Central Oregon Community College Manufacturing and Applied Technology Center MFG 280 COOPERATIVE WORK EXPERIENCE GUIDE FOR STUDENTS


Manufacturing and Applied Technology Center
2030 College Loop
Redmond OR 97756
541-504-2900

Table of Contents

What is Cooperative Work Experience?	3
Why is CWE important?	
When should I take MFG 280?	3
What do I have to do before I register for MFG 280?	4
What is a Cooperative Work Experience Agreement?	4
Other Student Compensation issues	5
What happens if I get fired or laid off?	5
Responsibilities while on a CWE assignment	5
MFG 280 Cooperative Work Experience Agreement	6
Cooperative Work Experience Roles	9
Weekly Timecard Report	10
Work Internship Appraisal Of Employee Performance	11

What is Cooperative Work Experience?

Cooperative Work Experience (CWE) at the Manufacturing and Applied Technology Center (MATC) is a required part of your curriculum on the path towards a two year Associates in Applied Science degree in Manufacturing Technology. It is the means to translate classroom experiences into the work environment.

CWE students work as temporary part-time or full-time employees, earning academic credit for knowledge & skills acquired on the job. Students can earn up to three credits based on the number of hours worked.

Why is CWE important?

- CWE gives you a chance to "test drive" your career choice.
- Any income earned in CWE work can help you offset the cost of your education.
- CWE experience makes the student better prepared for employment after graduation.
- You will:
 - o Improve resume writing, job searching and interview skills
 - Apply academic knowledge to real life work situations, increase skill level and demonstrate mastery of skills to future employers
 - Gain practical experience in your field prior to graduation, enabling you to confidently compete with other qualified candidates after graduation
 - o Learn to work as a member of a team to achieve company or business goals

When should I take MFG 280?

Ideally you take the class in the last few terms before you graduate. This allows you to leverage the skills you have developed at the MATC. It also allows the employer to see how well you fit with their company as well as you getting to decide if you would like to work for them in the long term. CWE can even turn into permanent employment.

What do I have to do before I register for MFG 280?

- In the term prior to registering for this class, students are advised to contact the Instructor
 and obtain a list of qualified CWE Employers. (Students may approach a prospective company
 regarding CWE but they cannot earn college credit unless the company has been approved by
 the MATC. Provide your instructor with the company's contact information and they will be
 reviewed for approval.)
- 2. When a participating CWE company identifies positions that they wish to fill, they create a position request and send it to the Director of the MATC. Students seeking CWE positions will be referred to the employer based upon the company's requirements. The company may screen the student according to whatever methods are used by the firm in their hiring process including any necessary drug or restricted substance tests.
- 3. Once you are offered a position, a CWE Agreement will be prepared and you may register for MFG 280 for the term that you expect to be working. Since some assignments won't align perfectly with our 10 week calendar, students may begin a CWE assignment in the middle of one term and finish during the next term. In this event, late registration fees will be waived so you can start when it best fits your assignment.

What is a Cooperative Work Experience Agreement?

This is an agreement between you, your MATC instructor and the CWE employer (blank form included in this guide). It covers details such as:

- What fields of study will the position involve (welding, machining, quality etc)?
- What work will you be expected to do (job description)?
- What will the specified number of work hours per week and duration be?
 - Work hours can be flexible according to the student's and employer's needs. You may work part time in conjunction with other COCC coursework or if all parties agree, you may take a full time temporary assignment with the employer. The employer usually agrees to provide you with enough hours (typically 90 hours minimum over a 10 week term) to meet minimum requirements for the 3 credit course.
- Will the position be Paid (or Unpaid)?
 - Wages paid for CWE employment are usually agreed upon between the employer and you at the time of hiring and generally reflect new hire wages as offered by that firm.
 However, certain federal and state programs restrict student financial aid eligibility if you are employed. Therefore there can be circumstances where you may elect to not be paid while a part if this class.
- Are there any expenses that you will be responsible for (Personal Protective Equipment, personal tools, etc)?
- What confidentiality agreements (if any) are required between you, COCC and the company?
- Definition of any other miscellaneous requirements.

Other Student Compensation Issues

- Normal expenses related to employment (taxes, workman's compensation, etc) are paid by the
 employer in the same manner as any other temporary employee would be. However, an
 exception exists for unpaid students. COCC will place an unpaid student on COCC's workman's
 compensation so that the student and company are properly protected from workplace injury
 claims.
- 2. Unemployment insurance is normally not provided as you are not generally eligible for unemployment at the end of their assignment unless you were already employed by the company prior to starting your CWE assignment.

What Happens If I Get Fired or Laid Off?

If you get fired/dismissed/laid off from your CWE assignment, you must inform your MATC instructor immediately. Depending on the circumstances, you may be able to obtain partial credit for the work already completed or you may have to drop the course and retake it at a future time when another assignment is obtained.

Responsibilities While on a CWE Assignment

- 1. YOU are responsible to attend their work assignment on the schedule assigned by the employer.
- 2. YOU must comply with all employer safety and work rules, and supervisor assignments provided that they are within the scope of the CWE Agreement.
- 3. YOU must complete a Weekly Timecard Report (copy included in this guide), obtain supervisor's approval and submit it to your MATC instructor at the end of each week of your assignment.
- 4. At the conclusion of their course, YOU are required to write a 3-5 page paper about your CWE assignment. Note- The employer has the right to review your paper for to insure business sensitive information is not disclosed. The report should include:
 - A description of your responsibilities.
 - How you were able to apply your classroom learning to the work that you were assigned.
 - What additional skills do you feel would have been helpful to you on this assignment?
 - What unexpected thing did you learn while on your assignment?

At the conclusion on your work assignment, the MATC asks the student's supervisor to review the student's work performance using a school provided evaluation form (included in this guide) and return it to the instructor for inclusion in the student's class portfolio.

CENTRAL OREGON COMMUNITY COLLEGE Manufacturing and Applied Technology Center MFG 280 Cooperative Work Experience Agreement

Today's Date:				Terr	n:	Year	:	
Student Name						Major		
		Stude	nt ID					
C: 1 : 24 '!' A 11				6		710.0.1	1	
Student Mailing Address	S	City		State		ZIP Code	Home Phone	e Number
							-	-
MATC Instructor		Phone Numb	per	Start E	Date	Completion Date	Number of 0	Credits
		_	_					
Course Number	Section Number	Previous CW	E Credits	Type o	f Work Experience			
MFG 280								
Wage	Unpaid	Worker's c	ompensat	ion p	aid by e	mployer [cocc	
If an injury occ	urs while on th	ne ioh a SAIF	form mus	t he c	omnleted ar	nd returned t	o the MATC I	nstructor
within five day		ie job, a skii	ioiiii iiius	t be t	ompieted ai	ia returnea i	o the MATCH	iisti uctoi
,								
			WORK	SCHI	EDULE			
	Monday	Tuesday	Wednes	day	Thursday	Friday	Saturday	Sunday
Scheduled								
Hours								
Hours								
		EMPLO	/ER/SUPEI	RVISC	OR INFORMA	TION		
Company/Agency Nam	ne (Print)			Super	visor's Name		Title	
, , , , , , , , , , , , , , , , , , ,	,							
Address			Phone S		Student's Job Title			

Each term that a student is enrolled in the Cooperative Work Experience Program, it is necessary that the college helps the student determine what new or expanded responsibilities or learning opportunities are possible on his/her job. The learning objectives enable the MATC Instructor to determine the learning value of the student's work experience and should describe specific measurable competencies. The objectives will be reviewed with the work supervisor. At the end of the term, the student/employee and the supervisor will be asked to evaluate the level of attainment of each objective.

Work Period _____

Objective 1	Date
Objective 2	
Objective 3	
Objective 4	

n compliance with the Federal Family Education Rights and Privacy Act of 1974, I authorize release of chool records and other records maintained by the Cooperative Work Experience Office and Person of connection with the Cooperative Work Experience program. It is understood that such information will be discussed only with a potential employer, and that such employer will be enjoined from releasing information to any third party.	inel in
re there any physical limitations/health problems an employer should be aware of? \Box none; \Box ye	es:
agree that I will receive Cooperative Work Experience credit upon completion of the work experience equirements in accordance with college policy. I will keep my MATC Instructor informed of my work ctivities and consult with him/her prior to changing my work status. I realize that if placed in this CV osition by the college, I will not be able to file an unemployment claim against my employer at the efficiency of the placement unless I was already an existing employee when I entered the program.	k WE
tudent's Signature Date	
agree to work with this Cooperative Work Experience student in accordance with company rules an egulations. If any question should arise, I will contact the MATC Instructor. As the supervisor of the tudent, I will complete a training plan and evaluate the progress of the student. This firm is an Equal apportunity Employer. Students in this program will be accepted and assigned work without regard heir race, color, religion, sex, age, marital status, national origin, veteran status (disabled or Vietnam ra) or a mental or physical disability. There is no commitment for full-time employment at the end on the status work experience.	e al to n
mployer's Signature Date	
he MATC Instructor will provide the necessary supervision and counseling to insure that the maximula ducation benefit may be achieved for the student's work experience. The college will award acaden redit for work successfully accomplished. It is the policy of COCC that there will be no discrimination arassment on the grounds of race, color, sex, marital status, parental status, religion, national originge or disability in any educational programs, activities, or employment.	mic n or
MATC Signature Date	

CENTRAL OREGON COMMUNITY COLLEGE

Cooperative Work Experience Roles

Cooperative education is a learning strategy designed to enhance a student's knowledge, personal development, professional development, and professional preparation by integrating academic study with practical experience

MATC Instructor Roles	Student Roles	Employer Roles
screens students to assure readiness to	works in a position relevant to the degree field	cooperates with student to arrange mutually
participate in work experience program		convenient work hours
works with students to obtain place of	works specified number of hours for registered	develops a training plan indicating tasks to which
employment for CWE training	program required credits	the student will be exposed
approves all work stations for appropriateness to	submits weekly time reports to the MATC	provides orientation to the policies, procedures,
program goals	Instructor	and specific tasks
arranges for signing of CWE agreement	establishes regular hours of work and deviates	maintains the same work standards for student as
documents	from those hours only with prior consent of	for regular employees
	employer	
maintains files of student reporting forms	notifies employer well in advance when an	offers analysis, constructive criticism, and praise
	absence or tardiness is unavoidable	of work performance throughout training period
meets periodically with employer to monitor	cooperates fully with employer and members of	completes formal evaluation and reviews with
student progress	employer's staff	student near end of training period
arranges for worker's compensation coverage	asks for assistance when needed, gives accurate	supervises student during work hours
through COCC if student is unpaid	information to the public	
	attempts to perform high quality and quantity of	assigns a variety of task to expose student to
	work	many aspects of company/industry; gives
		increased responsibilities as the training period
		progresses and student abilities are demonstrated
	conserves supplies and respects equipment	demonstrated
	treats as confidential all information about the	
	business	
	communicates with employer and/or MATC	
	Instructor concerns regarding the training	
	meets with employer and MATC Instructor near	
	end of training to review evaluation	
	approaches the CWE training with the same	
	intensity as if it were permanent employment	
	Interiors do in it word permanent employment	

CENTRAL OREGON COMMUNITY COLLEGE MFG 280 COOPERATIVE WORK EXPERIENCE Weekly Timecard Report

Please email form to MATC Instructor with E-mail subject "CWE Timecard __(Student name)__ Date(MM/DD/YYYY)

	Name: _ Employer: _	Week Ending: Supervisor:					
Hours Worke	ed:						
	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Total hours worked this week: Jobs performed: New jobs or procedures learned this week:							
Challenges er	ncountered this	week:					
Other comme	ents:						

CENTRAL OREGON COMMUNITY COLLEGE Work Internship Appraisal Of Employee Performance

Supervisor- Please send this directly to the student's MATC instructor for inclusion in the students portfolio for this class.

	DI 4 05 05 53 401 0VA 454/5
STUDENT:	PLACE OF EMPLOYMENT:
 	

Use this form to appraise each student employee. For each factor, select the group of words which best describes your judgment of the employee and circle the point value for that group. Comments on each category may be made as appropriate. This form should be discussed with the student employee. The student employee will then return the form to the faculty coordinator.

A.	QUALITY OF WORK	15 14 13 12	11 10 9 8	7 6 5 4	3 2 1
	Consider accuracy, attention to details, neatness of work, thoroughness, and the avoidance of repetition of errors	Consistently high quality	Above average	Passable	Poor quality; below standard
В.	RELIABILITY—FOLLOW THROUGH	15 14 13 12	11 10 9 8	7 6 5 4	3 2 1
	Can be "counted on" to complete work on schedule; follows job through to completion	Can always be counted upon	Usually completes assigned work on own	Unpredictable performance; need to keep on top of student's work	Needs constant reminding and follow up
C.	QUANTITY OF WORK	15 14 13 12	11 10 9 8	7 6 5 4	3 2 1
	Volume, amount of output, speed with which work is done	Large volume	Good volume	Average volume	Below average
D.	DEPENDABILITY	15 14 13 12	11 10 9 8	7 6 5 4	3 2 1
	Consider attendance, punctuality, appropriate notice of tardiness or absence	Excellent record	Occasionally late or absent	Frequently late or absent	Undependable; absent or late without notice
E.	INITIATIVE	15 14 13 12	11 10 9 8	7 6 5 4	3 2 1
	Regularly finds what needs to be done and does it; takes initiative to learn new jobs.	Finds work and does it; never sits idle	Occasionally does more than expected	Average amount of initiative	Shows little initiative; does minimum needed

F.	COOPERATION—TEAMWORK	15 14 13 12	11 10 9 8	7 6 5 4	3 2 1
	Willing to "dig in" to carry peak loads; promotes goodwill with co-workers	Willingly works with and for others	Helpful, beyond regular duties	Helps out, if asked	Cooperates reluctantly
G.	PERSONALITY—ATTITUDE	15 14 13 12	11 10 9 8	7 6 5 4	3 2 1
	Shows sincere enthusiasm for work; optimistic; positive; cheerful; friendly; polite; tactful; poised; favorable represents company	Unusually fine attitude	Generally has good attitude	Some good days, some bad days	Poor, negative attitude
H.	JUDGMENT—COMMON SENSE	15 14 13 12	11 10 9 8	7 6 5 4	3 2 1
	Plans a routine for completing work; uses tact in dealing with others; uses logical thought processes; utilizes time wisely; sets appropriate priorities	Justifies utmost confidence	Usually uses good judgment; usually is organized	Average; needs a little more experience	Doesn't "think"
I.	FLEXIBILITY—ADAPTABILITY	15 14 13 12	11 10 9 8	7 6 5 4	3 2 1
	Quick to accept changes; adjusts readily to interruptions in work; works well under pressure; learns fast	Learns quickly; very flexible; handles pressure well	Average	Slow to learn; resists change	Unable to learn; falls apart under pressure
J.	PERSONAL APPEARANCE—WORK STATION	15 14 13 12	11 10 9 8	7 6 5 4	3 2 1
	Presents an appropriate, well-groomed appearance; keeps work station outstandingly neat and organized	Always presents best impression	Usually concerned	Passable; needs some improvement	Does not meet our standards

COMMENTS:			
SUPERVISOR	DATE	STUDENT EMPLOYEE	DATE