

The Career-related Programme at a glance

The International Baccalaureate (IB) Career-related Programme (CP) is an innovative international education pathway that offers a rewarding blend of academic subjects and career-related studies. Tailored to students who want to focus on career-related learning in the last two years of secondary school, the CP develops applicable, transferable, lifelong skills that prepares them for higher education, apprenticeships or employment.

The CP around the globe:

139

CP schools in 23+ countries*

1,500+

graduates in 2016**

1,900+

CP students expected to sit in May examinations in 2017

Since its launch in 2012, student registration has grown from

2.0 to 2.7

exams***

CP students represent a variety of nations:

Finland
Mexico
Portugal
Spain

United Kingdom

CP schools worldwide

State schools Business management

History

Psychology

Most popular Diploma Programme

^{**}May exam session only

^{***} indicates that CP students are taking more DP courses than the requirement

A flexible educational framework

With the CP, schools are able to create their own distinctive version of the programme and select career pathways that suit their students and local community needs.

Career-related studies

The CP offers schools the flexibility to select the career pathways they want to offer, such as:

business

art and design

engineering

health and bioscience

sports management

and more ...

Academic rigour

All CP students are required to take at least two Diploma Programme (DP) courses. Typically, the DP courses selected align with students' chosen career pathways.

Unique CP core

CP students must also complete four core components—language development, personal and professional skills, service learning and a reflective project—in order to receive the International Baccalaureate Career-related Programme Certificate. Designed to enhance critical thinking and intercultural understanding, the CP core helps students develop the communication and personal skills necessary for success in the 21st century.

Global destination of CP graduates		
Australia	Curtin University, Perth • Deakin University, Melbourne • Edith Cowan University, Perth • Griffith University, Brisbane and Gold Coast • La Trobe University, Melbourne/Sydney • University of Adelaide • University of Canberra • University of South Australia, Adelaide • Western Sydney University	
Canada	Carleton University, Ottawa • Prince Edward Island University, Charlottetown • Simon Fraser University, Vancouver • University of Manitoba, Winnipeg	
Netherlands	University of Applied Science, Amsterdam	
New Zealand	University of Canterbury, Christchurch	
UAE	Canadian University of Dubai • Emirates Aviation University • Emirates Hospitality Academy, Dubai • Heriot-Watt University, Dubai • Manipal University Dubai • Murdoch University Dubai • Middlesex University Dubai	
UK	Anglia Ruskin University • Birmingham City University • Bournemouth University • Brunel University • Durham University • Edinburgh Napier University • Kingston University, London • Leeds Metropolitan • Robert Gordon University • Swansea University • University of Greenwich • University of Hertfordshire • University of Northampton • University of Plymouth • University of Portsmouth • University of Westminster	
USA	Academy of Art University, San Francisco • Florida Atlantic University • The United States Military Academy at West Point • University of Maryland • University of Massachusetts, Boston • University of Massachusetts, Dartmouth • University of Massachusetts, Lowell • University of Miami, Florida • University of New Hampshire	

Interested in offering the CP?

Learn more on how to become an IB World School at www.ibo.org or contact an IB regional office:

Africa, Europe, Middle East: ibaem.development@ibo.org
• Asia-Pacific: ibapdevelopment@ibo.org
• The Americas: iba.outreach@ibo.org

