

Date: Jan 24, 2012

Creating Pathways for Education, Career and Life Success
Career Pathways Plan

Resource and Technical Assistance Guide
Note: This Guide is a living document and will be posted on the following website through the career pathways planning process: http://www.maine.gov/education/aded/dev/pathways.htm. Resources and technical assistance guidance will be added frequently to this document, so be sure to review this document regularly to access the most recent information.

	Pathways Planning Process

	December 12, 2012
	Career Pathways Planning Webinar

	Dec 12, 2012 – January 14, 2013
	Technical assistance provided

	January 8, 2013
	Q&A Webinar

	January 18, 2013
	Taped webinar explaining the process for development of the Pathways Plan at the face-to-face symposium

	January 25, 2013
	Face-to-face symposium on developing Pathways Plan

	January 28 – March 15, 2013
	Technical assistance provided

	February 8, 2013
	Preliminary draft of Pathways Plan due to state office for further review and comment

	March 1, 2013
	Final draft of Pathways Plan due to state office

	March 15, 2013
	Notification of approved Pathways Plans

	March 28, 2013
	Final approved Pathways Plans due to state office

· For a complete list of resources from the state that includes information related to career pathways and developing an effective Pathways Plan, visit the Maine Department of Education’s Adult Education website at: http://www.maine.gov/education/aded/dev/pathways.htm.
· To access and review the U.S. Department of Labor’s Career Pathways Toolkit: Six Key Elements for Success that is being used by the Maine Department of Education as a resource to guide the development of career pathways, visit: http://www.workforceinfodb.org/PDF/CareerPathwaysToolkit2011.pdf.
The Six Key Elements for Success are:

1. Build cross-agency partnerships and clarify roles
https://learnwork.workforce3one.org/page/tag/build_cross_agency_partnerships___clarify_roles
2. Identify sector or industry and engage employers

https://learnwork.workforce3one.org/page/tag/identify_sector___industry___engage_employers

3. Design education and training programs
https://learnwork.workforce3one.org/page/tag/design_education___training_programs

4. Identify funding needs and sources
https://learnwork.workforce3one.org/page/tag/identify_funding_needs___sources
5. Align policies and programs

https://learnwork.workforce3one.org/page/tag/align_policies___programs
6. Measure system change and performance

https://learnwork.workforce3one.org/page/tag/measure_system_change___performance
· For information, resources and training opportunities, visit the Office of Vocational and Adult Education’s Designing Instruction for Career Pathways website at http://www.acp-sc.org.

· The Adult College Completion Toolkit is designed to connect state administrators and local practitioners to the strategies, resources, and technical assistance tools resulting from the Department of Education’s work. States can use this information to identify and implement state adult education leadership priorities, supported by federal Adult Education and Family Literacy Act (AEFLA) funds, which encourage and support adult learners transitioning to college. The tool kit focuses on three areas:

• Access: Academic preparation, financial resources, and other support students need to enroll in post-secondary education programs.
• Quality: Evidence-based practices used by programs to ensure their services prepare students adequately for post-secondary education.
• Completion: Administrative policies and programmatic approaches to encourage student persistence in post-secondary education programs.

http://www2.ed.gov/about/offices/list/ovae/resource/adult-college-completion-tool-kit.pdf
· Career Pathways Roadmap WebTool: Open Source Downloadable Source Code is a web-based resource that can be adopted by colleges and states to develop web-based career pathway roadmaps. Roadmaps used by advisors, counselors, students, parents, and educators help to increase understanding and access to education, skills progression, and labor market information. The WebTool is an on-demand resource. It can be used by individuals or in a classroom setting.

http://oregon.ctepathways.org/

· Understanding Career Pathways – Wikipedia: http://en.wikipedia.org/wiki/Career_Pathways
Required Component #1: Partnerships and Alignment
· Programs will have adequate, current, formal partnership agreements documented through memoranda of understanding with postsecondary institutions, workforce development, employers, and local, community and state agencies.
· Program services will align to postsecondary and advanced job training systems as well as entry-level employment without the need for remediation.
Examples of what to include: List key partners; describe the detail of existing partnerships, how existing partnerships will be strengthened and/or any new partnerships that will be established; explain roles and responsibilities; describe what each partner (including your program) provides to the partnership and how it is formalized and revisited (provide copy of an MOU or articulation agreement, if you have one, as an attachment). Describe the strategy you will employ to ensure your program services align to next steps of the education, training and career pipeline.
· Building Strategic Partnerships is intended for adult education program administrators interested in building new and strengthening existing partnerships essential for successful development and implementation of Adult Career Pathways programs and systems. The course is self-paced and features three modules: (1) Understanding Strategic Partnerships; (2) Engaging Strategic Partnerships; and (3) Sustaining Strategic Partnerships. The modules link to the ACP Community's Building Strategic Partnership group, which provides opportunities to engage with your colleagues about how to apply the course information in your organization or state. Click here to access this online course:
http://www.acp-sc.org/training/courses
Required Component #2: Intake
Programs will provide services through a managed enrollment approach and have a strategy to accommodate students who miss original class start dates.

· Orientation – explanation of program opportunities (up to 4 hours permitted in MaineSTARS)

· Interview and Registration

· Initial assessment (CASAS , Accuplacer, etc.), interest inventories, career awareness and exploration activities, initial creation of individual learning plan, initial advising session – these should aim students toward education, career and life goals

· The MyMnCareers website is for Adult Basic Education students and others who want to explore careers, set goals, get training, or learn more to advance their careers. Three levels of content are represented by the portals on the front page: ELL learners, GED learners, and post-GED learners. Reading levels for the materials are appropriately written for each learner level. This site could be explored individually by learners, but would be better used as several class activities with an instructor as facilitator. http://www.iseek.org/mymncareers/index.html

NOTE: The intake process should ensure that the student is engaged in educational activities guided by the individual learning plan as expeditiously as possible to enhance retention. Initial academic course work could include financial literacy and introduction to online/blended learning

Required Component #3: Individual Learning Plans
· Each student has an individual learning plan with objectives based on personal interests with clear outcomes for education, career and life.

· The plan includes short-term and long-term goals as well as educational outcomes with strategies for reaching goals and objectives.

· Students understand how they can use the plan to guide their education, career and life choices.

· The plan is the basis for developing a personal portfolio that demonstrates skills and documents educational progress.

· The learning plan will identify any support services required to enhance prospects for success.

The Individual Learning Plan (ILP) is a student-directed planning and monitoring tool that customizes learning opportunities throughout their secondary school experience, broadens their perspectives and supports attainment of goals. The ILP documents students’ interests, needs, supports, course selections (including access to college level programming), transition placements and other learning experiences both in and out of school. This information produces a thoughtful program of study leading to proficiency for graduation and post-secondary experiences.‖ (This is a for a K-12 system, but valuable information in this document can be adapted to any educational environment, specifically adult education – it has good elements to consider including in an effective education and career planning process).

Rhode Island’s Individual Learning Plan (ILP) Framework 1/29/09

· For complete process components, visit: http://www.ride.ri.gov/highschoolreform/DOCS/2010/Annotated%20ILP%20Examples.pdf

Learning plans will show evidence of the integration of education and workforce knowledge and skills based on educational needs and career and life goals.

· The Oregon Green Career Pathway Roadmaps is a web-based resource that provides a roadmap for “green jobs”. Community college courses, certificate degrees, and apprenticeship programs across Oregon are mapped for five emerging and existing “green” occupations and industries, including solar and wind. Career, industry, skills progression, and labor market resources are also provided. This resource can be used by individuals or in a classroom setting.

http://www.oregongreenpathways.org/

Required Component #4: Ongoing Assessment and Learning
· Programs will identify assessments most appropriate for student and demonstrate initial and ongoing assessment throughout delivery of services.

· Appropriate assessments including CASAS, Accuplacer, career interest and learning style inventories, industry-recognized assessments, etc. will be based on the needs, goals and progress of the student.

[image: image1.jpg]Assessment Learning Cycle

Tntenass soiectiver

Required Component #5: Career Advising
· Career Advising in adult education is providing assistance to students on academic, career and life options.
· Advisors help students develop strategies and skills in exploring academic and career options, as well as develop and implement a plan for academic, career and life success.

· The individual learning plan shows evidence of ongoing advising and regular student review to update planning and guide services. Students understand how to use their Plan to guide their education, career and life choices.

· Attend Maine Advising Core Values training (to be developed FY 13).
· A program’s plan for advising will illustrate how the Core Values are implemented in the program
· Strategies for Success in Career Development: The Career Coach Curriculum Guide is designed for use by instructors and service providers who work with adult learners in the process of choosing a career, changing careers, or selecting an educational concentration. The purpose of the curriculum is to help learners explore careers and make smart decisions about their career plans early on in their training experience, instead of investing time and resources in an educational program that does not match their skills, values, interests, or needs. The curriculum covers the following topics: (1) Understanding the importance of education to career development; (2) Using personal values, interests, skills, and lifestyle needs to evaluate potential career choices; (3) Browsing potential career choices to find the best “fit”; (4) Setting educational goals; (5) Researching and evaluating schools, training programs, or concentrations; (6) Making a customized career education plan, including choosing a school, training program, or concentration; (7) Applying for admission and financial aid; (8) Managing time; and (9) Making short- and long-term plans. The Strategies for Success curriculum guide includes several flexible implementation schedules. http://www.womenemployed.org/sites/default/files/resources/StratForSuccessFullCurriculum2008.pdf
Required Component #6: Instruction

· Curricula and instructional practices of the adult education program must be aligned to the Common Core Standards, where applicable.

· Program shows evidence that curricula and instruction align to next steps along Pathways.

· Instruction should integrate academic skills with career content and be provided in a contextualized manner and align to students’ education, career and life goals.

· Career related content is based on student career goals and local labor market demands.

NOTE: Contextualized Instruction - Short-term, targeted instruction to contextualize skills for specific academic, career and life purposes. Instruction within a career context addresses learners' needs for content knowledge, academic skills, knowledge of workplace behaviors, and career awareness simultaneously, saving learners the time and expense of completing extensive education in isolation from career preparation.
· Career and Postsecondary Pathways Bridged by Contextualized Education and Workplace Literacy advocates the marriage of functional context education and workplace literacy, a key to Adult Career Pathways, and presents nationally recognized models such as the Integrated Basic Education and Skills Training (I-BEST) and the Accelerating Opportunity initiatives as examples. http://www.li-raen.org/
· Contextualization Toolkit: A Tool for Helping Low-Skilled Adults Gain Postsecondary Success is designed to help community colleges and other educators serve low-skilled adults through the use of contextualized learning. This approach integrates career subject matter with precollege skills development, allowing adult learners to get started more quickly on their chosen career path. For designers and implementers of contextualized learning courses, this toolkit offers a guide to the key characteristics of contextualized learning, concrete steps to take when designing their contextualization approach, strategies to engage students, considerations related to promoting contextualized learning at their institutions, tools to guide their work, and models from the Breaking Through colleges. http://www.breakingthroughcc.org/sites/default/files/BT_toolkit_June7.pdf
· The Create Your Own I-BEST Program website provides an introduction to the factors program committees should consider when developing a bridge course or program based on the Integrated Basic Education and Skills Training (I-BEST) model. Topics include both classroom-level and program-level considerations (i.e. instructional strategies, campus involvement, community engagement, employer input and feedback, education and career pathways, labor market demand, student success and transition, and program evaluation). http://www.sbctc.edu/college/_e-ibestcreateyourownprogram.aspx

· Education for Life and Work: Developing Transferable Knowledge and Skills in the 21st Century describes the important set of key skills that increase deeper learning, college and career readiness, student-centered learning, and higher order thinking. These labels include both cognitive and non-cognitive skills such as critical thinking, problem solving, collaboration, effective communication, motivation, persistence, and learning to learn. 21st century skills also include creativity, innovation, and ethics that are important to later success and may be developed in formal or informal learning environments. This report also describes how these skills relate to each other and to more traditional academic skills and content in the key disciplines of reading, mathematics, and science. This resource summarizes the findings of the research that investigates the importance of such skills to success in education work, and other areas of adult responsibility and that demonstrates the importance of developing these skills in K-16 education. http://www.nap.edu/catalog.php?record_id=13398
· Facilitating Student Learning through Contextualization explores the nature and effectiveness of contextualization as a way to improve outcomes for academically underprepared college students. Two forms of contextualization are described: “contextualized” and “integrated” instruction. Contextualization is grounded in a conceptual framework relating to the transfer of skill and student motivation. Practitioners who use contextualization observe positive results, and the available quantitative evidence indicates that it has the potential to increase achievement. http://ccrc.tc.columbia.edu/Publication.asp?UID=866
Required Component #7: Support Services
· Support services improve persistence and student success as they progress through education and training programs and transition into employment.
· Evidence of availability of support services includes memoranda of understanding with related agencies capable of providing these services.

· Employment services through career centers

· Transportation

· Childcare

· Financial Literacy

· Community linkages (i.e., substance abuse counseling, mental health svstem services, housing)

· The Breaking Through Practice Guide – Chapter 2: Providing Comprehensive Support Services is designed for adult basic education practitioners who want to connect adults having limited reading and math skills with postsecondary credentials leading to jobs paying family-supporting wages. It highlights practices developed and implemented by community colleges throughout the country through the use of extensive case studies.

http://www.jff.org/sites/default/files/BT_Strategies_Ch2_June7.pdf
Required Component #8: Data Management
Program services will be guided by student achievement and persistence data, current labor market and employment data to ensure programming meets identified local needs.

· Describe how data will be gathered, entered into MaineSTARS, and audited locally on a regular basis for accuracy
· Explain how data will be used to improve program services and outcomes

· Describe how data will be used to inform professional development of staff

Required Component #9: Annual Monitoring
· Ongoing state review of MaineSTARS student data

· On-site program review at least once every three years.

· Annual state financial review

· Annual grant program report review

· Appropriately Certified Staff

Required Component #10: Professional Development

· All adult education staff will develop and complete an annual professional development plan based on needs determined through self-assessment, local program data and recommendations of local program administrator and includes CEU requirements.

· Programs will submit an annual Program Professional Development Plan based on needs determined through self-assessment, local program data and recommendations of local program administrator.

Required Component #11: Educational Programming

· Programs will provide evidence of the provision of at least three of the following educational programs:

A. Basic literacy instruction or instruction in English as a Second Language;

B. High school completion courses;

C. College transition courses;

D. Career pathways services; and
E. Enrichment courses.

8

