TALENT AND ECONOMIC DEVELOPMENT

Talent Attraction, retention and training are the currency for the State's future economic growth.


Michigan's Talent Challenge


Presentation to House Appropriations Subcommittee on School Aid

September 19, 2017


Talent Gap


Available and skilled workforce is the foremost challenge to Michigan's economic success.

Low unemployment rates across Michigan is good news, but creates a significant challenge on hiring.

Top In-Demand Job Clusters Job Postings vs. Newly Awarded Certificates and Degrees (State of Michigan, 2014- 2015)


Certificates and Degrees Awarded


Job Postings


* Apprenticeship completions data from Department of Labor included

Data: Burning Glass Technologies, Integrated Postsecondary Data System (IPEDS) Analysis: Workforce Intelligence Network


> CTE Equipment Grants

- Combination of formula funding and competitive grant
- Each Career Education Planning District (CEPD) to get at least as much as last year
- New dollars focused on competitive grant
- Emphasis to help districts with no CTE millage


> Why a competitive grant?

- The cost to start-up a new program is very expensive
- Looking to reward the innovative
 - K-12 and Adult Ed/C.C. partnerships
 - Strong local business partnerships
- Ensure training leads to real jobs
- Eliminate duplication
- Focus on sustainability


MICHIG


Student Success

- ✓ Elevate productive use of education development plans (EDPs) Put meaningful and consistent use of EDPs in school improvement plans.
- ✓ Increase opportunities for career discovery As part of school improvement plans, schools must submit a plan with a series of milestones for career exposure in elementary, middle and high school.
- ✓ Implement career exploration and job readiness Change the Michigan Merit Curriculum to include a robust career exploration and job readiness (job skills for 21st Century) course in 7th, 8th or 9th grades.
- ✓ Utilize tools for student career planning Encourage statewide use of Career Cruising, MI Bright Future and Pathfinder for students (and adults) to explore career options and learn the steps necessary to enter desired careers.


of Education


CPA: Student Success cont.

 Implement talent transcripts – Document tangible career skills students have achieved during education. (For example, list software proficiencies and professional certifications to illustrate skills beyond classroom grades.)


MICHIG N Department of Education


Merit Curriculum Flexibility

- ✓ Allow computer science to count under a foreign language requirement
- ✓ Allow career health programs to count as health and/or physical education requirements.

Recruit & Retain Instructors

- ✓ Adopt and communicate MDE policy change allowing for non-teacher certified CTE instructor authorization for up to 10 years.
- Allow professional trades instructors who have retired to come back and teach without a retirement penalty.
- Develop a condensed teaching certificate for those teaching professional trades courses.


Support Career Development

- Bring Education and Business Together Establish a formal entity and mechanism to build and maintain a collaborative partnership with local districts, employers, advocates and training centers to help match what is being taught with community needs.
- Develop CTE/professional trades playbook Develop and provide a playbook of best CTE practices to schools and support those that need help implementing them.
- Match crowdfunding for counselors and professional trades programs A program to provide state-matching dollars through a crowdfunding program to assist in covering the costs for counselors and professional trades programs.
- Promote non-taxable deductions for professional trades instructors and curriculum development.


Practical Professional Trade Experiences

- ✓ Implement externships and out-of-classroom experiences Time spent by teachers and counselors engaging with local employers and technical centers will count toward continuing education and professional development.
- Ensure state-funded CTE programs lead to an industry recognized credential Require an industry recognized credential, certificate or college credit as determined by the state (TED and MDE) through discussions with regional employers.
- Count rigorous CTE credentials as transferable college credits Any institution that takes public money needs to accept and count these credits towards a degree from that institution. Establish an unbiased entity to act as "referee" to determine if the rigor of CTE the credentials are can transferable.


Expand CTE

 Expand CTE statewide – Start the discussion to provide equitable opportunities for all students with additional funding to schools to operate CTE and professional trades programs statewide.


Next Issue: Housing

While talent is front and center right now, affordable housing is the next big issue.

Lack of quality, affordable housing across Michigan – both rural and urban.

TED working on developing solutions through its key agencies – MSHDA & MEDC.


Educate. Empower. Employ.


www.michigan.gov/ted

http://www.michigan.gov/mde/0,4615,7-140-6530_2629---,00.html

Questions?