Goal: All students will graduate prepared for careers and postsecondary training and education.

Action #2: Define an education system, aligned from preschool to postsecondary, that ensures all students are prepared to transition to the next level of education, career, or life path of their choice.

	Building upon what is	Who is	Partners to	Cost and	Target date for
Actions to accomplish goal	currently in place	responsible	accomplish actions	funding source	completion
Identify and develop framework in which career-related		EED			September
activities will occur K-adult					2010
Articulate entire career programs – like programs of study.	EED CTEPS templates &		Districts		
Each level of education supports, reinforces, and has	examples		Community members		
elements of the prior level.	Mat-Su PEAK		postsecondary		
o Awareness					
o Exploration					
 Skill development 					
Embed systemic K-adult career education components					
in all courses.		EED			
Includes model CTE scope & sequenced curriculum	EED CD pilots		UA		
 Standards-based and Carnegie-based systems 		EED	DOLWD		June 2009
 Develop model implementation plans to districts. 	Existing examples		PS institutions		
 Develop sample templates for key/CTE activities 					
o Dual credit					
 Partnerships with PS, education, employers 					
 CTE alignment with required credits 					
 Project-based learning /Contextual learning 					
 Work-based learning experiences 		EED			
о Соор					
o Community service					September
Service learning projects			UA		2011
Provide alternative experiences for students.	AKCIS, WIN, WorkKeys,		PS institutions		2011
Include use of student driven Individual Learning Plans	ALEXSYS	EED, ACPE	DOLWD		
Develop electronic framework for student	Tech Prep	DOLWD	school districts		
portfolios.	Testi Tep	302.113	Seriour districts		
 Involve parents in student-driven ILP/portfolios. 		TP consortium			
Need immediate relevancy					
 Includes opportunities for links to PS 		<u> </u>			

	Building upon what is	Who is	Partners to	Cost and	Target date for
Actions to accomplish goal	currently in place	responsible	accomplish actions	funding source	completion
2. Develop a DEED clearinghouse for CTE resources.	EED data DOLWD data UA data AK district data	EED			September 2010
3. Develop categorical funding.		EED, DOLWD			September 2011
4. Train educators in the philosophy/method of curriculum					
 delivery based on careers. Identify people who do this successfully. (incorporating career language) Provide career-relevant, computer-based materials Use externships to help teachers realize career relevance. Require teacher recertification credits to include at least one credit of career information/experience related to subject/teaching assignment. Allow credit for career e-learning module, externship Develop one-credit courses Teacher preparation needs to include information on variety of career applications related to each discipline and how to teach to students. 	UA CTE instructor curriculum EED CD pilots TIE	EED, UA			September 2010
5. Develop an informational campaign for career education awareness.					
 Information needs to be easily accessible for the DEED website and school websites (students use computers 3-4 hours per day) DEED publish monthly news on career awareness on the Internet Use smoking and seat belts ads as model for information distribution (i.e. short, memorable, hard-hitting) Ask your child's teacher about your child's career plan? Create a blog for teacher and parent sharing. Conduct survey or gather information (create inventory) about what is in place. (parents, students, educators, employers, community organizations) 	Existing websites	EED, DOLWD			September 2010

Action #4: Establish partnerships that enhance readiness for postsecondary education, career preparation, and life.

Actions to accomplish goal 1. Establish and identify all partnerships on Career & Technical Education Programs of Study (CTEPS) forms and make the CTEPS available on districts' websites • Include a link to these district CTEPS sites from the clearing-house (see next item) • Encourage districts without CTEPS to establish them	Building upon what is currently in place Locally developed CTEPS Tech Prep Agreements Apprenticeship Agreements	Who is responsible • Districts with CTEPS • EED	Possible Partners to accomplish actions Local Districts Tech Prep Consortium DOL Apprenticeship Office	Cost and funding source	Target date for completion May 2010
 2. Establish a clearing-house of current partners and partnership models/programs • Must include a vehicle for ongoing communication from "the field" to keep clearinghouse current • Must include IT resources to develop, house, and maintain/update 	 VTEP report Library of Resources VTEP clearinghouse provider template and database model (2.F and 2.G. of VTEP report) Professional Associations CTEPS Industry consortia Tech Prep 	EED	• AWIB • VTEP	Cost considerations : • Programme r to develop • Server to house • Staff to maintain and update	March 2010
3. Research and develop an integrated data system that follows students through secondary/postsecondary education into the workforce	 EED OASIS database Post-secondary data collection system Alaska PFD database W2s Degrees and licensure Military service ACPE and EED grant proposal currently in works 	EED	 DOL R&A UA AK Dept of Revenue ACPE 		Fall 2011

Actions to accomplish goal 4. As part of the educator re-certification process, require a minimum of one credit course in CTEPS and employability skills.	Building upon what is currently in place Teacher certification system CTEPS Youth Employability Skills (YES) UAA one-credit CTEPS course (asynchronous)	Who is responsible EED State Board of Education (SBE)	Possible Partners to accomplish actions • Credit providers	Cost and funding source	Target date for completion SBE draft regs out for public comment Dec. 2010 SBE adopts regs July 2010 Course Development &/or Identification: July 2010
 5. Formally engage existing industry partnerships; where there are gaps, establish partnerships. Institutionalize a partnership framework that brings partners to the table in a way that is meaningful (time, expertise, money) 	 Advisory Boards School-Business Partnerships Industry Consortia Employers Alaska Native Corps CTSOs Professional Organizations Chambers of Commerce UA Other post-high school programs 	EED	 Local districts Consortia AWIB Chambers of Commerce 		On-going
6. Open up secondary -postsecondary articulation to include all courses and employability skills • Focus on K-adult career pathways planner • Address accreditation issues for K-12 and university • Best practices about how to do it in a central online database • Staff exchanges	 Tech Prep model Academies Career guides Elementary career scouts UA Career Clusters alignment 	 All school districts UA system Postsecondary providers DOL DEED Colleges of Education 	All state divisions	Release days for secondary and post- secondary instructors to meet	Spring 2010

Actions to accomplish goal 7. Small districts form partnerships to deliver CTE programs regionally or interdistrict	Building upon what is currently in place • NACTEC model with intensives	Who is responsible	Possible Partners to accomplish actions • Districts • NACTEC	Cost and funding source	Target date for completion Fall 2010
8. Provide funding incentives and an infrastructure that supports collaboration between districts and/or with a college for students seeking learning outside their "home" district • Could include follow-up via distance • e.g., a Delta student could attend Mat Su CTE High School for culinary arts program	 Chugach model Bering Strait, Nome, NACTEC Cook Inlet Tribal Council (CITC) media program 	EED	 Districts Legislature UA Other post-secondary providers 		Fall 2010

Action #6: Ensure that public and private postsecondary institutions, business and industry, tribal organizations, and state agencies work collaboratively to develop and maintain a coherent education plan designed to achieve Alaska's high education expectations.

Actions to accomplish goal	Building upon what is currently in place	Who is responsible	Possible Partners to accomplish actions	Cost and funding source	Target date for completion
 Designate a state-wide CTE Advisory/coordination council Use an existing group as the basis – don't create another group. e.g., subcommittee or ad hoc committee under AWIB. Regularly report to State School Board, Superintendents, Board of Regents, Legislators, public Include representation from the "alphabet soup" (see next column "Building upon what is currently in place) Review past organizations charged with CTE advisory (e.g., Governor's Council on Vocational Education) Empower this group with the authority and power to institute change. This needs to be a body of people who can institute the change and speak in a language understood by all. AWIB fulfill its blueprint component #5 on collaborative governance. This would most likely be successful with AWIB serving directly under the Governor versus under a single agency. 	Alphabet soup groups (AWIB, ABEC, APICC, ASHNHA, UAA, AACTE, PARW, WREP, VTEP, AHEC, etc.)	EED	 Governor, Commissioners DOL AWIB Other alphabet soup groups 		• On-going, Oct. 2009 – next AWIB meeting,
2. Establish an effective two-way (producer/consumer) system to communicate with stakeholders.	EED CTE Coordinators' Listserve EED Information Exchange EED website Alphabet soup groups' websites and/or newsletters AWIB State Board of Education	• EED	AWIB State Board of Education Alphabet soup groups		• Fall 2010 and ongoing

Actions to accomplish goal	Building upon what is currently in place	Who is responsible	Possible Partners to accomplish actions	Cost and funding source	Target date for completion
3. Provide CTE training for a new generation of leadership.	CTE Coordinators' Conference – annual Professional Development Conference (EED, AACTE, AkSCA) – annual E-learning website at EED EED Moodle site	• EED	• UA • AVTEC • ASDN		Fall 2010 and ongoing
 4. Advocate for critical elements to be a part of the education plan including support for implementation of AGIA. YES – employability skills, work ethic (mandatory) Career development program CTSOs – leadership skills Work skills to meet changing needs based on economy What students need at any time 	 AKCIS Chugach SD standards National Career Development Guidelines SCANS International models? ASSETS RISC WorkKeys AGIA Training Strategic Plan AGIA Planning Committee DOL AGIA Skills Coordinator EED CTE Administrator DOL Apprenticeship Coordinator AWIB 	• EED • DOL	 AWIB Alphabet soup groups State Board of Education Districts Local school boards PTA 		Spring 2010 and ongoing

Actions to accomplish goal 5. Identify the roles of various postsecondary, business & industry, tribal organizations, and state agency stakeholder groups in sustaining the state education plan.	Building upon what is currently in place AWIB Alphabet soup groups State Board of Education EED and DOL CTE	Who is responsible • EED	Possible Partners to accomplish actions • AWIB • Alphabet soup groups • State Board of Education • EED and DOL CTE	Cost and funding source	Target date for completion • Fall 2010
6. Expand the use of education facilities for all age spans, off hours and summers	Staff Kodiak School District Other district models	 Districts Other education & training providers 	Staff • Local school boards • Community groups • PTA	Charge small usage fees	Fall 2010
 7. Deploy a clearinghouse to provide information on current collaborators and collaboration efforts/models use same clearinghouse identified under other Action Items Identify/inventory current collaborators and successful collaboration models Eliminate information silos Must include a vehicle for ongoing communication from "the field" to keep clearinghouse current Must include IT resources to develop, house, and maintain/update 	 AWIB glossary of organizations' acronyms P-20 councils in other states Collaborative statewide systems 	EED	AWIB VTEP Denali Commission	Cost considerations : Programm er to develop Server to house Staff to maintain and update	July 2010
 8. Develop framework for formal, effective collaboration efforts. best practices successful components a model of "how to" include in clearinghouse 	 Existing MOAs, MOUs, RSAs AWIB Blueprint 	EED	 AWIB – specifically its Workforce Readiness & Employment Placement Committee (WREP) UA Tech Prep Consortium 	50 ps 50 50 6 50	January 2011

Actions to accomplish goal	Building upon what is currently in place	Who is responsible	Possible Partners to accomplish actions	Cost and funding source	Target date for completion
9. Create and fund specific position(s) in DEED that are tasked	 Newly hired EED-CTE 	EED	Dept. of		Vacancy – fill it
to implement and maintain the CTE aspects of this plan.	Administrator	Commissioner	Administration		immediately
	 Limited EED-CTE staff 	and TLS	(Personnel)		New
	 Vacant EED-CTE 	Director			position(s) –
	Specialist position				Summer
					2010
10. Include secondary in this "Action Item" statement	 This Action Item 	• EED		NONE	 Immediately
	 State Education Plan 				
	 Education Summit 				
	findings from				
	"College, Career, and				
	Life Ready" group				
11. Implement YES as K-12 standards and share how it is being	EED staff: This one				
done	should probably just be				
	moved under the				
	Employability Skills Action				
	Item.				

Action #13: Engage with the community and local organizations to identify <u>local?</u> work force skills needed for economic development.

Actions to assamplish goal	Building upon what is	Who is	Partners to	Target date for
Actions to accomplish goal 1. Adopt and implement statewide guidelines for employability skills that start with awareness, then exploration and onward to the next level.	currently in place EED staff note: This is almost exactly like an action item under Employability Skills, so could be moved and absorbed there.	responsible •	EED, districts, business, parents	completion
 2. Fund/Infuse / Require/Embed systemic K-adult career education components in all courses. Teacher preparation for all disciplines in all grade levels Parent information component is key Qualified teacher in CTE positions Include/engage community organizations with students Link between local culture and global community Local culture needs to be considered/respected/incorporated Family culture should incorporate career readiness Expand occupational endorsements for teachers and students 	EED staff note: This seems pretty close to one under Action Item 2; perhaps the community/culture link is important to keep in this one.	•	•	
 3. Provide accountability measures for career education at all levels. Meeting standards, consistency and transferability for standards. What are the ramifications of non-compliance? Provide incentives Employers could provide incentives Communicate to stakeholders, an annual report, on the status of CTE in Alaska 4. Identify/inventory existing CTE facilities and teachers. 	 Perkins accountability reports NCLB School report card Base on CIP baseline	•	EED, districts, AWIB, employers	
4. Identify/inventory existing CTE facilities and teachers.	Base on CIP baseline info?	•	•	

Actions to accomplish goal	Building upon what is currently in place	Who is responsible	Partners to accomplish actions	Target date for completion
 5. Develop, organize, disseminate and maintain resources for CTE (including career information). Need a structure for information system/flow – career pathways grid work Utilize the Internet to distribute career relevancy information (facebook-like?) Utilize Programs of Study worksheets Implement Individual Graduation Plans for all students State-wide social marketing (public awareness) campaign – like AGIA #1 commercials Ensure that we have an effective two-way (producer/consumer) system to communicate work force skills/soft skills needed and employment opportunities available (information system) with sufficient online access for all Alaskans. 	EED staff note A clearinghouse of some sort seems to appear in all of these.	•	•	
 6. Create a system to share data on a student-by-student basis among K-12, postsecondary, and labor Partnership between DEED, Assessment, ACPE, UA, and DOL applying for a grant to develop data system. Investigate "facebook"-type options. Add CTE data to "Report Card" 	EED staff note: Seems to be duplicate of an item under #4.	•	•	
 7. Identify a coordinated system for decision-making that address lifelong (pre-K-adult) career pathways. Central point of contact for communities regarding CTE. Greater substantive collaboration between DEED and DOL/AWIB (state-mandated tests with clear purpose) that identifies what students need to know in 21st century involving DOL AWIB, regional councils, industry groups, tribal organizations, DEED, state school board, AASB, local school boards, postsecondary education/training providers, and government entities 	EED staff note: Does this fall under clearinghouse? Maybe more as a prioritization or sorting strategy, rather than just info gathering and informing, i.e. similar to collaboration one	•	•	

Action #15: Teach work ethic and employability skills.

	Actions to accomplish goal	Building upon what is currently in place	Who is responsible	Partners to accomplish actions	Cost and funding source	Target date for completion
1.	Emphasize/Elevate the value/importance of student acquisition of good work ethics and employability skills by making it a statewide priority. • Communicate to Commissioners of DEED & DOL our findings. • Pursue legislative action • Supporting policy • Certification incentive (employer recognized) • Industry Embrace	CRC	Industry partners	All stakeholders		January 2010
	Must be a FUNDED mandate if it is to be mandated	BP, State of AK				
2.	 Determine what are the Employability Skills to be taught. Assess what we are currently doing here in Alaska. Assess what's out there nationally and/or globally. 	EED data DOLWD data	EED	All stakeholders		September 2010
3.	 Support the teaching of employability skills and work ethics in education and training programs statewide. Tie CTE grant funding to inclusion of employability skills training. Create/develop a new mechanism to deliver funding to applicants to implement programs to teach 	Existing programs	EED, DOLWD	All stakeholders		September 2011
	 employability skills. Use an application process for awarding of employability training funding based on inclusion of employability skills training; use of a rubric; based on performance outcomes; and in a statewide model. 		EED, DOLWD	All training agencies		June 2010
	 Host regional CTE Workshops for school/district teams partnering w/ different organizations. Develop curriculum materials for K-12 and 13-16 for teaching employability skills and work ethic, e.g., Sample lesson plans, templates, assessments, rubrics 	AKCIS CRC curriculum EED CD pilots	EED			June 2009 September 2010

Actions to accomplish goal	Building upon what is currently in place	Who is responsible	Partners to accomplish actions	Cost and funding source	Target date for completion
 Develop and provide training for educators in implementing employability skills/work ethic in curriculum. Develop Webinars and Distance Delivery methods for deployment across the State. Professional Development Credit Options. 	Existing UA classes				June 2010
 Determine how they will be assessed. Evaluate State Required Assessments (Testing) to determine appropriate and relevant assessments to meet state education goals. Review WorkKeys "Personal Skills" assessments Certification 	Review mandated testing and revise to reflect state education goals WorkKeys mandated testing CRC	EED	DOLWD, UA Industry partners AK LEA district partners		September 2011
Determine how they will be reported/recorded. DEED publish on its website best practices for employability skills instruction in Alaska. Require districts to show on transcripts. Certification – state and/or national.	Existing EED website	EED			September 2010