

[image: PTPN_Logo]

Pathways to Prosperity Network
One-Year Strategic Work Plan for Developing
Grades 9-14 Career Pathways

TEMPLATE

OVERVIEW
This one-year work plan focuses both on the short-term planning of a career pathway and on longer-term implementation and capacity-building in three phases:
Phase I: Short-term planning/development of a rigorous, focused career pathway that:

· Serves [#/%] selected students in a career pathway;
· Aligns and integrates secondary and postsecondary systems through an early college model;
· Integrates career-focused and academic education;
· [bookmark: _GoBack]Provides student support systems;
· Delivers a continuum of authentic work-based learning opportunities;
· Links to local labor market needs and engages employers; and
· Launches by [date].

Phase II: Strategic design and facilitation with stakeholders to lay the foundation for long-term, systemic reform
Phase III: Execution of work plan for full implementation Note: The details of the Phase III work plan will be determined by the engagement, decisions, and outcomes that take place during Phases I and II, so that the state, region, and the JFF/HGSE Pathways to Prosperity Network Team can best map services and support to [xxx]’s actual needs. The [xxx] Phase III plan will include similar activities but will be tailored to the goals, needs, and strategies identified during the Phase II design period. For example, the [xxx] plan will likely include more intensive community college capacity-building and alignment than the example provided.
Please see “Overview of Phases of Work” for a summary of the full work plan.

This work plan includes the following focus areas:
· Work Planning: stakeholder and community engagement; creating leadership and planning teams; analysis of existing courses, programs, and LMI; selecting the targeted career pathway
· Staffing Strategy: teacher/instructor recruitment, identification, and selection strategy
· Shared Agreements: developed as needed to co-create career pathways
· System Conditions: ensuring any policy and regulatory barriers are removed
· Integrated Program of Study: clear scope, sequence, and curricula for Year One; map out broader 9-14 career pathway; instructional approach
· Professional Development: PD plan for Year One; PD over summer to successfully launch pathway; plan for action research team
· Employer Engagement: process for identifying and engaging employers; sequence of work-based learning; commitment from select employers to champion the pathway
· Student Assessment: plan for assessing progress and outcomes in the pathway
· Student Support: support systems and academic acceleration strategies developed to ensure student success
· Student Recruitment: plan for recruitment of students for Year One
· Project Management: planning, organizing, managing, and assessing progress

This work plan will guide the PtoP Network Team in the technical assistance it provides to the region and state, including coaching, facilitation, policy, and tools/materials development.

Overview of Phases of Work

	
	PHASE I
	PHASE II
	PHASE III

	Timing
	Now–[Month Year]
	[Month]–[Month Year]
	[Month]–[Month Year]

	Focus of the Work
	Plan and develop pathway
	Build pathway infrastructure
	Launch pathway

	Deliverables
	Vision, Roadmap, Goals, Roles established for initiative. Key choices include:
· Sequencing (i.e., incremental pathways additions or full transformation)
· New course development
· Employer engagement and authentic work-based learning
· Dual enrollment and acceleration strategies
	Metrics, Agreements, Staffing, Capital Improvements established for initiative.

	[#] students enrolled in career-focused preparatory courses and support systems that transition them into a [COLLEGE NAME] career-focused program of study

	Activities

	1. Stakeholders and community engaged
2. Employer champion(s) engaged
3. Policy barriers identified with plan to remove them
4. Scope and sequence mapped
5. Communications materials about pilot pathway developed
	6. MOU signed between district and college
7. Teachers/instructors are identified, oriented, and trained
8. Rigorous curricula and instructional support materials development
9. Broader employer pool engaged
10. Strategic plan for implementation developed
11. Students identified and recruited
12. Summer intensive PD workshops
	13. Embedded, ongoing PD
14. Common planning time for instructors to integrate CTE and academics and align secondary and postsecondary
15. Assessment process launched; real-time data reviewed monthly, informing mid-course continuous improvement

2
Pathways to Prosperity Network—One-Year Work Plan Template
Proposed Year One Work Plan

	[Month] – [Month Year]

	Career Pathway Planning and Development Leading to the Launch

	Focus Area
	Deliverables/Outcomes
	Action Steps
	Specific Tasks
	Who is Responsible
	Timeline

	Work Planning
	Broad stakeholder engagement in the initial planning; findings to inform pathway and school development
	Meet with key leadership and stakeholders to inform the strategic planning and development of career pathway

Develop leadership planning team for implementation

Adapt marketing materials to educate key constituencies (also see student recruitment)
	Plan and conduct the meetings

Summarize observations

Compile list of key stakeholders
	
	

	
	A single planning team that regularly divides into focused working groups for [SCHOOL/DISTRICT] and [COLLEGE], specifies division of roles and tasks, while connecting their plans across institutions

	Identify career pathways planning team that convenes across [COLLEGE] and [SCHOOL/DISTRICT], and divides into working groups for each institution. Stakeholders include:
1. The [xxx] program director
2. District curriculum, instruction, assessment, and CTE staff
3. [COLLEGE] deans of academic affairs and CTE
4. Relevant [COLLEGE] department chairs and faculty
5. [SCHOOL/DISTRICT] and [COLLEGE] instructors who will implement the pilot career pathways in the fall (see Personnel, below)
6. Intermediary, employer, and community representatives
	Facilitate the selection of and communications with the planning team

Identify recommended members of the planning team

Approve composition of the overall planning team and the two working groups
	
	

	
	Clearly articulated timeframes for meeting, as well as processes for working collaboratively to design career pathways
	Determine the planning team’s working process and meeting schedule:
1. Is each person’s role clearly defined?
2. How often will the team meet as a whole, and in working groups?
3. How will the content and format of meetings be determined?
4. How will team members collect and share feedback from other stakeholders from their sector?
	Facilitate the first meeting of this team (in person or virtually), at which these processes and schedules are determined

Participate in the planning team
	
	

	Staffing Strategy
	Teachers/instructors are identified, and a process for staff recruitment and selection is developed that can be used in future years
	Develop and implement a staff recruitment/selection strategy:
1. How will high school and college instructors be chosen for the pathway? What qualifications do they need?
2. How will you ensure that the career pathways philosophy and expectations are clear to all faculty and staff?
3. Does your staffing plan require high school teachers to become adjunct faculty members to teach college courses? What certifications do they need?
4. What types of professional development will different staff members (teachers, counselors, school leaders) need? (See Professional Development, below)
	Design a framework for staff selection needs and strategy

Identify and interview potential candidates, make final decision on instructors
	
	

	Shared Agreements
	Agreement on how career pathways will be developed, aligned, and coordinated across [SCHOOL/DISTRICT] and [COLLEGE]
	Develop a shared agreement to address the following:
1. To what extent will [COLLEGE] and [SCHOOL/DISTRICT] co-develop the course sequence and content?
2. Which instructors and staff will be dedicated to the pathway?
3. How will each party take part in aligning course content to Common Core State Standards?
4. What are the financial arrangements concerning tuition, fees, materials, etc.?
5. Will students on the pathway have priority access to the college courses in the sequence?
6. What student supports will each party provide?
7. How will work-based learning experiences be structured and brokered with employers?
8. What agreements need to be in place for data collection and sharing?
	Participate in conversation with [SCHOOL/DISTRICT] and [COLLEGE] leadership

Draft shared agreement regarding how to address the questions posed
	
	

	Systems Conditions
	Any barriers to successful implementation of career pathways are identified and addressed
	Address local and state policy and regulatory issues that may support or pose barriers to your pathway

Secure the necessary permissions or waivers (e.g. for seat time requirements, off-site learning, etc.)
	Identify potential issues to address

Approach state and district leadership to provide flexibility and support as necessary
	
	

	Integrated Program of Study
	Establish a vision and plan for the overall selected career pathway, with detailed scope and sequence and foundational coursework and curricula for students entering the pathways in Year One
	Develop a clear scope and sequence of CTE and academic courses for Year One and an overall plan that meet the following:
1. Students take academic and CTE coursework in high school as part of a seamless 9-14 pathway
2. Academics and CTE are integrated, not taught separately, when possible
3. Secondary coursework is aligned with the Common Core State Standards or other relevant standards
4. Secondary coursework is aligned with college-readiness standards
5. Student eligibility for dual enrollment in college courses is determined by multiple measures, such as tests, prior grades, recommendations, and student work portfolios
6. The career pathway enables students to complete at least 12 college credits in a focused career area before high school graduation
7. College coursework is transferrable to the state’s four-year public system
	Plan and organize regular planning team meetings to create the integrated program of study

Lead planning meetings

Participate in planning meetings
	
	

	
	An articulated instructional approach to guide teaching and learning in the career pathways
	Develop/identify an instructional approach that includes the following:
1. Rigorous instruction aligned to Common Core standards and geared toward college and career readiness for all students, regardless of entering skill level
2. Focus on real-world applications and problems
3. Acquisition of workplace readiness skills and behaviors
4. Integration of work-based learning
5. Feedback from employers/industry
	Synthesize planning team input into a core set of guiding principles and core features of the instructional approach

Lead discussion on instructional approach with appropriate stakeholders
	
	

	Professional Development
	A clear PD plan for preparing teachers and staff to launch the career pathways, and to support them throughout implementation in Year One; PD designed and delivered to teachers and instructors launching the career pathway in the fall
	Create an ongoing, embedded professional development plan for Year One for secondary and postsecondary instructors in the pathway. Provide PD over the summer to key instructors.
1. What PD needs to take place over the summer, and with whom, prior to launching the pathway in the fall?
2. Who will deliver the PD?
3. How will it be delivered (e.g., workshops, ongoing coaching)?
4. How will PD be aligned with the rollout of the Common Core and/or other rigorous academic standards?
5. When, how often, and where will PD take place?
6. What PD would be relevant to both [COLLEGE] and [SCHOOL/DISTRICT], and what should be differentiated by institution?
	Working with partners as appropriate, facilitate planning team discussion on PD

Participate in PD planning discussions; suggest PD options

Draft proposed PD plan for Year One

Leadership to approve PD plan
	
	

	
	Teachers and instructors develop self-efficacy and collective efficacy through action research cycles of planning, acting, assessing, providing and receiving feedback, and revising their work

Development of internal data and a knowledge base for successful career pathways implementation and continuous improvement

	Create and support a career pathways action research team comprised of teachers and instructors:
1. Train team in action research principles and practices
2. Establish regular meeting times for team
3. Determine guiding primary inquiry/ies to research
4. Revisit primary inquiry question(s) quarterly
5. Share and review student data to determine inquiries’ effectiveness
6. Make recommendations to [xxx] for continued successful career pathways practices and improvements in the action research process
	Assist in identifying action research team members

Identify trainers for action research

Make recommendations in guiding inquiry

Lead the action research team

Support the action research team
	
	

	Employer & Workforce Development
	A cadre of committed employers, with a framework for employer engagement and agreements in place as deemed appropriate

	Develop a process for identifying and involving business partners in career pathways through:
1. Convening meetings with industry-specific employer groups and other relevant stakeholders
2. Developing a framework for employer engagement in career pathways (through curriculum input, work-based learning opportunities, etc.)
3. Creating agreements with employers as appropriate
4. Working with [advisory boards and other entities]
	Organize employer engagement meetings

Participate in employer engagement meetings

Dedicate an employer engagement lead to facilitate communications and partnerships

Recommend processes for communications and partnerships

Draft agreements
	
	

	
	A sequential work-based learning continuum with defined times of year, topics, activities, projects, skills to be developed, and outcomes
	Develop a clear sequence of career exposure and work-based learning experiences:
1. What experiences should all students have, and at what points on the pathway?
2. How can you leverage opportunities that already exist, such as career fairs and job shadowing?
3. Who will coordinate work-based learning?
4. Will work-based learning be for credit?
5. Who will provide training for employers?
	Participate in the development of work-based learning continua and approve a framework for it

Seek employer input
	
	

	
	High-level employer champions providing increased visibility and strength to the pathway
	Identify and assure the commitment of a few select employer champions to:
1. Participate in PR, marketing, and media events regarding the new career pathway
2. Review and provide feedback on the program of study developed for Year One
3. Provide work-based learning opportunities to students
	Coordinate and participate in employer outreach, communications, and meetings
	
	

	Assessment
	A clear plan for assessing progress and outcomes in the career pathway
	How will progress through a career pathway be assessed:
1. How will assessments measure student progress on state or district standards?
2. What is the process for determining when students are ready to take college courses?
3. When and how often will college placement tests be administered?
4. How will work-based learning be assessed?
5. What workplace readiness skills will be assessed, and how?
6. How will instructors and the success of the overall pathway be assessed?
	Facilitate conversations about assessments and their processes; make recommendations on assessment processes and content
	
	

	Student Support
	Comprehensive student supports are in place to ensure their success in the career pathway
	Develop a comprehensive student support plan that includes:
1. Tutoring and other academic supports
2. Intensive, sustained advising on college and careers
3. Strategies to address the needs of students who are not making adequate progress
	Take inventory of existing supports available for students, and identify any gaps in services with an eye toward anticipated needs of students in the career pathway

Provide recommendations on student support systems, staffing, and services
	
	

	Student Recruitment
	Identify [#] students to form the first cohort in career pathways
	Recruit students to enter the 9-14 career pathway:
1. What is your target student population and how will students be identified?
2. How will you ensure recruitment efforts target these students?
3. What recruitment and marketing materials will you need that clearly inform and excite students and families about the pathway?
4. What outreach methods are best used to inform students and families about the pathway?
	Make recommendations on outreach and engagement strategies

Coordinate student recruitment efforts
	
	

	Project Management
	Effective and efficient project organization, capacity-building, and ongoing monitoring and management of [xxx] progress, with clear benchmarks and metrics for success
	Guide and manage the project development, implementation, and ongoing improvement:
1. Creating tools, metrics, and processes to keep the work on track
2. Tailoring staff support to achieve goals and objectives
3. Collecting and analyzing relevant data
4. Provide ongoing feedback and direction based on data and needs
	Manage the project and train/support others to lead the work

Develop strategies, tools, and materials to support sustainability

Co-develop, lead, and support implementation strategies

Participate in project management to ensure [xxx] stays on track and on time
	
	

Pathways to Prosperity Network—One-year Work Plan Template		13
image1.emf

Pathways to Prosperity N

One-Year Strategic Work Plar loping
Grades 5-14 Carser: s

