

Arkansas Career Readiness Certification

“CRC”

Building Arkansas' Workforce — One worker at a time!

Arkansas Career Readiness Certificate

Overview

1. Arkansas' workforce needs
2. Governor's Workforce Cabinet
3. The Career Readiness Certificate
4. WorkKeys assessments
5. KeyTrain: Curriculum for Improving Skills
6. Benefits of the CRC Program
7. Implementation of "CRC"

Arkansas Career Readiness Certificate

Background

“The 2010 Meltdown” Edward E. Gordon

- There is a shortage of people educated and trained to industry-specific jobs
- Large numbers of skilled people cannot be produced overnight because our training and education systems are out of date

Arkansas Career Readiness Certificate

Industry Situation

Current & Future Challenge:

Locating, Selecting & Hiring new employees is difficult and expensive!

- **Declining numbers of available workers**
- **Needs are for higher skilled workers**
- **Entry level applicants have lower basic skills**
- **Technical skills seem to be non-existent**

Arkansas Career Readiness Certificate

Industry Situation

- **Assistance Needed:**
 - **Matching new employee skills with job requirements**
 - **Reduce Turnover rate and cost**
 - **Reduce Training costs**

Arkansas Career Readiness Certificate

Governor's Workforce Cabinet

- **Established to address the issues**
 - Higher skills needed by future workforce
 - Coordination of State Agencies and Partners
 - Focus efforts needed to keep Arkansas Competitive in a World Market

Arkansas Career Readiness Certificate

Arkansas “CRC”

Steering Committee & Key Partners

- Arkansas Department of Workforce Services
- Arkansas Workforce Investment Board
- Arkansas Economic Development Commission
- Arkansas Association of Two-Year Colleges
- Arkansas Department of Education
- Arkansas Department of Higher Education
- Arkansas Department of Career Education
- Arkansas Science & Technology Authority

Arkansas Career Readiness Certificate

Governor's Direction

Education & Economic Development

Arkansas can be globally competitive

Arkansas Career Readiness Certificate

Economic Development

- **The Key is “A Trained Workforce”**
 - Retaining existing jobs
 - Growing existing companies

Arkansas Career Readiness Certificate

Why Use A Career Readiness Certification?

- In order to stay competitive:
 - In Arkansas
 - In the U.S.
 - In the World

We must transition from jobs with:

Low Skill-Low Wages → **High Skill-High Wages**

Arkansas Career Readiness Certificate

The Career Readiness Certificate

To earn the “CRC” individuals will be assessed using **ACT WorkKeys**

Reading

Math

Locating information

Arkansas Career Readiness Certificate

A Multi-Level Approach:

Four levels of certificates

Platinum

Scores a level **6** on WorkKeys assessments for Reading, Math, and Locating Information

Has core employability skills for approximately **99%** of the jobs profiled by WorkKeys.

Gold

Scores a level **5** on WorkKeys assessments

Has core employability skills for approximately **90%** of the jobs profiled by WorkKeys.

Silver

Scores a level **4** on WorkKeys assessments

Has core employability skills for approximately **65%** of the jobs profiled by WorkKeys.

Bronze

Scores a level **3** on WorkKeys assessments

Has core employability skills for approximately **30%** of the jobs profiled by WorkKeys.

Based on WorkKeys assessments in Reading, Math, and Locating Information

Arkansas Career Readiness Certificate

Career Readiness Certificate

Each CRC is signed by the Governor of Arkansas

- The back provides information about the skills of the individual earning the certificate

Arkansas Career Readiness Certificate

What is WorkKeys?

- A Common Communication Language/Scale
- A Method for Quantifying Basic Skills Required for Specific Jobs
- A System to Compare an Individual's Skills to those needed for a Job

Arkansas Career Readiness Certificate

WorkKeys is a System

Arkansas Career Readiness Certificate

WorkKeys is a system to Assess Measurable Skills:

- **Problem Solving**
 - Applied Mathematics
 - Locating Information
 - Applied Technology
 - Observation
- **Communication**
 - Reading for Information
 - Listening
 - Writing
 - Business Writing
- **Specialized Assessments**
 - Fit
 - Performance
 - Talent
- **Interpersonal**
 - Teamwork

Arkansas Career Readiness Certificate

WorkKeys System

Arkansas Career Readiness Certificate

ACT KeyTrain

The Complete System

Arkansas Career Readiness Certificate

ACT KeyTrain

Curriculum for Improving WorkKeys Skills

- Comprehensive, easy-to-use system for improving basic skills on the nine WorkKeys skill areas
- Includes targeted, self-paced instruction, pre- and post-assessments
- Linked to ACT's occupational job profiles database

Arkansas Career Readiness Certificate

CRC Numbers

- Arkansas Career Readiness Certificates Issued to Date: **61,324**
- Bronze: **10,724** Silver: **36,135** Gold: **14,357**
Platinum: **108**
- Percentage for Each Certificate Level:
 - Bronze: **18%** Silver: **59%** Gold: **23%**

Arkansas Career Readiness Certificate

Employee Retention

Benefits of a “CRC”

- **Increases a company's competitiveness**
 - Reduces turnover, overtime, and waste while improving morale
 - Takes the guesswork out of selection decisions
 - Improves the effectiveness of training dollars
 - Streamlines hiring by including a preferred certificate level in job postings
 - Meets EEOC requirements
 - **Improves productivity**

Arkansas Career Readiness Certificate

AJL - Key to Successful Implementation

- Match of the 28,141 CRC holders with the AJL and Wage databases from January 14, 2008 to April 1, 2011, and October 1, 2009 to September 30, 2010
- CRC holders with the Arkansas Job Link (AJL) data 28,329 minus duplicates = 28,141
- 25,203 active CRC holders in AJL
- 6,517 placements during the above timeframe
- 2,938 inactive CRC holders

Arkansas Career Readiness Certificate

Wages - Key to Successful Implementation

	Year / Quarter				
	2010 Q3	2010 Q2	2010 Q1	2009 Q4	2009 Q4 – 2010 Q3
Total Employed	17457	16952	15916	15817	
Retained Employment	15090	14441	13868		
Gained Employment	2367	2551	2048		
Lost Employment	1862	1475	1949		
*Total # of Employers reporting wages for CRC holders	5295	5178	4867	4990	7486
**Total # of Employers reporting wages for CRC holders	5371	5257	4943	5061	7593

*determined by Distinct Employer Name

**determined by Distinct Employer Name, City, and State

Arkansas Career Readiness Certificate

Contact Information

CRC@arkansas.gov

ArkansasAtWork.org

1.866.757.2999

Mr. Joe Franklin, ADWS
501-683-4708
Joe.Franklin@arkansas.gov

Mr. Steve Sparks, AEDC
501-682-1350
ssparks@arkansasedc.com

Arkansas Career Readiness Certificate

