[image: image1.jpg]1199 SEIU Funds 11T99SEIU LEAGUE TRAINING AND UPGRADING FUND

Training & Employment 0 Street, 2nd FL ® New York, NY 10036-6977 o Mailing Address: P.O. Box 1016 » New York, NY 10108
Tel (212) 643-9340 o Fax (212) 643-9422 o www.1199SEIUBenefits.org

Submission from:

League/1199SEIU League Training and Upgrading Fund

330 W. 42nd Street, 2nd Street

New York, NY 10036

Contact:

Sandi Vito

(212) 894-4369

sandi.vito@1199funds.org
Executive Director:

Deborah King

(212) 494-0524

Deborah.king@1199funds.org
Keywords: Career Pathways; Employer Partnership; Learning Communities; Non-Traditional Age Students; Time to Degree; Transfer and Articulation; Underrepresented Students; Cohort Classes
Health Careers College Core Curriculum (HC4):
Degree Attainment in Allied Health Careers for Adult Workers
Abstract. The 1199SEIU League Training and Upgrading Fund (TUF) presents the Health Careers College Core Curriculum (HC4) model as a promising and practical strategy for adults seeking two and four-year degrees in the allied health field. HC4 is a supported entry to college program, based on agreements between TUF, its employer partnership, 1199SEIU United Health Care Workers East (a union representing health care workers) and participating schools at the City University of New York (CUNY). HC4 affords health care workers seeking to upgrade in the industry an opportunity to take the core pre-requisites, typically 18-24 credits, needed to complete degrees in the health care field. Classes are arranged at convenient times and places on or off campus and are offered in cohort classes where learning communities are created between and among enrollees. Enrollees are offered tutoring, counseling, career and academic advisement and other support services to ensure degree completion. Over the last fifteen years, TUF has served more than 4,000 healthcare workers in the HC4 program. On average 91% of enrollees complete HC4 and articulate to degree programs at one of the participating colleges. An alternate model was replicated in Rochester, New York with a State University of New York (SUNY) school. The HC4 model is easily adaptable to various industries, degrees and students. We submit this model to the Secretary as a Career Pathway approach to achieving President Obama’s goal for the United States to regain its position as the nation with the highest percentage of its population holding postsecondary degrees.

I. Health Careers College Core Curriculum (HC4) Overview:

The 1199SEIU League Training and Upgrading Fund (TUF) is a labor -management industry partnership committed to the educational advancement of its membership while meeting the skill and educational needs of participating employers. TUF is part of the 1199SEIU League Training and Employment Funds and is the largest education and training organization for adult workers in the United States, with more than 500 contributing private and non-profit health care employers and 250,000 covered employees. TUF’s mission is to provide: professional advancement for the industry’s workers; workforce development for the industry; improved care for patients; and education that meets the changing demands and challenges of 21st century health care. TUF’s services promote upward mobility of 1199SEIU workers, thus meeting the goal of creating a workforce with higher paying jobs while responding to the employer partnership’s need to fill occupational shortages in higher wage, higher skill jobs that require a two or four year degree. In addition to supporting members by providing tuition benefits, TUF uses both grant and employer contributions to develop, deliver and evaluate promising approaches or innovations that improve the quality of programs, the educational outcomes of its members and the impact these have on degree attainment and the delivery of quality care.
TUF participates in a network of industry-driven, labor-management training and upgrading partnerships. These partnerships are affiliated with major healthcare employers in regions around the country and with the Service Employees International Union (SEIU). In this network, we work together to share best practices that support career advancement in the healthcare industry.
For more than 15 years, TUF has partnered with the City University of New York, the nation’s largest public university system, to provide college programs for 1199SEIU members. In recent years, TUF has developed similar partnerships with the colleges of the State University of New York (SUNY). HC4 was developed when the partners realized that generic college preparation services were not sufficient to ensure 1199SEIU members and other adult learners’ success in allied health degree programs.
History, Population and Rationale: TUF serves a largely minority, largely female population of incumbent health care workers who use Fund services to further their education and thus gain an opportunity for career advancement and increased income. The majority, seventy-seven percent (77%), are from working class urban communities of color, including 53% black, non-Hispanic (majority Caribbean); 23% Hispanic and 1% Asian or Pacific Islander. Females represent more than 80% of the population. TUF’s members are predominantly working adults and therefore are non-traditional age students.
TUF was faced with an influx of members seeking career advancement. Many of these members had high school diplomas or equivalency diplomas but had attended schools that did not adequately prepare them for the rigors of college, let alone for successfully pursuing degrees in the allied health professions requiring them to earn high grades in demanding science courses such as Biology, Chemistry and Anatomy and Physiology. Additionally, members who had attended college but had either dropped out or stopped out were having difficulty transferring to degree-bearing programs in the allied health professions. This group of underrepresented students looked to the Fund for assistance. Thus the idea for HC4 was born.
To support these workers and the others who would follow, TUF collaborated with three colleges of the City University of New York: Lehman College, the College of Staten Island and New York City College of Technology. The partners worked together to design, develop and deliver the HC4 program. While enrolled in HC4, students complete their initial general education and science course requirements for entry into health degree majors -- typically 18 to 24 credits, though up to 34 credits are available through the program. HC4 enables enrollees seeking two and four -year degrees to take these core pre-requisites in supported, cohort classes. The classes are held at convenient times and places either on campus or at one of the TUF sites in the five boroughs. Supports include: case management, tutoring, counseling, (on and off campus) workshops, assistance with course selection, assistance with admissions and registration, and assistance with matriculation into degree programs. (See below for a detailed description of factors contributing to success.) Additionally, students benefit from the formation of learning communities offering peer support and study groups, which are a natural outgrowth of the cohort model.
HC4 courses include: English, General Psychology, Speech/Public Speaking, Introduction to Sociology, Biology (with Lab), Microbiology, Anatomy and Physiology I and II (with lab), and Chemistry. TUF has also worked with the colleges and the professors to develop innovative learning models that incorporate critical thinking skills into the content, leading to greater overall success in academic achievement. Recently, on-line courses have been developed, using a hybrid, on-line/classroom-based model to introduce the concept to enrollees, supporting the innovation.
Factors Contributing To Success: Three main factors contribute to the success of the program: 1. convenient class scheduling, including flexibility within the calendar of start dates; 2. cohort classes in which students create and develop learning communities that provide peer support and study groups; 3. the wide range of support and academic and social services available to the students, which is by far the most important aspect of the program and 4. support and encouragement of employer and union partners. A broad range of career, academic and instructional services are offered through the Fund and/or the college. Academic support includes individual and group tutoring as well as workshops to assist students in time management, study skills, test-taking strategies and computer instruction—especially important to working adults who are not familiar with using the computer as an integral part of an academic course of study.
Many students waste precious time and money because they do not understand college or degree requirements or the value of transfer credits from one institution to another. Enrollees in HC4 have access to counseling services both on and off campus, and all students are required to meet with advisors who must approve course selection prior to registration each semester. Counselors assist with: the basics of enrollment and registration; identification of academic goals and appropriate course selection; tracking grades and outcomes; and -- most importantly -- getting accepted into a health degree major course of study at one of the CUNY campuses. This case management model ensures that throughout the HC4 program students enroll in appropriate prerequisite courses that match the requirements for their chosen major. Such choices help to make HC4 cost effective and expedite time to degree.
Measuring Success/Outcomes: TUF has served over 4,000 health care workers in HC4 since 1996. TUF has a tracking system to measure the outcomes of students who enroll in programs sponsored by the Fund. To verify outcomes, TUF has contracted with the John F. Kennedy, Jr. Institute for Worker Education at CUNY which tracks the success of HC4 students over time.

To provide a snapshot of how individuals move through the program, the researchers matched data from 2002 (the first year that the TUF database was available to track students completely, and a year likely to have had entrants who would have graduated) -- with the corresponding data from CUNY records. In that year, three hundred and twenty-five (325) members entered HC4 cohort classes at participating CUNY colleges. Ninety-seven percent (97%) or three hundred and fifteen (315) individuals exited HC4 within two years after taking 18-21 credits of pre-requisite courses. These credits articulated to degree programs. Of these, two hundred and ninety (290) or 92% of these full-time workers, most attending part-time, completed their degrees in an average of 3.5 years, or a total of 5.5 years, including their time in HC4. Employer partners and the union provide flexible scheduling and occasionally paid work release time. When work release is available for participants to attend school full time, they typically complete in three to four years. HC4 provides an expedited time to degree completion, critical for working adults.
Of the 290 completers, 80% entered associate degree programs in nursing, the most competitive program for entrants, and became registered nurses. When compared to completion rates in community colleges overall, these statistics are outstanding. Completion rates at community colleges hover around the halfway mark at 53%. Retention rates for adult workers considered non-traditional learners are even lower, dropping to between 42% and 11%, depending on the number of non-traditional characteristics they exhibit, such as age or whether they earned a GED. Yet, 1199SEIU students enrolled in HC4, who face many of these same obstacles—poor academic preparation and demanding full time work— boast a 91% retention rate.
Additionally, CUNY research on cohorts of HC4 participants indicates that they consistently achieve higher grades than other CUNY students taking the same subjects. This held true both for Anatomy and Physiology (A & P) I and II, the most difficult pre-requisites, and for Introduction to Psychology, a more typical required course. HC4 students are also more likely to go on to A & P II than other CUNY students.
Cost Effective: TUF covers tuition costs through contracts with participating colleges, which offer discounted pricing for the “purchase” of cohort classes, thus providing a cost effective model of delivery as well as a high quality program. Tutoring, case management and other academic supports are provided in small groups and individually and can be scheduled at pre-arranged times convenient for adult learning. The per participant cost for education is $215 per credit on average. The average per participant cost for academic and other support services is $200 per year. The total average per participant cost is $3000 per year.
II.
Challenges: The HC4 program is a collaborative effort between TUF and its CUNY partners, born of the need to better prepare working adult learners for the challenges and rigors of obtaining a college degree in the allied health field. In any collaborative effort, there are bumps and bruises along the way. The first and most important of these challenges was to reach agreement among the participating colleges on which courses were “universal”—that is, what would be accepted at all CUNY schools as articulated credits toward the degree. These discussions led to a modest start, with English, Psychology and Speech selected as those first courses. It soon became clear that the difficult courses were the sciences, and they had to be included in the program. Most CUNY colleges have their own science requirements and the courses differ. After a great deal of negotiation, however, it was agreed that science courses offered by the four- year schools would be the acceptable choice for articulation.
Additionally, there are some “gate-keeper” courses specific to each college, such as certain math courses required for entry into some nursing programs. To overcome this issue, TUF and CUNY created a system in which HC4 students could take these courses in small groups even if they did not fill an entire cohort. This strategy assured that students enrolled in these courses got the same support services as in other HC4 classes. Where there were not enough Fund participants to fill a cohort class, the college drew from its general population to fill seats in the class. Thus, when the colleges began to recognize the value of the cohort model, the seeds were planted for an alternative HC4 model. (See more on adapting the model below). Additionally, enrolling students in the “gate-keeping” course supported students’ acceptance to the major at the school offering the course.

A further challenge to successful outcomes for all students was the CAT (CUNY Assessment Test) entrance examination for which passing rates have increased dramatically over the last five years. TUF created college preparation classes to support working adults who need a bridge to college. Critical to the success of this bridge program is the intensive math program, which is contextualized to the sciences and other subjects students are required to take to complete allied health degrees.
Although there are up to 34 credits available through the program, it became clear that not all courses articulate to all majors. Initially, students were enrolled in all courses and were wasting time and money taking courses that would not count toward the graduation requirements in the degree/major of choice. Now, a student is required to meet with an academic counselor each semester prior to registering and must identify a clearly planned pathway by the time 18 credits have been accumulated .

Finally, there are ever-changing requirements and majors and new technologies to master. TUF must keep abreast of the changes and adapt to the times. Recently, this included the introduction of hybrid classroom/on-line courses and the teaching of the skills needed to navigate the online Blackboard system. Flexibility, partnership and collaboration have enabled the program to grow into the successful design currently offered.
Suggestions about replication: What appears to make college entry, retention and success possible for adults enrolled in HC4 is the programs’ design, which can be and has been adapted by individual SUNY colleges in Upstate New York.
The Fund has regional offices in New York serving 1199SEIU members throughout the Upstate region, stretching from Albany to Buffalo and surrounding areas. This area is well covered by the colleges of the State University of New York (SUNY). Many of the Upstate TUF members attend SUNY Colleges on an individual basis. Several years ago, TUF approached Monroe Community College in Rochester, New York and proposed an HC4 model for 1199 SEIU members working at the University of Rochester Hospital. The college saw the immediate value of the program and its design, not only for the adults connected with the TUF, but also for the general population enrolled in health degree programs. This was seen as a win for everyone. The college would implement a program that had a proven track record of success, thus raising retention and completion rates. Students would be offered convenient classes at the Hospital or at the school. The general population would have a chance to become involved with a community of health care workers, possibly leading to employment, and successful participants would continue in degree programs at the school. To date seventeen (17) students enrolled. Sixteen (16) (94%) completed three semesters, or eighteen credits, and have transferred to a health care degree at Monroe. They entered specific degree programs knowing how to navigate the system and where to get much needed support services. A new cohort will begin in the fall of 2012 at Monroe and cohorts are also forming in Syracuse at Onondaga Community College and in Buffalo at Erie Community College. The HC4 model is easily adaptable to various industries, degrees and students. Although most students who enroll in HC4 enter two-year colleges, it is often the first step along a career pathway. Success in the program convinces enrollees that obtaining a post-secondary degree is an attainable goal. Many HC4 students continue their education to complete baccalaureate degrees; a significant number have entered and completed graduate degrees in nursing and social work. HC4 is a model that presents a best-case scenario for non-traditional aged and underrepresented students and its success proves what is possible when labor, employer partnerships, educators and other funders join forces to support quality educational outcomes.
PAGE
[image: image2.jpg]1199SEIU League Training and Upgrading Fund ® 1199SEIU League Job Security Fund ® 1199SEIU League Registered Nurse Training and Job Security Fund ® 1199SEIU League Labor Management Initiatives, Inc.
1199SEIU Greater New York Education Fund ® 1199SEIU Greater New York Job Security Fund 1199SEIU Greater New York Worker Participation Fund, Inc.
1199SEIU Home Care Industry Bill Michelson Education Fund ® 1199SEIU League Grant Corporation

[image: image1.jpg][image: image2.jpg]