Workforce 3One

Transcript of Webinar

The BILT Model: Building Meaningful Employer Engagement to Secure Jobs for Graduates
Date: Tuesday, January 20, 2015

Transcript By

ASC Services

GARY GONZALES:

With that, I'm going to turn things over now to John Colborn.

John, take it away.

JOHN COLBORN: And thank you so much.

This is John Colborn. I'm director of Skills for America's Future at the Aspen Institute. And we're a partner with Jobs for the Future in the TAACCCT Learning Network.

We're pleased to welcome you to this webinar, Meaningful Employer Engagement to Secure Jobs for Graduates.

You'll see from the slide in front of you that the TAACCCT Learning Network is a project that the Jobs for the Future organization has been developing in concert with the Department of Labor and is designed to provide a suite of technical resources to support TAACCCT grantees.

JFF in turn has reached out to a set of subject matter experts to support this work and we at Skills for America's Future have been engaged to represent employer engagement and the use of employers in terms of securing enhanced outcomes for student's impact programs.

We're pleased to have you here today.

Today, we're going to be focusing on a case study, the business industry -- sorry, Business -- Business and Industry Leadership Team model that's been developed by some of our speakers, and so we'll have a chance both to hear from the educators that have been leading in the development of that model as well as an employer perspective representing what it's like to work in that model.

Before we get started, though, I thought we'd just provide a little bit of context around why employer engagement and why that's important.

And if you're on this call, that probably suggests you're already committed to this. So consider the couple of factoids I'm going to put in front of you information you might use as you're talking to others about employer engagement.

First off, one thing you should know is that at Skills for America's Future, we've done quite a bit of analysis of what employers are saying about their skill needs, and as part of that work, have looked at dozens of surveys of employers over the last 18 months.

You'll see from the slide that when we ask employers, "Are you having problems finding the skills you need in your workforce," pretty consistently, we find many and many employers are telling us that they are having a challenge finding the skills that they need.

What's more, we also know that as the economy comes out of the recession, the surplus labor that had been there, as people had lost their jobs in the recession, is going away. And in fact, today, we're in a position where there are about as many job seekers per job opening as there were before the recession.

And then finally, we also know that looking forward into the next year, employers are telling us that they are planning to expand their payrolls. And so if you look at career builder or some of the work coming out of some of the other employer surveying organizations, a significant number of employers are telling us that they expect to expand their payrolls.

All that suggests that the challenges that employers are having filling jobs is likely only to get worse.

So you would think that higher education and community colleges should be a big source of a solution about problem. Unfortunately, we know that when we talk to employers about how they're -- how higher education is doing to meet their needs, while higher education leaders tend to say they're doing a great job meeting the needs of employers and preparing students for the labor market, employers aren't quite so sure.

And in fact, this gap, this 96 percent-11 percent gap is the reason that Skills for America's Future, Jobs for the Future and many others are really looking at how we can do employer engagement better.

One thing that's come out of the -- out of the TAACCCT experience of the last few rounds is a real panoply of different strategies that community colleges are using to try and secure higher levels of engagement of employers.

And you can see from the slide, everything from designing curricula to engaging employers and organizational leadership and development to thinking about how you use information from employers to inform labor market information decision making for the -- for the college and on and on, there are many, many different ways that community colleges have been engaging with employers.

And we find that's a really hopeful sign of the -- of both the seriousness and the innovation that community colleges are using to try and address their -- their needs for employer engagement.

So we thought we'd stop just a second here and -- and hear from you what are some of the ways that you're thinking about or are currently engaging employers in your work?

And you can see a poll here, so if you can just check off those items that you're -- those strategies that you're using to engage employers, and we'll have a quick conversation on that in about 20 seconds.

GARY GONZALES: And I want to point out, you can choose more than one option. And if you choose that last option, the quote-unquote "other," let us know in that chat what that "other" might be.

And we see a few people typing in, so go ahead and -- we want to give you enough time to finish your thoughts, so go ahead and type it in.

Also want to point out, you can use that chat at any point if you have any questions or comments for our speakers.

John, back over to you.

JOHN COLBORN: Thanks.

You know, I think one thing that we -- we would have expected and is a tried-and-true approach of community colleges is engaging employers in the curriculum development process. And that really is critical, because if we're not teaching the right content, we know it's likely that -- that students aren't going to be able to perform to expectation for -- or -- or even secure the jobs that they are looking to get.

But we're also -- I'm -- I'm very, actually, pleased to see the number of internships and the use of earning and learning strategies. This is a more intensive strategy for engaging employers and really an important way to bring employers into -- into alignment with some of the educational experiences that community colleges are offering.

So I think what that is background, we're going to turn to our case study.

And we're going to hear first off from Ann Beheler, who is executive director of the NISGTC, which is a national TAACCCT I.T. consortium in round one.

And Ann, if you want to take it away, that'd be great. Thanks.

ANN BEHELER: Thank you, John. I appreciate that backdrop for our discussion today.

My background is actually a mixture of corporate entrepreneurship and also academic background, and one of the things that I had difficulties with early on was that sometimes I found that academic programs would develop programs along the way that may or may not be 100 percent aligned with business. And after all, if we're in the workforce arena, it seems to me that it's pretty important for us to align what we're doing with business.

The process that we have is the Business and Industry Leadership Team concept, called the BILT, which is strictly aligned with business need, because it is led by the businesses.

It was developed under our National Science Foundation National Center called the Convergence Technology and -- Center, and it's led by Collin College -- we do have 40 colleges nationwide, and we have businesses nationwide as well -- and it was really developed to address the downturn in the I.T. industry in the early 2000s.

And the fact that we developed our curriculum along the way to reimagine the I.T. industry in the early 2000s in partnership with the businesses is largely the reason that we were successful in getting people employed in the middle part of the 2000s.

So I -- when we started doing our NISGTC -- and I will tell you, when you -- when name a proposal going into the Department of Labor, I would suggest that you use a really short name, because we really have trouble remembering this long name as we go along. It's been the source of a lot of humor as we continue through round one.

But we have moved the BILT processes from the National Science Foundation grant through the entire consortium, and our consortium does address four different specialty areas of I.T., that being programming and mobile apps, networking and data communication, cyber security, and geospatial technologies.

And each one of these areas is led on a national basis, and we do approach businesses nationally, and then we take the information that glean nationally and take it locally to apply it. And we'll be talking about that.

The difference is this: If you have an advisory council, oftentimes it only meets once or twice a year, and sometimes the knowledge level is mixed, and the membership sometimes, I found, even in my past -- I'm sure you may not have had this -- but sometimes I found that the list of people on the advisory team may be quite old -- In fact, some of the people might not have been in several years -- and that advice is just that. Advice sometimes doesn't have to be followed.

And sometimes the business advisory council members are split between colleges, especially in metropolitan areas where there're 11 or 12 colleges in an area. Sometimes the same people are asked to be involved in multiple events, and it doesn't serve them too well to have to be going to 11 or 12 advisory groups.

So we've had -- had good success with the regional team or now even a national team.

Sometimes the group may be a rubber stamp group and may not be truly engaged. And we have learned that it could result in graduates that are not tightly aligned with business need, and when they're not tightly aligned, they may not easily find jobs.

The approach that we use is truly a leadership team approach. The councils are at least regional. Ours is both national and local. And the advice goes to multiple colleges, and we have a mix of people on the council, but they are -- are all at least technical with respect to what they know, and they meet four times a year, three times by a teleconference and one time face to face.

The appropriate name is leadership team, not advice, because when we start taking their information and not using it, it becomes advice, and they stop attending. As long as they are in a leadership role and we listen to what they say, I've found really good success in having people stay with our group for a very long time.

The person there on the right actually was chair of our Business and Industry Leadership Team for the Convergence Technology Center for 10 years until, in fact, he ended up with a job that takes him out of the country three weeks a year.

The new chair is on the left, and he is going to be Matt Glover, whom you will hear from next.

Again, we meet four times a year, once face to face, and that's when we go through the job skills analysis process that will be the focus of another webinar in March, and then three times a year we meet by a teleconference.

And the approach for the job skills analysis is a modified DACUM, the design-a-curriculum process that typically takes several days to accomplish. We have a process for getting that done in about six hours.

And then the results that the business people come up with are used by the faculty to design the curriculum in tight alignment to what the -- yeah, in tight align that to what the businesses have come up with.

The requirements are actually updated annually, and then the other meetings that occur through teleconference give tweaks to that alignment as we go along. And again, we're going to explain that more in a workshop on a later webinar.

And again, the -- the other three meetings that are via teleconference are more of an informal update on trends, and it also allows us to get the reviews of our programs, our certificates, our degrees, our courses, any kind of feedback that we need from our business team to be able to move along and satisfy the requirements of our grant, our state or anything else that's appropriate.

And at this point, I'm going to turn it over to Matt Glover so you can hear from the person who is now the chair of our team. It's both the team for the national BILT for the Convergence Technology Center and also for the NISGTC networking focus.

Matt?

MATT GLOVER: Thanks, Ann.

Can everybody hear me OK? I hope so.

So the -- the big things that I wanted to talk about today is -- is really the transformational differences that I see as -- as the chairman of -- of the national BILT in comparison to advisory councils that I've been on before.

And -- and I'm not going to essentially rehash everything that Ann had just walked over, but well said, and I echo all of the points that you've made.

I want to be a little provocative today. And on slide 22, you should be able to see kind of the differentiators between a business advisory council and a leadership team.

And it was -- essentially what we'd said before. If -- if you take my suggestion, you know, that old saying, if -- if you're taking free advice, it's worth the price you pay.

And -- and the -- the sad reality is, is if the advice goes into the curriculum and it's not taken or it's discounted or it ends up not transforming where the business wants it to go, because they're the ones that are hiring, they'll just stop coming. They'll stop participating. They'll stop engaging.

And that's sad, because at the end of the day, all we, collective we, the business leadership teams and the academic leadership teams -- all we want to do is employ the future of America.

And the things that I've seen that are different -- different between the leadership team versus an advisory team is we feel like we have skin in the game.

Now, is it -- is a -- is a BILT completely 100 percent supported by the business, like we run the program, we do all those things? Absolutely not; that is all done with the team leadership of Ann and her team, and she -- she supports us. And it's mutual. It's a deep mutual respect and love.

One of the things that I really love about being around the academic leadership team under Ann is that everybody is passionately committed to educating the future of America, and they surround themselves with business leaders that have that same passion and commitment.

I couldn't do this alone. I couldn't do it as the chairman or with all the business folks around us. We already have full-day jobs, but what a great opportunity for us to be able to participate in a real meaningful way where we can leave the curriculum development, watch it mature, and guide and coach our academic leadership to deliver students that we want to hire and that we want to put ourselves out there to say, "You know what? This is exactly the student I needed, and I hired them, and they're on my staff right now."

And so that's another big key piece to developing an appropriate BILT.

I would say that you need to find people who can make hiring decisions so that they're participating in a real tangible level giving those students jobs when they -- when they graduate, or in some cases, even before they graduate.

The other thing is to surround yourself with not necessarily people who know the -- the business of technology, but people who in-depthly (ph) understand the foundational elements of what it takes to train a base-level network engineer or a security professional, so that they can provide tangible information back to academic leadership to say, "Hey, this is what I need, basic tenets."

These are your building blocks. If you don't put these things in, there's no point in us having a class, because if you're only surface deep, it's not going to make a hill of beans difference.

And the other thing is, you know -- and the one thing that I -- I absolutely adore about being the chairman in the -- in the BILT, both nationally and regionally, is that it's -- it's granted me an ability for me to give back to the community. And I don't mean giving back to the community a one-time one shot; I mean giving back to the community in a multi-generational life-changing way.

There's a lot of folks out there that don't go to college or haven't gone to college, they have parents that have never been to college, and they're working hourly wage jobs, and they're never going to make a transformational difference into -- in their life, or generally speaking, they won't. And here's an opportunity where we can show them the path.

You know, there's a great -- great quote I just fell in love with. It's called, "If opportunity doesn't knock, build a door." And I love that. The -- Milton -- Milton Berle have said it.

And I think that's exactly what we do everyday, not only within our BILT community but also with the community college community in general.

We are helping America build the door so that they -- so those students in the world around us can knock. And -- and I -- I just think it's brilliant.

So at the end -- at -- at this juncture, the pieces that I want to talk about is, what are we in the business are doing? What is -- what is TAACCCT in the business are doing? What is the National Science Foundation in the business of doing? What -- what are business leaders like myself in the business are doing?

We only want to do one thing. We're in the business of employing the future of America. And how do we transform those students into wonderful self-motivated employees that get to take my job. Hopefully when I retire, but, you know, that's where I want us to be. That's the idea.

So when we talk about "What's in it for me," you know, the big "What's in it for me," from a professor or an academic perspective, you know, I think we -- we're delivering relevant industry sought-after skills. That's what -- that's what educators in the business are doing anyway.

In addition to that, they get their students when they come out of the school, graduate their class, they're more prepared to enter the workforce. And more prepared to me means I don't have to -- as soon as I get a graduate come into the office, I have to put them through OJT or on-the-job training; they get to hit the ground running right away.

So what's in it from a business leader is that ground -- hit-the-ground-running kind of view.

What's -- what's in it from me as well is that time value of me being able to participate in a real way, in a business-led way, with our academic leadership team to say, "Hey, these are the things I'd really like to have you build in the student," and -- and academic leadership team goes, "Wow, that is really good. I really appreciate that, and we have transitioned our curriculum to reflect the words that you've used."

And the other thing that I think is really great -- and I love that the -- the votes that you guys had put in there and all of the wonderful feedback that I'm seeing. I mean, some of these things like interview prep and LinkedIn and employer engagement, there's a whole bunch of wonderful ideas.

To me, it's getting those students in front of business leaders who speak business language.

If you're around the academic world, they speak a different language. It's a lot of acronyms, way too long, to Ann's earlier point, and everybody kind of sits in that zone, and when they speak to students, there's a lot of academic, let's call it, taxonomy that's shared.

When you speak to business people, they speak a different type of language. Not that it's not English, but it's a different way of projecting the thoughts.

And I've been able to participate in capstone courses and interview with the students and have off-sites with the students. And it's amazing for me to be able to share how the business speaks so they can go, "Wow, OK, I understand what you're saying now. When you use these series of -- of words, what you really mean is this from an academic perspective."

And I say, "Yeah, absolutely. That's great."

And getting that exposure early to a student so they see that -- that -- that language transition is -- is paramount, and I think a lot of these ideas that you guys have put in the main chat window are just absolutely brilliant.

The last thing I'd like to -- to focus on is, when we participate -- and -- and I say participate, because the leadership perspective is really servant leadership. How do we guide the knowledge, skills and abilities that we want for the future of our world -- and our world being that of the United States? How do we go into the process of mapping curriculum?

Ann and her team have laid out a wonderful way of doing that, and doing it very efficiently, so we don't have all these business leaders taking days and days and days trying to go through this, because they all have day jobs. But we can get in really quickly, lay out the framework and then start driving the transformational changes that we need to see in the curriculum development.

And it's not like the old-school type of view of curriculum development where you can develop curriculum and it just stays stagnant for year after year.

In technology, the curriculum is changing. You know, I would say, every quarter, we're having to -- to move forward. So there's lots and lots of participation that's often needed, and not only that, often needed but also often reviewed.

So things that I -- I had talked about with the BILT team three years ago have changed, and -- and those same -- same conversations that we made decisions on have been transformed, because of the multiple times that we have to meet.

So the big things that -- that I would like to say is make sure that when you -- when you put together a regional BILT, you use it using the framework of the national BILT that's kind of going across all of the organizations, but then do it in a very meaningful way for that industry.

So if it's Charlotte, North Carolina, whatever business is in Charlotte, the community colleges are going to cater to. So you're going to need to have regional BILT members that are focused in Charlotte and know what the industry is. Maybe that's banking, right?

Or if it's in Los Angeles, maybe it's -- it's -- it's more of entertainment that you're looking at. If it's in Houston, maybe it's oil and gas.

You know, each of these different regions are going to have specific needs that take the national KSAs and then are able to apply transformative change so that that region is now catering to the students that are in that space.

So that's what I have at the moment for review. I think we're going to be taking questions after that, and I'd like to pass it over to John Sands. He's the academic director for the NISGTC, and he's also the department chair for computer integrated technology for Moraine Valley Community College.

John?

JOHN SANDS: Thank you, Matt, and thank you for your passion and commitment.

I think you can see just from -- from Matt's presentation that, you know, a lot of times -- I've been in education, I've been at Moraine for, you know, 28 years going on 29 years, and I find a lot of times that, you know, advisory committees are somewhat of an afterthought.

But I can tell you that Ann did a great job in this in ensuring that engagement with employers was really a priority in everything that we did in all aspects of the grant.

And -- and when we are asked to partner in this grant, that was one of the things we felt we -- we were going to be successful, because that was a priority.

I can tell you my background a little bit. I'm -- I'm with Moraine Valley Community College, and -- and we have run the Center for Systems Security and Information Assurance, so cyber security.

And we got into this back in -- in 2002. You know, we had a little bit different challenges than -- than Ann did -- Ann did in some of the other I.T. areas, and it was really critical that we leveraged our business partners.

The first thing we ran into is, you know, when we looked at community colleges and colleges -- other colleges across the country that were trying to bring up cyber security programs, there were some major obstacles. And one of the things that we had to do was to work with businesses to -- to -- to overcome them, obstacles and obstruction.

So, you know, as an example, in cyber security, not many schools wanted to have students working with those types of tools in their production networks.

So it was really, you know, important, and -- and it was important for us to work with businesses early on to figure out solutions of how could we give our students real-life experience, or as real as possible, and yet, keep the institutions themselves safe?

And -- and we worked with businesses over the years to come up with things like virtualization. So one of the big areas that we were able to contribute to the grant was -- was virtualization and our partnership with our BILT members into building an integrated environment that could be used for students to actually get more experience and use pretty high-level tools, and more than anything else is for us to replicate real-life type of vulnerabilities that our students were going to be placed in charge of it at some point.

So we and some of our -- our BILT members actually helped us with the design of our virtualization center. Now, we had something for cyber at the time, but one of the things we were able to do was to expand that into the other areas.

So we had four areas of specialization. We actually were able to now build pods and -- and environments that could impact each of those areas.

And it wasn't just for, you know, the safety, the sandbox component of it, but it was also so that we could provide for our students more opportunity and -- and convenience. They could access these virtual labs 24 by seven.

And one of the things that we, you know -- we talked about, we've expanded it all the way through this grant. We've looked at ways of expanding this environment.

But as an example, something that wasn't in the initial plans was to develop a virtual environment for teaching controls like SCADA and critical infrastructure.

So we brought that to our -- our BILT, and they gave us some -- some good feedback. Some participated in helping us construct an environment. And as a result, we now have that as part of our cyber environment, which we had never planned in doing in the -- in the very beginning.

But a lot of it involved because of this whole thing of having a live team, not just that met a couple of times a year but a team of -- of business leaders that would work with us hand in hand not only to address the things that we needed to address but to better prepare our students for -- for the job that they were requiring.

Couple other things that -- to point out, creation of a lab library, one of the things that we did was to put up a actual library, so when students change labs in this virtual environment, it reloads the systems with new types of vulnerabilities and then the tools to detect and -- and what that basically did is it made the classroom easier for our instructors to manage.

So their input truly affected what happens in the classroom as well as, you know, the planning of curriculum and other things.

An important thing I want to mention about our BILT, we had a, you know, a couple of things that we had to struggle with, because in our industry, we've had two groups out there really putting a lot of time and effort into creating standards in both KSAs and KUs.

But in the case of cyber security, the NSA and Department of Homeland Security had really just completed, or they are on the process of completing, rewriting the KUs.

So in good faith, we wanted to make sure that, you know, we took advantage of the work that they did. So we actually had some BILT members that were on that team, and one of the things that we were able to do as part of feedback by working as a team is to look through the work they did.

Now, the difference is the work that they worked on goes from, you know, the first year of college through graduate level. So one of the things that we were able to do without BILT was to identify things that were appropriate for our population of students as well as the needs of our local businesses and industries.

So we didn't just abandon the work they did; we basically adapted the work they did and went in and prioritized. "OK, what are the things that we should spend time on building curriculum around in labs and other things"?

And the same thing goes with the work that's been done by -- by NIST. The National Institute for Standards and Technology, a couple of years ago published something called NICE, which is the National Cyber Security Workforce Framework. And I know some of you may be interested in these, because you may be applying for CAE/2Y designation.

And the good news is, is that the curriculum that we developed was aligned to these standards. So we just didn't abandon all the work that someone else did; our advisory committee really took a smart approaches in saying, you know -- they've done a complete job of identifying the types of knowledge and skills that students need.

But let's focus down into what the partner institutions of this grant could really do and the type of students that they could prepare in a two-year period of time.

So that was one of the unique things that we do. We didn't have to really start from scratch in developing the KSAs; we really built on -- on work that was done before us. Alright?

A couple other things that -- that I want to talk about with our BILT, when we went to establish the BILT, one of the things that we felt was critical, especially in cyber and really in any I.T., was that we had a diverse group. And what I mean diverse, I mean diverse in all ways -- diverse in which industry they represent, diverse in -- in gender and so on.

So one of the things we looked for was -- was diversity, and through that, we got a lot of input from -- we had people from the government sectors on our -- on our team, health care, the finance sector and manufacturing. And -- and again, what that did is it opened up some of the things that we might've missed.

And I think the broader sometimes your program is -- you know, we don't want to create all of our students for a specific job within a specific company, because when they fill, what do the rest of our students do, right?

So we wanted it broad enough so that our students get lots of opportunities and we're going to see much higher levels of participation from our local businesses.

So that was one of the things that we really looked to do was to broaden the -- both the local and the the national BILT. Alright?

And then -- then the groups really did come in with different perspectives. So we had local businesses that really voice the kind of things that they were looking for.

Now, on our case, we really want to listen to that, because that's where our students are -- are going to get jobs.

But, you know, this was also a way of detecting, you know, what are some of the things that might be coming to us in our -- in our communities.

By having a national BILT, we had some national leaders that dealt with, in the case of cyber security, some issues that may not have, you know, affected our -- our area yet. So they are able to give us some, you know, I call it sort of an early warning system. These are the things that you really, down the road, need to be aware of.

Other things was to directly address workforce needs while leveraging a prior work. So again, we sort of made it clear to the group that we don't need to reinvent the wheel; we want to -- we want to build upon things that were out there.

Now, does that mean we didn't have to add anything? No, there were things that we added. In fact, we're rewriting some of the labs now to incorporate some of the latest data vulnerabilities and some of the latest exports that have happened just recently.

And without their expertise, I don't think we would have been able to do that. So, you know, we work sort of hand in hand with our -- with our teams, even to the point where they helped us with specific aspects of what we are going to put into our labs and into our instructional materials.

Other things is that we really wanted to have it all about the students. So we wanted to engage businesses not just with the faculty but also with the students, and we did that in many different ways.

One of the things that we do in cyber, in the cyber area and even in other areas, is that we have a lot of skills-based competitions, and our business partners basically serve on those competitions. And they do everything from the judges to the red team, which are the hackers that try to hack into the systems that they're trying to protect, to guest speakers.

We've even had, like -- we have a club at ours. That -- that's what makes up our team. And we were invited by, you know, several of our members that they would do webinars for the student clubs.

So after school, you know, several of our business partners actually had sessions with the students directly teaching them about their products and how they could better prepare, you know, within the competitions or just preparing for workforce skills with their specific products.

Now, of course, internships is -- is a really critical aspect of what we're doing.

So one of the things that we really tried to do was to build in a internship framework, not just individual internships but a rotating system where we could bring students out of the classroom into an internship, they go onto the workforce and we bring a new group in.

So we didn't want to just to be one-off internships, but really, we wanted to set up a framework for ongoing internships with participants of our -- of our cohorts.

And then finally, ultimately, is placement.

So you know, the idea of -- I really believe, you know -- when John started off and talked about, you know, the college's perspective versus business perspective, part of it is we don't get together enough.

And I really do believe, you know, we (inaudible) believe we have 90 percent, 93 percent preparing our students, and businesses don't necessarily see that, or in some cases, we don't listen to them enough to prepare people properly for the types of positions that -- that our students will be looking for.

So bringing them in from the very beginning all the way to the end of where we actually place our students into the jobs.

These were just some of the -- you know, in -- in our case, it's all about the students. So how did this partnership, how does this BILT help our students?

So some of the things that -- that I just want to point out that really had impact with -- with our students was the level of engagement. Again, our students could directly engage many of our -- of our BILT members. So whether that was to internships, guest speakers or webinars, we provided for direct communication with our -- with our BILT.

Employment readiness, we did everything from mock interviews to -- you know, one of the things we find in our area is that the workforce is -- is changing so rapidly that when our students go out and they see the environment that they're working in, it's much different than the classroom we prepared them in.

So they get them out there and job shadowing and -- and taking tours of some of the facilities I think better prepared them for what they could expect when -- when they gained employment.

Classroom support, everything from adjunct instructors -- some of our BILT members actually teach for us part time -- to -- to guest speakers.

And then internships and residencies, and ultimately, hiring -- ultimately, that's the goal of what we're trying to do. But again, it was, you know, taking a comprehensive approach to that and building an infrastructure, not just one-off jobs but a way to transition students into the -- into the workforce.

And then, you know, part of what our BILT members did is they just exposed our students to a broader employment network. There's organizations that were part of ours, and our students could actually join them -- those organizations, and again, expose them to even more employers, so it would widen their -- their network of employers that they have access to, all the way to, you know, modification of our courses, in our certificates and degrees so that they better aligned to what the current needs were.

And our students could see that alignment. You know, part of -- one of the things that I -- I got a lot of humor out of was, you know, we have our -- we have a couple of BILT members come in and they actually, in our orientation class, talk to students.

And some of them had actually gone through our programs, or some others had come back and upgraded some skills in specific areas. And they could identify, you know, this type of class will prepare you better for this type of position.

One of the things I think our students were blown away is at how many different types of positions are now available in cyber security and just the diversity of -- and the specialization that we're seeing more and more in these areas.

So I want to end with -- so what do we do to -- and I invite other speakers who want to come back and add to this. But -- so what do you do to -- to build the engagement and to develop a BILT? I think the first thing that you need to do is -- is have your business partners understand the expectations.

They're more than just the annual meetings; we truly want them to be part of our team, and we want them as part of our team in helping build that infrastructure in placing our students.

Alright. And at this point, I think we will -- we'll go ahead and open it up for -- for questions.

JOHN COLBORN: Yeah, thanks so much to all the presenters for really allowing us to understand the BILT model and -- and get a -- get a perspective on how both colleges and employers are experiencing the BILT model. So thank you everyone for that.

I want to encourage participants on the webinar to feel free to add any questions or comments that you have in the chat. We're monitoring the chat for questions, and so want to able to add those to the list.

We have -- we have an opening question, however, that somebody put into the chat -- and I apologize. I've forgotten who. This relates to the question of how we get faculty engaged in this work.

And I'm wondering, John, maybe you could help get us started in what it's taken at your college to do some of that work.

And then Ann, maybe you can come in thinking across the TAACCCT consortium as a whole.

JOHN SANDS: OK.

Well, first of all, I am a faculty member, so I'm a department chair here at the college, so I can really speak to it some of a faculty position.

I think faculty have to see something, you know, in -- in this relationship. So, you know, part of it is, is that I think faculty has to be part of the engagement process from the very beginning.

I think, secondly, we'll also see the opportunities that are available if you have a strong BILT. I mean, many of our faculty members were able to establish better type of out-of-the-class experiences for their students. They were able to bring speakers into their classes.

So, you know, they -- they've seen that there was a benefit to the time and effort that we were going to ask for them to put into this process. They would get something back at the back end.

And I think most of our faculty really are here for students' success, and, you know, I think after they've seen the first couple of cohorts go through, and they've seen how reactive our BILT members were, there was an obligation that they needed to be, you know, part of this team. And ultimately, they've seen it was all for the, you know, betterment of our students and our students' success.

I'll pass to you, Ann.

ANN BEHELER: I have to totally agree with John. But I would also give the caveat that you're still going to probably have some who don't want to be involved.

I think they need to be involved, or they need to be invited to anything and everything you do with the business people, especially if the grant people are not faculty.

At Moraine Valley, a lot of the leadership for the grant are faculty. At Collin, we're grant staff.

I used to be the dean. I used to teach. I don't teach anymore, and I'm not the dean anymore; I'm leading the consortium -- or the two consortia, actually -- and nd it's a little bit different position.

So the -- what I need to do or what I have done is invite the faculty to anything and everything, talk to them at anytime we possibly can about the benefits.

And I agree that the whole with and "What's in it for me" really does help and, you know -- but also I do recognize that if you get some champions in the faculty group, one champion will lead to more champions as you go along.

JOHN COLBORN: Thanks so much, Ann.

Matt, I have a question for you. When -- in the polling, we saw a lot of engagement of employers to different kinds of experiential learning, either through internships or by doing mock interviews.

And I'm wondering if you can just give us a sense of what's that experience like from an employer's perspective. What works when an employer is engaged in that work, and what might be some cautions or issues that employers have when they get engaged in that sort of work?

MATT GLOVER: That's a great question.

I think there's a couple of things that folks need to understand, is that for my role -- and -- and I probably didn't do a really great job of introducing myself.

But as a senior director over technology from international-based company, the time pressures for my time are just absolutely incredible. It seems like from when I walked in the door until, you know, well, after I get at home at night, there's always a constant drain on time.

So time is -- is probably my most precious commodity.

And when I'm asked to participate in different things, it's -- you got to have somebody who's got the passion to want to give back so that they can carve that time away to spend time with students, to spend time with faculty, to spend time with other business industry leadership team members. All of those time vacuums are critical.

So if you as an academic leader understand that in the back of your mind, it would be really great when you start to form how can I best leverage these guys' precious time -- not that anybody else's time isn't precious -- but to get the biggest bang for my buck for as many students as possible.

And, you know, Ann and her team, they do a great job. They'll -- they'll put together a group of students to come in and speak and where we have candid feedback where the bulk of the conversation is student questions to the employers.

The other thing that I find passionate about the -- the commitment to quality of students -- and my experience has been with Collin College -- is the -- I was asked to participate in capstone courses where the -- the instructor would come out and say, "OK, students, the graders essentially of your end" -- whatever the capstone was -- in that particular case that I'm speaking about was a network, they were designing a network for a hospital -- "they're all going to be business folks."

And so we got to participate in that, but the thing that was going on in the back of my mind as I was watching these students go through their network is I was actually looking at them, "Oh, I want to hire that guy. Oh, I want to hire that gal. I want to" -- you know what I mean?

So this is -- if the instructor had said it a little bit differently by saying, "Hey, these are potential employers who were -- if you do this really well, you can have a job when you done with this."

And the students will transform the way they -- they behave, because it's not for a grade, it's for a job, and it's for a transformational job where you can move them out of making, you know, $20,000 a year or $15,000 a year to making $55,000 a year to start.

And so if you as a academic leader can -- can take a look at opportunities where people can be a part of a speaking engagement or internships or externships that -- that they can do with a larger commitment body of students, those sort of things, that would be great.

And then if you have superstar kids or -- or reeducated adults who need some mentoring and you're like, "These guys are my diamonds," get those in front of those business folks, see if one of them can be taken under the wings of a business leader and allow a mentorship program to move forward.

And by the way, put a -- put a time limit on it so you can get more students under that -- that mentorship of that business leader.

Hopefully that helps.

ANN BEHELER: Could I jump in? This is Ann.

I'd like to say that I am very careful to use Matt and people as busy as he in a one-to-many environment. And he hit on that exactly right.

However, there are less experienced business people in the BILT that need to, in their own right -- what's in it for them is growing their experience level in working with our college.

And some of those folks are actually more comfortable in a one-to-one environment, and part of it is just sussing it out and figuring it out, if that's the case with some of those folks. And it's not that one is better or worse than the other; it's what the match actually is.

JOHN COLBORN: Thanks, Ann.

So I thought we would just turn to a couple of nuts-and-bolts questions just so folks can get a little bit more detail on the program.

So first off, Ann and John, what's -- what's the -- what's size of a cohort in a typical community college participating in this grant?

ANN BEHELER: We don't all do cohorts. We did not do a cohort at Collin. I know that John has done some cohorts and some not cohorts.

So I'm going to let John respond.

JOHN SANDS: Yeah. We basically had 25 students in a cohort. And -- and basically what our cohorts were made up of --, because the cohort were all designed around job preparedness. It wasn't around the specialization, you know.

It didn't matter which of the areas of expertise they came out of, of the four areas that we offered. But it was more, you know, that they participated in -- in all the job readiness type of thing. So that's how we developed our cohorts.

And really, it was different between each partner. But every semester, we tried to start 25 new students, and we would put them through a variety of different events and things that they would work directly with our BILT members and our local businesses in preparing for -- for job readiness.

JOHN COLBORN: And then maybe if you could just give a sense of sort of what are the geographies involved here. Is this operated at an individual community college level that's maybe serving, you know, a particular city or county? Or -- our did the geography of the BILT projects cover a larger area, say, a state?

ANN BEHELER: Well, our national covers the nation, and then the regional areas varied. Some of them were -- like John's college is a suburban college in Chicago. There was one in Massachusetts, one in Phoenix, one in Washington. I guess most of our colleges were suburban or urban colleges in general.

And -- and the size was not an entire state. I do see the question pertaining to the state of Mississippi. That could be a take off or a modification on our national approach that then goes down to the local level, because ultimately, jobs are local.

And I'd be happy to talk to that group if they'd like to use the contact information and contact me directly on how to apply the BILT. I think it could work.

JOHN COLBORN: So -- and I think -- I think in asking those questions, some of the participants were trying to get at this question of how do you scale these things.

And so one of the challenges, I know, is, you know, figuring out if you're going to do internships. How do you get enough employers to participate in a -- in a -- in a targeted area for a full cohort?

John, I wonder, maybe you can just talk to, you know, what was your experience with that? Did you have challenges in that area?

JOHN SANDS: You know, we did have challenges early on, but we tried to come up with a model. We call it our, you know, internship framework.

And basically, what we did is we set up a very defined internship with several of the hospitals in the area, some of the contractors that provide I.T. specialization, and then with -- actually with some of the government groups out here as well. But one of the things that it does is it provides more opportunities for -- for these internships.

So, you know, typically there would be eight-week to 16-week periods. Most of them were around 12 weeks. But a student had a specific amount of time that they're going to spend in that internship.

Now, of course, we, you know, highly encouraged them to -- to employ students after the internship, or we really tried to get a commitment they have an ongoing internship.

And we started off with about three companies, and we're up to -- I think we just signed our 10th company that is part of our rotating internship process.

And I'll tell you where it works best, by the way, is with service companies, companies that provide I.T. services for other organizations. They seem like they have a never-ending appetite for interns.

ANN BEHELER: I'd also like to jump in. We also have a virtual internship-externship process that is beyond the explaining on this call, but eventually we'll have a webinar discussion on that as well, because sometimes people are not in a position.

Unfortunately, all of our -- almost all of our students work at a job to put food on the table, and sometimes they can't take off that work to go off and take advantage of an internship, paid or unpaid, that is available at a given time. And sometimes the virtual internship-externship actually works too.

JOHN SANDS: And I can bring one (inaudible) point out and what's really helped us build this rotating internships, and that is we actually have company leaders sit down with us and define what types of skills and specific tasks students have to get to hit the ground running. And we literally, within our cohort, would prepare students to do those tasks.

So they're not going to come in and have to train them from scratch. There're things that they can contribute immediately, and then they could progress on there.

So I think that's always important, especially if you're looking to have like a rotating system where you're going to bring -- be bringing in a continuous stream of students.

JOHN COLBORN: Great. Thanks so much.

We're just about at time here, and so I know that there's plenty of questions and -- and probably some interest in drilling down deeper onto the BILT model.

So I want to just draw your attention to the slide that's up here. I know we're still working on some of the details. But coming up in -- in the next month, we'd like to offer an opportunity for folks who participated in this webinar and others to be engaged in a more interactive discussion and a peer-sharing discussion around the BILT model.

And so I encourage you to look for details on that as it -- as they emerge. But I think we're still -- it's not crossed us, so I think we're still committed to February 20th at 3:00 to 4:00 with additional details to follow.

I want to thank the panel, I want to thank Jobs for the Future for sponsoring this webinar call, and I want to thank our technical support who made all of this magic technology work for us.

And thank you for participating in this webinar.

GARY GONZALES: And I want to direct people, if you'd like, to stay logged on. You can provide us feedback about today's event.

At the bottom left hand of your screen, you'll notice that there is a poll where you can choose from "excellent, satisfactory" or "poor."

This is not a Likert scale; I actually want you to make a decision. If you were to rate today's event, would you choose "excellent, satisfactory" or "poor"?

If you can choose "excellent," tell us why in the chat directly above that poll.

If you choose "satisfactory" or "poor," tell us what we need to do to move it from "satisfactory" or "poor" up to "excellent" so that we don't replicate any sort of bad habits.

So go ahead and use that open chat, also, to type in any other questions that you might have.

Alright. With that, I want to point out, at the top right hand of your screen, another poll. Would you recommend today's webinar to a colleague? Yes or no?

And then at the bottom right hand, if you would let us know if there're other additional topics that you'd like us to hold that would better help you do your job.

So we're going to leave the webinar room open for as long as we see feedback rolling in, but we are going to disconnect today's -- from today's event.

I just want to let you know, we have been recording today's webinar. We're going to post that recording to workforce31 (ph) in approximately two business days along with the transcript of everything that's been said over the phone.

So with that, we're going to conclude today's session, and we hope to see you on future webinars.

Have a great day, everyone.

END

PAGE

