

Talent Development Leading to Economic Growth in Rural Communities

USDA Agricultural Outlook Forum 2006
Rural America: Can Rural America Meet the Demand for Skilled Workers?
Crystal Gateway Marriott
Arlington, Virginia

**Joe Sertich, Ed.D., Chair of the Rural Community College Alliance and
President of
Northeast Minnesota Higher Education District**

Trustees Create Northeast Minnesota Higher Education District Effective October 1, 1999

Minnesota
STATE COLLEGES
& UNIVERSITIES

3

**RURAL COMMUNITY
COLLEGE ALLIANCE**
creating opportunities in place

Chair: Joe Sertich

Vice Chair: Cheryl Sparks

Secretary: Terry Suarez

Treasurer: Bruce Ayers

Executive Director: Bill Scaggs

The National Institute for Rural Community Colleges

The National Institute Will

- Develop regional and national leader formation programs.
- Conduct and sponsor policy research and analysis.
- Identify and encourage exemplary practices rural community colleges.

The National Institute Will

- Guide and support the development of regional “lighthouse” programs.
- Continue network building by seeking additional international, national and regional partners.
- Provide technical and developmental assistance to rural colleges and to college-community partnerships.

The National Institute Developmental Team

- Joe Sertich, Convener
- Policy Research Panel Co-Chairs:
Malvin Williams and Chuck
Fluharty
- Practitioner Panel Co-Chairs:
Bruce Ayers and Cheryl Sparks

The MidSouth
Partnership
for Rural Community Colleges

**RURAL COMMUNITY
COLLEGE ALLIANCE**
creating opportunities in place

**Recognized for
Decades**

Rural America Matters

A rural landscape featuring rolling hills. The foreground is a vibrant green field with a single, large, dark green tree on the right side. A wooden fence runs across the middle ground. The background consists of rolling hills in shades of yellow and brown, with some sparse trees. The top of the image has a decorative border of vertical bars in shades of blue and tan.

Many Voices, One Word:

Rural

Can rural folks get what they need in a reasonable period of time?

A sense of place involves people, culture, environment

Bonding and Bridging

Rural Community Colleges

are engaged
in building
human capital.

Talent Vs.
Workforce?

Rural Community Colleges

develop talent and
are demonstrated
nurturers
of social capital
and healthy
communities.

Rural Community Colleges: Anticipate the market indicators

Now is the time for leaders to play forceful roles in community development that leads to economic growth for the rural regions they serve.

Rural Colleges must recognize their unfunded Mission...

Which is To
Provide
Quality
Higher
Education to
the
Communities

27

**LTV mine closed
in 2000**

**1400 workers lost
their jobs**

True North:

A Regional,

Economic,

Community,

Education, and

Workforce Strategy

Regional branded term for public, private and higher education institutions²⁹

Northeast Minnesota

- Rural
- 60 Yr Regional Advocate
- Strong Work Ethic...
- ...Despite Winds of Change
- Reflects on Core Values & Tradition

Consequence of Challenges

- Turn problems into progress

- Allow our deep traditions to emerge
- Get smart about how our economy is making itself up as we go along

and

- Get in behind it quickly to support it

Motivation = motive for action

***As communities
go – so go their
colleges ... and
vice versa***

Rural Community Colleges

are grounded
in the communities
of rural America...

and hold the trust
of those they serve.

Talent Development requires a comprehensive approach of matching Learner/Workers to prospective employers

Connectivity – A Rural Advantage/Challenge

- Multi-point multi-channel distribution systems
- Broadband satellite
- Third generation wireless

Abraham (2003)

Ely TechNorth Prep Center Network Site

An Example:
Back-office contract service providers
VS
off-shore outsourcing

Blue Cross and Blue Shield of Minnesota
Virginia, Minnesota Site

Visionary Leaders with clear economic development strategies

Arrowhead Growth Alliance Economic Leadership Conference October, 2002

Lead town meetings on regional thinking and be willing to tell the story and carry the vision.

Building Trust

- Investment

- Relating to others in new ways

- Win – Win Strategies

42

Private

Government

Higher Education

**A low threshold inclusive collaborative
not interested in replacing or taking
over for other people or organizations.**

Manning, et al (2004) says collaboration led by college leaders with their communities and better focused missions will result in survival for rural regions.

Rural Community Colleges

are used
as effective
local intermediaries
across all sectors.

Rural Community Colleges Need

- Public policy support for their work in community building and human capital building.
- Increased institutional capacity to assist in building sustainable rural communities.
- Professional development programming within a rural context.
- Practitioner-guided research focused on rural communities and colleges.

Entrepreneurship by owning and operating a business through its college

Aaron Kelson, Mesabi Range Community and Technical College

Lessons Learned: A Work in Process

But where
are we
now?

Checklist of 5 Lessons Learned

- ✓ 1. Rural America is at a “tipping point” regarding economic decline.
- ✓ 2. Entrepreneurship built rural America, and now we need to create new “engines of innovation.”
- ✓ 3. New technologies can bridge the rural divide.
- ✓ 4. Business, education, and government working together is not a new idea, and partnerships are hard work.
- ✓ 5. Rural community colleges around the nation have emerged as powerful economic catalysts for the communities they serve.

The Road Ahead

Rural America is at a *tipping point*

“There is a congealing set of forces to combat the sense of hopelessness rural people are experiencing.”

Dr. Chuck Fluharty

Dr. Bill Scaggs

Fast Forward

Rural community colleges with increased capacity to build, serve and sustain better places to live, learn, work and grow.

Evidence of increasing college-community collaborations, improving education and health care, sustainable economic development and civic participation.

Focus on Talent Development.

A rural landscape featuring rolling hills. The foreground is a vibrant green field with a single, large, dark green tree on the right side. A wooden fence runs across the middle ground. The background consists of rolling hills in shades of yellow and orange, with some blue-tinted hills in the distance. The top of the image has a decorative border of vertical bars in shades of blue and orange.

Many Voices, One Word:

Rural

QUESTIONS?

www.technorthprepcenter.org

www.ruralcommunitycollege.org

www.rupri.org