

The IB's Fourth Programme:

The IB Career- related Certificate

Career-related
Certificate

IB Learner Profile

- The IB Learner Profile defines the universal attributes strived for by members of the IB community around the world.
- Inquirers
- Open –minded
- Knowledgeable
- Risk takers
- Thinkers
- Balanced
- Communicators
- Reflective
- Principled
- Caring

The IBCC: a holistic education

Head	Heart	Hands
knowledge	attitudes	skills
What do I need to know?	Why should I care?	What practically am I able to do?
Inquire: be informed	Reflect: be moved	Act: be involved

IBCC Programme Model

Career related studies

The career-related course of study must:

- Be accredited by a local or national education authority **or** a higher education institution **or** an employer organization
- Have a specific career focus
- Be studied concurrently with the rest of the IBCC
- Comprise a significant part of the student's timetable
- Provide a clear pathway beyond secondary school

Career related studies

- Accounting
- Automotive Technology
- Business and Information Technology
- Computer Science
- Culinary Arts
- Early Childhood
- Drafting
- Engineering
- Marketing
- Nursing Assistance

Diploma Programme Courses

- **2-4 courses can be studied**
- **Courses can be studied at SL, HL or a combination of both**
- **One must be studied over the course of two years**
- **One DP course can be studied online**
- **The DP courses can come from the same group of courses e.g. the arts**
- **The DP courses should complement the career-related course of study**

Language development

- All IBCC students undertake language development and complete a language portfolio
- Designed to assist and further students **understanding of the wider world**
- It is appropriate to the **background, needs and context** of the students
- It aims to provide students with the necessary **skills and intercultural understanding** to enable them to **communicate** using the language studied.

Community and Service

- Based on the principles of 'service learning'
- A good service learning programme will help
 - Knowledge development
 - Social development
 - Civic development
 - Personal development
- Develop working relationships with members of a community

The Reflective Project

- Encapsulates **fundamental elements** of the certificate
- Embodies **aims** we hope to develop in students
- A structured piece of work that can take a variety of forms
- Students will need to identify, analyse, explore, critically discuss and evaluate an ethical issue arising from their vocational study

Approaches to Learning

- A course designed by the school to meet the needs of their particular cohort of students
- Includes the development of transferable skills with an emphasis on the nature of thinking critically and ethically and communicating effectively
- The four key topic areas are personal development, intercultural understanding, thinking and communication

IBCC Schools

- Robert E. Lee
- JEB Stuart
- Mt. Vernon
- South Lakes
- Watkins Mill
- Rockville

Authorization Process

Consideration Phase

- School submits online Expression of Interest form

Request for Candidacy

- School submits Application for Candidacy: IBCC

Request for Authorization

- School begins working with remote consultant (10 hours)
- School submits Application for Authorization: IBCC
- Verification site visit

Q & A

Natasha Deflorian
IBCC Associate Manager
301-202-3102
Natasha.deflorian@ibo.org
www.ibo.org/ibcc
www.ibo.org/iba/ibcc