217	
Hilo	592	g part
Manoa	4,313	

On average, over 7,000 degrees were awarded per year over the past 10 years.

We Need to Fill 28,000 Jobs Annually

Average Annual Openings

SOC Job Cluster	Due to Growth	Due to Separations	Total
Sales and related occupations	1,139	3,109	4,308
Food preparation and serving related eccupations	428	3,160	3,608
Office and administrative support occupations	101	3,126	3,226
Building and grounds cleaning and maintenance occupations	883	582	1,866
Management occupations	650	3 67	1,618
Personal care and service occupations	806	759	1,586
Education, training, and library occupations	660	923	1,484
Transportation and material moving occupations	268	1,142	1,410
Production ecoupations	281	562	1,234
Healthcare practitioners and technical occupations	411	5 B2	994
Business and financial operations occupations	362	607	960
installation, maintenance, and repair occupations	272	687	959
Construction and extraction occupations	87	763	851
Military Occupations	(484)	1,322	928
Protective service occupations	128	685	814
Arts, design, entertainment, sports, and media ecoupations	300	384	684
Healthcare support ecoupations	336	269	604
Community and social services occupations	267	247	614
Computer and mathematical solence occupations	217	164	381
Life, physical, and social science occupations	83	194	283
Architecture and engineering accupations	23	248	281
Farming, fishing, and forestry occupations	(2)	80	78
Legal occupations	(4)	72	GB
Fotal John	7,165	21.446	28.616

Source: EMSI June 2007

Most Require Education Beyond HS

Average Annual Openings

7

SOC Job Cluster	Due te Growth	Due to Separations	Total
Sales and related occupations	1,199	3,109	4,308
Food preparation and serving related occupations	428	3,180	3,608
Office and administrative support occupations	101	3,125	3,226
Building and grounds cleaning and maintenance occupations	883	982	1,865
Management occupations	650	967	1,618
Personal care and service occupations	808	759	1,565
Education, training, and library occupations	560	923	1,484
Transportation and material moving occupations	268	1,142	1,410
Production occupations	281	952	1,234
Realthours practitioners and technical occupations	41	582	394
Business and financial operations occupations	362	607	960
Installation, maintenance, and repair occupations	272	687	959
Construction and extraction occupations	87	763	951
Military Occupations	(494)	1,322	828
Protective service occupations	128	685	814
Arts, design, entertainment, sports, and media accupations	300	384	684
Healthcare support occupations	335	269	604
Community and social services occupations	297	247	514
Computer and mathematical science occupations	217	164	381
Life, physical, and social science occupations	. 89	_ 194	283
Architecture and engineering occupations	33	248	281
Farming, fishing, and forestry occupations	(2)	50	78
Legal recopations	(4)	72	68
Total John	7,165	21,446	28,648

Source: EMSI June 2007

SEEKING BETTER OUTCOMES

- The Hawai'i Millennium Workforce Initiative (2000)
- The Hawai`i-NGA Policy Academy Workforce Project (2004)
- The Hawai`i-WICHE Escalating Engagement Project (2006)
- UH System Second Decade Project (2006)
- Dennis Jones analysis presented to the Act 283 workgroup (2007)

9

RECOMMENDED KEY INITIATIVES

- 1. Better Align K-12 Learning Outcomes and Assessment with Higher Education Expectations—Ensure Students Leave High School Prepared for Further Education and for Work
- 2. Significantly Increase Numbers of Adults Acquiring Workplace Literacy Skills
- 3. Provide Higher Education Access in Areas of Greatest Need
 - Waianae
 - 'Ewa
- 4. Improve Retention

(continued)

RECOMMENDED KEY INITIATIVES

- 5. Expand Degree Production in Key Areas
 - Nursing/Allied Health
 - Teacher Education
 - Computer Science (Oriented to Engineering Applications)
 - Science Technologies
- 6. Create and Sustain a Rapid Response Capability
- 7. Enhance Educational Programs and Support Systems for Entrepreneurs
- 8. Promote Technology Transfer

11

RECOMMENDED KEY INITIATIVES

- 1. Better Align K-12 Learning Outcomes and Assessment with Higher Education Expectations—Ensure Students Leave High School Prepared for Further Education and for Work
 - · American Diploma Project
 - Construction academies, STEM academies
 - GEAR-UP
 - Career Pathways
 - Middle College pilot

American Diploma Project

- Align high school standards with college and work expectations.
- Require all students to take more challenging collegeand work-prep courses.
- Administer tests that measure readiness for college and work to all high school students.
- Collect data and hold high school and postsecondary institutions accountable for student success.

Achieve, Inc.

American Diploma Project Network

RECOMMENDED KEY INITIATIVES

- 2. Significantly Increase Numbers of Adults Acquiring Workplace Literacy Skills
 - · Community College enrollment initiative
 - Work with Adult Schools

RECOMMENDED KEY INITIATIVES

- 3. Provide Higher Education Access in Areas of Greatest Need
 - Waianae
 - 'Ewa
 - UH-West Oahu
 - UH-West Hawai'i
 - Distance Education and University Centers
 - Native Hawaiian programs
 - · Financial Aid

15

RECOMMENDED KEY INITIATIVES

- 4. Improve Retention
 - Achieve the Dream
 - Increased \$ for scholarships
 - NASH (National Associate of System Heads) Initiative
 - · Career Connections Website

Achieving the Dream

Achieving the Dream is a national initiative to help more community college students succeed (complete courses, earn certificates and earn degrees).

The initiative is particularly concerned about student groups that have faced the most significant barriers to success, including low-income students and Native Hawaiian students.

ACHIEVING
THE DREAM
GOMMUNITY
GOLLEGES

Success is what counts.

Achieving the Dream

Examining data on student achievement;

Basing decisions on data;

Confronting and addressing achievement gaps;

Monitoring progress closely; and sharing findings broadly.

Success is what counts.

NASH Initiative

Reduce the gap in achievement for low income and minority students by 50% by 2015 through

- · Focusing on financial aid policies
- Focusing on two to four year transfer rates
- · Focusing on remedial/developmental education
- · Focusing on cost management

19

RECOMMENDED KEY INITIATIVES

- 5. Expand Degree Production in Key Areas
 - Nursing/Allied Health
 - Teacher Education
 - Computer Science (Oriented to Engineering Applications)
 - Science Technologies
 - · UH Nursing Consortium
 - · UH Teacher Ed. Task Force
 - · UH Hospitality Industry Consortium
 - IT Industry Skills Assessment

RECOMMENDED KEY INITIATIVES

- 6. Create and Sustain a Rapid Response Capability
 - · Rapid Response Training Fund, e.g.,
 - · First Line Supervisor Training
 - · Pearl Harbor Skills Training
 - Process Engineering

2.

RECOMMENDED KEY INITIATIVES

- 7. Enhance Educational Programs and Support Systems for Entrepreneurs
 - Small Business Development Center
 - Shidler College of Business
 - Pacific Business Center Program

RECOMMENDED KEY INITIATIVES

- 8. Promote Technology Transfer
 - Office of Technology Transfer and Economic Development

23

THE POLICY ENVIRONMENT

- Formally Adopt a Set of Goals that Is Agreed to by Executive and Legislative Branches and UH System—a Compact
- 10. Develop an Agreed-Upon Set of Accountability Measures by Which Progress Toward Goal Achievement Can Be Monitored
 - UH Second Decade Project
 - UH Strategic Planning Updating Outcomes

THE POLICY ENVIRONMENT

- 11. Create New Funding Relationship Between the State and UH System
 - Eliminate Line Items
 - Calibrate Funding Against External Benchmarks
 - Align Investment Funds Explicitly with Items Identified in a "Compact"
- 12. Conduct a More Detailed "Policy Audit" to Identify Policies/Procedures that Create Barriers to Pursuit of the Agreed-Upon Public Agenda

ADDITIONAL STEPS TO CONSIDER

- · Incentives to promote new behaviors;
 - Parents, students, employers, educational institutions
- A social marketing campaign to inform the community about our changing economy, new opportunities, and the importance of education;
- Financial support focused on closing the identified access and program capacity gaps.

31

