WASHINGTON STATE
WORKFORCE TRAINING AND EDUCATION COORDINATING BOARD
MEETING NO. 115
JANUARY 25, 2007

NATIONAL WORK READINESS CREDENTIAL TIMELINE

THE JOURNEY FROM 2002 TO 2008
The National Work Readiness Credential is a certification of work readiness for entry-level work as defined by employers. It is the first national standards-based assessment for entry-level workers to provide a universal, transferable, national standard for work readiness.
This tab provides a progress report on the implementation of the National Work Readiness Credential with information on “soft launch” development sites in Washington State, and a timeline from the beginning of the initiative in 2002 to the present, with proposed next steps including transition of lead responsibility for promotion, marketing and partnership building.
Board Action Required: None. For discussion purposes only.
NATIONAL WORK READINESS CREDENTIAL TIMELINE

THE JOURNEY FROM 2002 TO 2008
Development of the National Work Readiness Credential (NWRC) began in late 2002 with an investment from the National Institute of Literacy. They secured other state and business partners over the next year.

The NWRC concept was presented to the Workforce Training and Education Coordinating Board (Workforce Board) and our state involvement was approved at a special Board meeting in April. Below is a comprehensive timeline from inception (2002) through December 2007. This has become a major effort to provide a tool that will measure both basic academic and soft skills. Frequent updates have been provided to the Board on the progress of the credential development.

December 2002 – December 2003

Phase One: Defining the EFF (Equipped For the Future) Work Readiness Profile, confirm partner states and partners to form the national Policy Oversight Committee.
· Workforce Board approved Washington state’s involvement in April 2003.
· A state team was established including Washington State Board for Community and Technical Colleges, Employment Security Department, Workforce Board, Community Trade and Economic Development, and four local workforce development councils to advise and stay abreast of the development of the credential.

· The Work Readiness Profile was completed in December 2003.

January 2004 – July 2005

Phase Two: Developing and Pilot Testing the Assessment

· The assessment plan was completed in June 2004.
· The plan was implemented to create draft assessment modules by May 2005. These modules include:

Work Readiness Reading Test

Work Readiness Math Test

Work Readiness Situational Judgment Test

Work Readiness Oral Language Test

· The pilot test report and preparation guide were developed in June 2005, and the assessment was revised based on the feedback from local areas in six states by July 2005.

June 2005 – June 2006

Phases Three and Four: Field testing the National Work Readiness Assessment and Credentialing Process, incorporate the “National Work Readiness Council” in the District of Columbia, and select a national assessment vendor to administer the test.

· Field test plans and protocols were established in August 2005.

· Field tests were conducted in partner states from September 2005 – February 2006.
· In April 2006, employers met with Stanford Research Institute to establish cut scores and Stanford Research Institute completed the cut score and field test report.
· In May 2006, the credentialing process design and business plan were completed as well as the Test Administration and Scoring Manual.

· The final revised assessment was completed by June 2006.

· The National Work Readiness Council was incorporated in February 2006.

· Castle Worldwide was selected to be the assessment vendor for the NWRC in June 2006.

· The price for the assessment was established at $65.

· A logo was developed for the NWRC.

· The www.workreadiness.com website was developed and a promotional brochure was produced that can be customized to organizations marketing the credential.

July 2006 – February 2007

Phase Five: Soft launch the assessment in a minimum of 50 states across the nation, hire an Executive Director for the Council, apply for a non-profit status (501(c)(3) for the Council, transition the assessment from Stanford Research Institute to Castle Worldwide and support curriculum development for the credential at the University of Tennessee’s Center for Literacy Studies based on Equipped For the Future (the Credential is set to EFF and SCAN standards for work readiness).
· Executive Director, Louis Soares was hired in October.

· A 501(c)(3) application for the Council is in process.

· The assessment was successfully transferred to Castle Worldwide by August 2006.

· The assessment is being launched in 55 sites nationwide, five are in Washington State. This is considered a “soft” launch in order to ensure the technology aspect of the test is running appropriately and allow for the collection of additional data.

· The curriculum was completed and delivered at a conference in Knoxville, TN in December 2006, by the University of Tennessee’s Center for Literacy.

LOOKING FORWARD
In the next year there will be many activities taking place concurrently in Washington and with the National Work Readiness Council. Below is a side by side view of both the national and state work to be completed by February 2008.

February 2007 – February 2008

Phase Six: This phase is to oversee the first year of the assessment delivery and work on all aspects needed to ensure a successful launch. The following steps will be taken in the next year:
	Washington State
	National Work Readiness Council

	Feb/March 2007 - “Soft” launch sites in Washington will work their plans and provide information to the Council, the number of tests taken and the criteria for selection of individuals who took the test in each location.

	March 1, 2007 - The “soft” launch results will be reported nationwide and by state.

	Begin full launch in Washington State at the same time of the national launch.
	Implementation of the full launch – target date is late February 2007.

	Feb/May 2007 - The Workforce Board will review the Institute of Workforce Development and Economic Sustainability (IWDES) proposal to become the lead proponent of the credential in Washington.

Specific goals would be promotion, marketing and partnership building with employers, chambers, community colleges, large businesses, employer associations and WorkSource Centers.

	Feb 07 – Feb 08 - Implement the national marketing campaign.

Establish marketing best practices in partner states and JA Worldwide.

	Feb/Sept. 2007 – IWDES to work with the Workforce Board for decision points during the year for a smooth transition. This could include a business and marketing plan.

	Feb. 2007 - Secure the 501(c)(3) status from the IRS Foundation Accreditation Division.

	May 2007 – Present “soft” launch results to the Workforce Board

	Jan/March 2007 - Establish licensing protocols for the assessment

	September 2007 – Board discussion of policy questions with NWRC implementation.
	March 2007 - Establish criteria for selection of job seekers most likely to succeed from soft launch results.

	January 2008 – Transition of the NWRC to IWDES completed.
	Feb/Dec 2007 - Plan and complete a longitudinal study.

	January 2008 – Present findings of the longitudinal study to the Workforce Board.
	

NATIONAL WORK READINESS CREDENTIAL SOFT LAUNCH UPDATE
Work Readiness Credential testing will initiate in Washington during the week of January 8, 2007, on both sides of the state and expand to other sites as we move through the month. In order to more effectively deliver the Credential at the local level, Workforce Board staff are providing technical assistance in the development of community partnerships to more successfully connect business with the public workforce and training system thereby supporting both economic and business development. The following community partnerships have stepped forward to participate in the continued development of this critically needed product.
· Shoreline Community College—the Automotive Sales & Service Training Pathways Project
· Mt. Vernon Chamber of Commerce, Skagit Valley Community College, Skagit WorkSource Center, and the Northwest Workforce Development Council
· Spokane Regional Chamber of Commerce, Spokane Community College, and the Spokane Area Workforce Development Council
· Palouse Economic Development Council, Walla Walla Community College, Employment Security, and the Eastern Washington Partnership Workforce Development Council
· Southwest Washington Workforce Development Council
Funds to support the initial testing are coming from business, business foundation sponsorships, Opportunity Grants, school special project funds, and the State Board for Community and Technical Colleges.

To date over 1,000 tests from 61 sites are complete nationwide, with many more underway. Initial results indicate that the situational judgment section has the highest passing volume, and math the lowest. Estimates are that by the end of February 2007, the National Work Readiness Council’s goal of 5,000 tests will be completed enabling the Council to authorize the product for use nationwide.
This initial testing collects additional data that supports the validity of the assessment. The data will then be combined with additional information, i.e., age, education, student/employed, industry, employer, supervisor/instructor, race, etc. The preliminary demographic and results data is projected to be available for review by the end of January 2007.
National Work Readiness Council Update:

Assessment Development and Marketing Activities
· Development of a comprehensive assessment guide that clarifies the uses and benefits of the variety of assessments available on the market.
· Clear recognition of the education and employment capacity level of the test takers and the pass/fail rate associated with that level.
· The development of a comprehensive marketing program for the Credential.
Work Readiness Curriculum Developments:

The University of Tennessee’s Equipped for the Future—Center for Literacy Studies has developed a course curriculum titled “Preparing for Work—An EFF Work Readiness Curriculum” that closely supports the NWRC. The University’s literacy product better known as the “EFF Standards” is a nationally recognized set of standards that define and teach to entry level work readiness. These standards and the educational support behind them have been adopted by Washington State. They presently act as critical building blocks for curriculum at the K-12 and community college level preparing students for the world of work.

Information on the EFF Standards, as well as the Work Readiness Curriculum, can be found at http://eff.cls.utk.edu/work_readiness/eff_work_gap.htm
6

