


Colorado Career Pathways
Sector Strategies Steering Committee
Pathways Measurement Taskgroup
Draft of Evaluation Plan for Key Metrics
October 6, 2013

Background

In Spring 2013, Dr. Rob Johnstone of the National Center for Inquiry & Improvement (NCII) was contracted to facilitate in the creation of an evaluation paradigm for the Colorado Career Pathways Project. Working with steering committee members at a meeting on May 29th, Dr. Johnstone helped the group identify a set of research questions whose answers could be used to measure progress for the career pathways work. Also on May 29th, the group brainstormed metrics that could provide evidence to address the research questions, serving as the “signposts of success” for the work.

On June 24th, at a second meeting, the group worked to identify possible data sources for the metrics identified in May. Additionally, the group identified three potential evaluation tools in which to collect / report the data – a real-time dashboard for a quick look at constantly changing metrics, an annual scorecard which would summarize key data points visually in a static format, and a more in-depth annual report that would include qualitative as well as quantitative data, as well as synthesis and analysis of the findings.

This document will provide a draft evaluation paradigm summarizing and extending the work of the May 29th & June 24th meetings. It will outline the set of desired research questions, a set of outcomes to address the questions, potential evaluation methods, possible data sources, and a recommended modality for reporting (scorecard / dashboard / annual report). In the end, many of these decisions will need to be vetted, evaluated for cost / benefit tradeoffs, and with final recommendations eventually being made by the steering committee.

It should be noted that this part of the project is merely a first step – organizations and individuals will need to be identified to be responsible for individual data sources, collective decisions will need to be reached about developing the real-time dashboard, a process for submitting / cleaning / storing / analyzing data will need to be established, timelines will be developed, etc. However, this first step is incredibly important, as it establishes the framework which the committee will work toward with the more logistical process decisions to follow.

The remainder of this document will walk through each research question, giving a brief background to the thinking from the group on the issues outlined in the question and how the resulting data might be useful. It will then identify metrics, data sources, and suggestions for inclusion in the three reporting modalities. These suggestions will be reviewed at the October 6th meeting, and the document will be updated to reflect the group’s most recent thinking.

A final note is that the group expressed the desire to – wherever possible – disaggregate the outcomes data for students / trainees by demographics such as race, gender, and economic status to ensure that the outcomes are being achieved equitably.

Issue #1 – Job Availability

Research Question – Where are the jobs now?

This is the classic question that addresses where the jobs are for prospective workers. Participants also explored the distinction between jobs and careers, with a desire to identify not only jobs through postings but also the demand for career pathways. An ever-present challenge with this question is how to navigate between where jobs are now (e.g. job posting websites) and where jobs are likely to be in the next 1, 3, or 5 years – which is more the timeframe of where programs could be designed, implemented, and initial cohorts of students / workers educated / trained to meet the need. Also related to this was the desire to work both on keeping existing industries healthy as well as preparing for the emergence of new industries to the Colorado landscape. Discussion also focused on Colorado’s having numerous data sources relevant to this question, but that there wasn’t a single clearinghouse of consistent data that could be used by the various actors in the system as well as prospective workers / students.

The following table (and the tables in subsequent sections) provides the proposed metrics for job availability, including possible data points, the agency / source who can provide the data, and whether the data could be used in a real-time dashboard, static visual scorecard, or in an annual report.

Table 1. Job Availability Evaluation Paradigm

Metric	Relevant Data	Source(s)	Responsible Party/Parties	Dashboard	Scorecard	Annual Report
Real-time LMI – Current Jobs / Employers	Job postings & number of employers	Statewide Tool – Wanted Analytics / HWOL	TBD	Yes	No	Yes
Real-time LMI –	Job postings & number of	Connecting Colorado	TBD	Yes	No	Yes

current jobs / employers	employers					
Real-time LMI – current jobs / employers	Job postings & number of employers	EMSI	TBD	Yes	No	Yes
Static LMI – current jobs / employers	Job postings & number of employers	LMI Gateway	TBD	No	No	Yes
Static LMI – current jobs / employers	Job postings & number of employers	Census	TBD	No	No	Yes
Job / industry trends – future	Job / Industry forecasts	Industry market research groups	TBD	Maybe	No	Yes
Job / industry trends – future	Job / Industry forecasts	EMSI	TBD	Maybe	No	Yes

Issue #2 – Effectiveness of Training – Education / Workforce Training Lens

Research Question – How well do educational institutions and workforce organizations provide training and experiences to enable learners to develop skills to meet industry needs?

This issue focuses on the degree to which educational institutions and workforce organizations succeed in preparing workers for jobs through educational / training experiences. The group felt it important to specifically call out that this training / education was intended not only for recent high school graduates in prototypical educational pathways but also for adult learners either re-training to change industries or trying to advance within their currently-employed career. There was also a desire to share best practices and learning, so the relatively disconnected patchwork of organizations that provide such education & training (e.g. high schools, community colleges, 4-year universities, workforce organizations) could learn from both the successes achieved and challenges faced by other organizations serving the same larger goal of workforce training.

Table 2. Workforce Training Evaluation Paradigm – Education / Training Lens

Metric	Relevant Data	Source(s)	Responsible Party / Parties	Dashboard	Scorecard	Annual Report
Job readiness	Employability - % of graduates employed in field	TBD	TBD	Yes	Yes	Yes

Job readiness	Time to employability – time taken to find a job	UI Wage Data	TBD	No	No	Yes
Job preparedness	Job retention	UI Wage Data	TBD	Yes	Yes	Yes
Job preparedness	Job retention	Census / Department of Labor	TBD	No	Yes	Yes
Job preparedness	Job retention	College Measures?	TBD	TBD	TBD	TBD
Job preparedness	Job tenure / time in job	UI Wage Data	TBD	Yes	Yes	Yes
Wage advancement	Wage gains	UI Wage Data	TBD	Yes	Yes	Yes
Wage advancement	Wage gains	Census / Department of Labor	TBD	No	Yes	Yes
Wage advancement	Wage gains	College Measures?	TBD	TBD	TBD	TBD
Preparation for career advancement	# of certificates / credentials / degrees	Educational Entities (HS / CC / Univ)	TBD	Maybe	Yes	Yes
Preparation for career advancement	# of industry certifications	Workforce Training & Educational Entities	TBD	Maybe	Yes	Yes

Issue #3 – Effectiveness of Training – Industry Lens

Research Question – How effectively are workers trained, hired, integrated into the workforce from an industry perspective?

This question is a bit of a mirror image to #2, and focuses on how effective industry views the training outcomes of the educational / workforce entities to be. This includes such issues of how long it takes to fill positions with qualified, skilled workers, sustainability of hires, how well entering workers are prepared for career advancement, and the breadth and quality of the applicant pools for key positions.

Table 3. Workforce Training Evaluation Paradigm

Metric	Relevant Data	Source(s)	Responsible Party / Parties	Dashboard	Scorecard	Annual Report
Length of time to fill jobs	# of weeks to fill jobs	Monster, Linked In	TBD	Yes	Yes	Yes
Job turnover / sustainability of hires	Average tenure for new positions	Industry surveys	TBD	No	Yes	Yes
Quality of workers	Quality / Satisfaction ratings from employers	Industry surveys	TBD	No	Yes	Yes
Upward mobility of workers	Rate of new hires advancing on career pathways	Industry surveys	TBD	No	Yes	Yes
Effectiveness of statewide training	% of new hires from CO industry-supported training (education or workforce)	OEDIT / KINS?	TBD	TBD	TBD	TBD
Health of industries	# of companies entering / expanding / leaving CO in a sector	OEDIT / CDLE	TBD	TBD	TBD	TBD

Issue #4 – Collaboration to Develop a Common Understanding of Desired Skills

Research Question – What are the skills actually needed to be well prepared for jobs at varying levels within an industry?

This question centers on a desire to identify the specific skills that are needed in jobs in industry, rather than relying on the pedigree of degrees or certificates to serve as a proxy for having attained these skills (or indicating readiness to attain them). The conversation here focused on being able to meet industry needs and job skills in more customized ways, rather than relying on the more directional indicators of certificates and degrees. This was not an attempt to devalue certificates and degrees, but rather a desire to design more customized educational and training experiences to address BOTH specific job skills that would serve job needs now and the more general skills that would translate to current and future experiences.

This discussion also centered on how to connect better with industry to have this shared discussion of what is actually needed for a given job, which could have the downstream benefit of increasing the pool of available workers for a wider variety of positions. A key issue that was identified concerned the wide variety of skills assessments used both within and across various industries, and a desire to streamline or develop new standardized skills assessments across sectors / industries. In the meantime, crosswalks between currently available skills assessments are needed to develop more integrated approaches.

A final thread of this conversation concerned the proactive engagement of industries, as opposed to individual companies within industries. At its heart, these issues center on a combination of establishing / strengthening communication channels to establish a more collective understanding of necessary skills for specific jobs and industries as a whole.

Table 4. Collaboration & Skills Identification Evaluation Paradigm

Metric	Relevant Data	Source(s)	Responsible Party / Parties	Dashboard	Scorecard	Annual Report
Skills assessments	Industry-specific assessments – what is being used	Industry tools	TBD	No	No	Yes
Skills assessments	General assessments – critical thinking / problem solving / teamwork / communication	Need to be developed / identified / implemented	TBD	No	No	Yes
Alignment of exit outcomes to entry requirements	Evaluation of alignment of exit outcomes from education / workforce	Qualitative evaluation needs to be developed	TBD	No	No	Yes

	training to entry expectations in industry					
Health of industry partnerships	Activity levels and quality of interactions of sector partnerships	Qualitative evaluation needs to be developed	TBD	No	No	Yes

Issue #5 – Career Pathways

Research Question – How developed is the career pathways work in Colorado?

This question specifically addresses the creation and efficacy of highly structured career pathways in Colorado, and how they are meeting the needs of the students / trainees as well as industry and the sector partnerships. In addition to measuring the number of, enrollment in, and flexibility of the career pathways, there was a desire to develop a model for evaluating the return-on-investment (ROI) of the career pathways work.

Table 5. Career Pathways Evaluation Paradigm

Metric	Relevant Data	Source(s)	Responsible Party / Parties	Dashboard	Scorecard	Annual Report
Breadth of career pathways	# of completed career pathways enrolling students	Career Pathways State team	TBD	Yes	Yes	Yes
Enrollment in career pathways	# of students in defined career pathways	Education / Workforce Training Entities	TBD	No	Yes	Yes
Enrollment in career pathways	# of students in programs of study (not necessarily specific CP)	Education / Workforce Training Entities	TBD	No	Yes	Yes
Flexibility of career pathways	# of defined on-ramps / off-ramps / within & across pathways	Career Pathways State Team	TBD	No	Yes	Yes

Career advancement within pathways	# of career advancement opportunities built into defined pathways	Career Pathways State Team	TBD	No	Yes	Yes
Sector partnership satisfaction with career pathways	Satisfaction levels with career pathways	Sector Partnership Surveys	TBD	No	No	TBD
ROI of Career Pathways	Model calculating ROI	TBD – possibly Rob & Bridget to develop	TBD	No	No	Yes

Issue #6 – Innovation

Research Question – How well is the Colorado workforce, educational and sector partnerships work fostering innovation?

The group expressed a strong desire to have the sector partnerships and career pathways work result in more than just highly structured, formalized outcomes. To this end, the group wanted a portion of the evaluation work to center around the concepts of innovation and entrepreneurship. Supporting this desire is the inclusion of an Innovation subtest on the Colorado high school exit exam that will be implemented in coming years.

Table 6. Innovation Evaluation Paradigm

Metric	Relevant Data	Source(s)	Responsible Party / Parties	Dashboard	Scorecard	Annual Report
Innovation	Innovation subtest on HS Exit Exam	Department of Education	TBD	No	Yes	Yes
Innovation	Capstone projects for K-12 / HS Diplomas	Department of Education	TBD	No	Yes	Yes
Entrepreneurship	Enrollment in entrepreneurship courses / Junior Achievement	Department of Education	TBD	No	Yes	Yes
Industry innovation	# of startups annually in CO by sector	TBD – CDLE / Department of Labor?	TBD	No	Yes	Yes

Industry innovation – success of startups	# of second stage companies in CO from startups	TBD – CDLE / Department of Labor?	TBD	No	Yes	Yes
Industry innovation – success of startups	# of projects in state-led incubators	TBD – CDLE / Department of Labor?	TBD	No	Yes	Yes
Industry Innovation – breadth of sectors	Types of companies entering CO – Knowledge, Arts, Manufacturing, STEM	TBD – CDLE / Department of Labor?	TBD	No	No	Yes

Issue #7 – Educator Training & Professional Development

Research Question – How are we addressing the recruitment, preparation, training, retraining, professional development and compensation of educators / trainers who will fuel the other domains?

This critical issue focuses on the efficacy of what can be loosely termed the “professional development” of the educators and workforce trainers whose work is a key engine for the other issues listed in this framework. This professional development can be divided into the training and development of existing workers as well as educational / training programs to develop educators / trainers qualified to be new hires into the workforce.

Table 7. Educator Training & Professional Development Evaluation Paradigm

Metric	Relevant Data	Source(s)	Responsible Party / Parties	Dashboard	Scorecard	Annual Report
Educator training	% of educators from CO programs	Educational Entities	TBD	No	Yes	Yes
Educator training – ties to industry	% of educators with industry experience	Educational Entities	TBD	No	Yes	Yes
Educator training – ties to industry	Involvement of industry professionals in educator / trainer programs	Surveys	TBD	No	Yes	Yes

Educator training – ties to community resources	Awareness level of educators of available community resources	Educational Entities	TBD	No	Yes	Yes
Educator training – technology currency	Currency level with technology & other industry-specific tools	Educational Entities	TBD	No	Yes	Yes
Existing workers’ professional development – Frequency	# of professional development opportunities for existing workers by sector	Educational & Training Entities	TBD	No	No	Yes
Existing workers’ professional development – Quality	Satisfaction ratings of professional development opportunities for existing workers by sector	Surveys of PD recipients	TBD	No	No	Yes
Existing workers’ professional development – Efficacy / Impact	Frequency of, depth, and breadth of changes in practice following PD	Surveys of PD recipients & managers	TBD	No	No	Yes
Existing workers’ professional development – Educational Advancement	# of educators obtaining advanced degrees	Educational Entities	TBD	No	No	Yes
Existing workers’ professional development – Educator Tenure	Average experience of educators / trainers	Educational & Training Entities	TBD	No	No	Yes
Industry innovation – success of startups	# of projects in state-led incubators	TBD – CDLE / Department of Labor?	TBD	No	Yes	Yes
Industry innovation – breadth of sectors	Types of companies entering CO – Knowledge, Arts, Manufacturing, STEM	TBD – CDLE / Department of Labor?	TBD	No	No	Yes

Issue #8 – Alignment between Human Services & Industry

Research Question – How do we ensure that the efforts of human services organizations and industry are aligned?

This issue investigates the linkages and efficiency between the human services agencies and industry - centering on the need for alignment between “readiness” as defined by Human Services agencies and “readiness” as defined by industry. This may involved special needs situations and the Department of Vocational Rehabilitation.

Table 8. Alignment between Human Services & Industry Evaluation Paradigm

Metric	Relevant Data	Source(s)	Responsible Party / Parties	Dashboard	Scorecard	Annual Report
Alignment of intake instruments	Creation of common intake assessments for Human Services & Industry	Human Services & Industry	TBD	No	No	Yes
Alignment of technology systems	Creation of common technology tools	Human Services	TBD	No	Yes	Yes
Engagement	Measure of engagement between Human Services & Industry	Surveys	TBD	No	Yes	Yes

Issue #9 – Learner Development

Research Question – How do we interest learners in a variety of fields / open their eyes to possibilities and career pathways?

This issue focuses on career services and developing the knowledge of students and members of the current workforce as to their opportunities for training, retraining, or advancement. It includes a focus on K-12 to postsecondary pathways, as well as existing workers and the currently employed. There was a desire from the group to measure the breadth of knowledge of different fields, as well as understanding of demand and wages in different fields. This issue also deals with the notion of matching interests & skills of learners to possible fields and careers.

Table 9. Learner Development Evaluation Paradigm

Metric	Relevant Data	Source(s)	Responsible Party / Parties	Dashboard	Scorecard	Annual Report
Awareness of opportunities	Awareness levels for potential learners in opportunities in a variety of fields	Surveys	TBD	No	No	Yes
Follow-up to pursue opportunities	Applicants to Programs / Career Development Opportunities	Education, Workforce, and Industry	TBD	No	No	Yes
Availability of career services	Career services events / penetration in educational and other settings	Education, Workforce	TBD	No	Yes	Yes
Quality of career services	Satisfaction ratings of career service participants	Surveys	TBD	No	Yes	Yes
Awareness of demand & wages	Depth of understanding of demand and wages of various careers	Surveys	TBD	No	Yes	Yes