

Transition Services:

1. The hub members have identified the following barriers to transition services
 - a. Lack of a regional data tracking system
 - b. Funding levels do not match need
 - c. Personal student barriers
 - d. Lack of communication among agencies
 - e. Lack of comprehensive services for college/career readiness
 - f. System disconnect between agencies and employers
 - g. Bureaucratic process limits access to programs
 - h. Lack of process for identifying and engaging with disconnected individuals

Q: Which of these stand out for you?

Q: Are there additional barriers to effective transition services that you can think of?

2. The practical vision that hub members have created includes:
 - a. A comprehensive student education and occupation plan for all students
 - b. Formalized agreements between agencies to facilitate student transitions
 - c. Adequate funding to eliminate student barriers
 - d. Robust, formal interagency structure to support ongoing communication and collaboration
 - e. Systemic employment and internship services
 - f. Dynamic student transition database
 - g. Well established network of transitional liaisons between agencies
 - h. Comprehensive one-stop resource hub

Q: Which of these stand out for you?

Q: Is there anything missing?

3. The hub has developed the following strategic directions:
 - a. Improve accessibility to programs (e.g. internet courses)
 - b. Eliminate red tape between agencies
 - c. Create common, community driven goals
 - d. Engage community partners
 - e. Increase funding
 - f. Create transition services network
 - g. Sustain regional collaboration
 - h. Build central database

**Q: Of these goals, which do you feel is the most critical, demanding immediate attention?
Please provide examples.**

Q: Is there anything missing?

Curriculum Alignment and Assessment:

1. The hub members have identified the following barriers to curriculum alignment
 - a. Lack of a centralized database prevents uniform collection, maintenance and utilization of data
 - b. Limited funding impacts the ability of agencies to commit resources towards working on collaboration and alignment
 - c. Many separate systems with unshared priorities lead to a lack of alignment
 - d. The lack of shared leadership and vision amongst the different entities within the region impedes a committed collaboration
 - e. Geographic size and spread of the region makes systems and communication alignment difficult
 - f. There is a need to adopt a paradigm shift amongst stakeholders that promotes innovation, collaboration and improvements

Q: Which of these stand out for you?

Q: Are there additional barriers to effective curriculum alignment that you can think of?

2. The practical vision that hub members have created includes:
 - a. Sufficient funding dedicated to assessment and alignment
 - b. Comprehensive assessment plan that addresses industry expectations, supports appropriate student placement and is understood by all
 - c. Cohesive system of calibrated standards, curriculum and assessment that eliminate gaps and redundancy
 - d. Sustained regional collaboration that promotes shared priorities and a vision that supports workforce and community needs
 - e. Centralized database that is utilized by all stakeholders
 - f. Simple transition for students across systems

Q: Which of these stand out for you?

Q: Is there anything missing?

3. The hub has developed the following strategic directions:
 - a. Create accountability
 - b. Leverage resources
 - c. Create and articulate a well-aligned transition plan
 - d. Amplify WIB model to connect resources
 - e. Align curriculum
 - f. Maintain and expand collaboration through technology
 - g. Unify data

**Q: Of these goals, which do you feel is the most critical, demanding immediate attention?
Please provide examples.**

Q: Is there anything missing?

Apprenticeships:

1. The hub members have identified the following barriers to apprenticeships
 - a. Insufficient funding to develop and promote sustainable programs
 - b. Image problem with apprenticeships
 - c. No common definition and understanding of apprenticeship programs
 - d. No existing coordinated program that includes all stakeholders
 - e. Student access issues
 - f. Lack of academic preparation

Q: Which of these stand out for you?

Q: Are there additional barriers to apprenticeships that you can think of?

2. The practical vision that hub members have created includes:
 - a. Alternative credentialing processes that entice industry professionals into the classroom
 - b. Equitable access for all
 - c. Pipeline of academically prepared students spanning K-16
 - d. Apprenticeship programs valued by all stakeholders as legitimate career options
 - e. Sustainable funding that adapts to industry trends
 - f. Network of committed partnerships that represent all stakeholders
 - g. Economic growth through apprenticeship programs
 - h. Successful national model program valued by industry
 - i. Comprehensive system designed to collect/share information across our region

Q: Which of these stand out for you?

Q: Is there anything missing?

3. The hub has developed the following strategic directions:
 - a. Develop collaboration
 - b. Promote positive image
 - c. Build functional structure
 - d. Identify funding sources
 - e. Prepare students
 - f. Make resources accessible

Q: Of these goals, which do you feel is the most critical, demanding immediate attention?

Please provide examples.

Q: Is there anything missing?

Adult Basic Education (Basic Skills):

1. The hub members have identified the following barriers to adult basic education
 - a. Student preparedness is inadequate for available programs
 - b. Ineffective use of resources results in inadequate services
 - c. Lack of system resources limits the delivery of programs
 - d. Personal obstacles create challenges for adult learners
 - e. Inadequate performance measures inhibit continuous quality improvement
 - f. Insufficient family and community support

Q: Which of these stand out for you?

Q: Are there additional barriers to adult basic education that you can think of?

2. The practical vision that hub members have created includes:
 - a. Transitional programs empower students
 - b. Sustainable partnerships among all stakeholders benefit students
 - c. Sufficient funding to attract highly qualified teachers and counselors
 - d. Clearly stated educational pathways understood by all students
 - e. Social systems connect with adult education to remove barriers to student connection
 - f. Fully developed, individualized career strategies
 - g. Open access to current technology for teaching is fully utilized
 - h. Consistent assessment systems understood by all
 - i. Centralized access to all educational related resources

Q: Which of these stand out for you?

Q: Is there anything missing?

3. The hub has developed the following strategic directions:
 - a. Collaborate regionally
 - b. Prioritize ongoing teacher-driven professional development
 - c. Provide effective assessment system
 - d. Ensure program quality and consistency
 - e. Align funding with student needs
 - f. Create widespread student support
 - g. Provide connection to accessible resources
 - h. Strengthen career opportunities

Q: Of these goals, which do you feel is the most critical, demanding immediate attention?

Please provide examples.

Q: Is there anything missing?

Short-Term Technical Education Programs (CTE):

1. The hub members have identified the following barriers to CTE programs:
 - a. Difficulty to attract and retain industry professionals due to low pay and credential requirements
 - b. Misalignment within and between educational system and business prevents clear career options
 - c. CTE value is impacted by the lack of understanding of the relationship between CTE, lifelong learning, and career options
 - d. Funding fluctuations across all systems disrupt the ability to effectively support regional workforce development needs through CTE programs
 - e. System inefficiency prevents strategic planning and effective use of resources to support needed change
 - f. Lack of standardized articulation process creates barriers for students
 - g. Our region is limited in work-based learning and career options

Q: Which of these stand out for you?

Q: Are there additional barriers to CTE that you can think of?

2. The practical vision that hub members have created includes:
 - a. Effective regional strategic plan that supports cradle to career
 - b. Centralized database utilized by all stakeholders
 - c. Programs that produce highly skilled, productive, contributing citizens
 - d. 21st Century skills and delivery integrated across all curriculum
 - e. Seamless transition and articulation between programs for all students
 - f. Highly effective regional education and business partnerships
 - g. All students experience industry-based, contextualized learning
 - h. Sustainable and adequate funding for CTE programs
 - i. Clear communication regarding the value of CTE

Q: Which of these stand out for you?

Q: Is there anything missing?

3. The hub has developed the following strategic directions:
 - a. Reduce duplication and maximize resources
 - b. Branding and marketing CTE
 - c. Expand Funding Options
 - d. Develop Regional Relationships with employers
 - e. Increase pool of CTE Instructors

**Q: Of these goals, which do you feel is the most critical, demanding immediate attention?
Please provide examples.**

Q: Is there anything missing?

Programs for Adults with Disabilities

1. The hub members have identified the following barriers to programs for adults with disabilities:
 - a. Lack of acceptance and implementation of systems' change at all levels
 - b. Lack of training/cross-training
 - c. Negative perceptions and stigmas
 - d. Need to build internal and external expectations for self-management and advancement
 - e. Lack of adequate resources
 - f. Lack of coordinated information and services
 - g. Need to build and sustain community partnerships
 - h. Need ongoing, lifelong transition services
 - i. Lack of common language/terminology

Q: Which of these stand out for you?

Q: Are there additional barriers to programs for adults with disabilities that you can think of?

2. The practical vision that hub members have created includes:
 - a. Robust, reliable, accessible, and affordable regional transportation system
 - b. Shared financial and philosophical commitment to serving adults with disabilities
 - c. Comprehensive bridged services from cradle through career
 - d. Fully developed centralized consumer-centered coaching system
 - e. Centralized database for referral, transitions, and resources
 - f. Regional steering committee that directs ongoing professional development and guarantees sustainable partnerships
 - g. Interactive interagency workplace learning
 - h. All stakeholders have adopted a common service language

Q: Which of these stand out for you?

Q: Is there anything missing?

3. The hub has developed the following strategic directions:
 - a. Continue/Expand Advisory Function
 - b. Share self-advocacy models
 - c. Create expert-driven, comprehensive business plan
 - d. Build transition pathways
 - e. Develop robust training model
 - f. Create information linkage

**Q: Of these goals, which do you feel is the most critical, demanding immediate attention?
Please provide examples.**

Q: Is there anything missing?

Classes for Immigrants

1. The hub members have identified the following barriers to classes for immigrants:
 - a. Lack of data showing course need
 - b. Lack of adequate compensation to maintain qualified staff
 - c. Insufficient and uncertain funding limits program effectiveness
 - d. Personal challenges limit access to opportunities
 - e. Gaps in program structures lead to dead ends
 - f. No coordinated communication system between education providers and the community

Q: Which of these stand out for you?

Q: Are there additional barriers to classes for immigrants that you can think of?

2. The practical vision that hub members have created includes:
 - a. Communication among all stakeholders to align programs and curricula
 - b. Stakeholder collaboration connects students with support services
 - c. Reliable, equitable funding leads to sustainable programs
 - d. Delivery options based on diversified student needs
 - e. Clear education and career plans developed with counselors
 - f. Centralized database for tracking and planning
 - g. Quality teachers who implement and share best practices
 - h. Build employer/education partnerships

Q: Which of these stand out for you?

Q: Is there anything missing?

3. The hub has developed the following strategic directions:
 - a. Collaborate with external agencies
 - b. Increase student opportunities
 - c. Develop and conduct needs assessment
 - d. Improve collaboration among providers
 - e. Create a discrete adult education system
 - f. Improve program awareness
 - g. Collaborate about curriculum
 - h. Address qualifications and pay discrepancies

**Q: Of these goals, which do you feel is the most critical, demanding immediate attention?
Please provide examples.**

Q: Is there anything missing?