

Strategic Planning: The School Counselor's Tool for Accountability

Vivian V. Lee

Senior Director, Counselor Advocacy
National Office for School Counselor Advocacy
The College Board

What are Random Acts of Guidance? or “RAG’s”

**How can Strategic
Planning Eliminate
the “RAG’s” in
School Counseling?**

What is Strategic Planning?

- A step by step process of using data to drive school counselor goal development, program planning and development and practice for measurable results that align with the school improvement process in schools.

Why Strategic Planning?

- Maximize counselor time and resources.
- Link goals and interventions to outcomes.
- Provides evidence to advocate for systemic change.
- Eliminates “random initiatives” otherwise known as random acts of guidance!
- Provides results measured in student outcomes.

©2010 College Board

Strategic Planning – Moving Forward Aligned to School Improvement and Transformation

“Own the Turf for School Counseling”

Using a Strategic Plan to Assess Current Programs and Services to Become Data-Driven for Systemic Change

Transformative School Counseling Practice

Content

The College Board National Office for School Counselor Advocacy
Eight Components of College and Career Readiness Counseling
Equity • Leadership • Transformation

CollegeBoard
Advocacy & Policy Center

NOSCA's Transformative Process

Outcome

Equitable Outcomes
College and Career
Readiness for
all Students

Step 1

Collect and Analyze Data

- What data should be collected?
- How is the data disaggregated?
- What information will the data reveal?
- Where does the data come from?
- How are data elements prioritized?
- Who owns the data?

Step 1

Vision: All children will receive a world class education necessary to become a productive global citizen

Mission: Through a systemic Pre-K-12 data driven school counseling program all students will receive developmentally appropriate school counseling services that ensure that are academically, socially prepared for productive careers and life roles in a pluralistic society and world economy.

Mission Statement into Data Elements
Defining and Directional Words

Step 2

Writing a Measurable Goal

Generic Goal: Increase the number of students in rigorous courses by 10% by the end of the 2010 academic year.

The Parts of a Goal

- ▶ Direction – 1
- ▶ Group – 2
- ▶ Data element(s) – 3
- ▶ Expected outcome – 4
- ▶ Date of expected outcome – 5

School Level – Making Goals Equity-Focused

- ▶ Increase the number of **Latino/gender/SES students** in AP and/or IB courses in **High** schools by 10% by the end of the 2010 academic year.
- ▶ Increase the number of **African-American/gender/SES students** in Algebra I in **Middle** schools by 10% the end of the 2010 academic year.
- ▶ Increase the number of **low-income students/gender/specific group** in upper level reading groups in **Elementary** schools by 10% the end of the 2010 academic year.

Step 2

Writing a Measurable Goal

Directions: Using the data elements assigned to each of the 8 components, write a measurable goal using all five parts of a goal.

- The Parts of a Goal**
- ▶ Direction – **1**
 - ▶ Group – **2**
 - ▶ Data element(s) – **3**
 - ▶ Expected outcome – **4**
 - ▶ Date of expected outcome – **5**

Example

Increase Latino students FAFSA Completion rate by 10% by the end of the year.
 Direction (1) Group (2) Data element (3) Desired outcome (4) Date completed (5)

_____ by _____ by _____
 Direction (1) Group (2) Data element (3) Desired outcome (4) Date completed (5)

_____ by _____ by _____
 Direction (1) Group (2) Data element (3) Desired outcome (4) Date completed (5)

_____ by _____ by _____
 Direction (1) Group (2) Data element (3) Desired outcome (4) Date completed (5)

_____ by _____ by _____
 Direction (1) Group (2) Data element (3) Desired outcome (4) Date completed (5)

Step 3

Develop and Select Solutions

- ▶ Conduct gap analysis that compares current initiatives with identifies need.
- ▶ Develop potential multi-level interventions for each goal.
- ▶ Ensure interventions that respond to the diversity of all student groups, parent/families in the school community.
- ▶ Determine the feasibility of interventions – self and staff skill, faculty buy-in and, resources.
- ▶ Select and prioritize interventions, identify staff responsibilities, benchmarks, and timelines.

Step 4

Multi-level Interventions

**Delivering a consistent message of college and career readiness
across the school community!**

Individual – Meet with individual students

Group – Conduct group counseling

Classroom – Collaborate with teachers in collaborative classroom instruction

Grade-level – Facilitate grade-level transitions

School-wide – Impact system through policies and procedures

District – Use vertical teams to build a systemic pipeline

Parents/Families – Build social capital to promote empowerment

Community – Create collaborative partnerships

Source: Lee, V. V. & Goodnough, G. E. (2011). Systemic data-driven school counseling practice and programming for equity. In B. T. Erford (Ed.) *Transforming the school counseling profession* (3rd.). Columbus, OH: Pearson Merrill Prentice-Hall.

Component:

Level: Elementary, Middle, High

Systemic Interventions

- Individual –
- Group –
- Classroom –
- Grade-level –
- School-wide –
- District –
- Parents/Families –
- Community –

Source: Lee, V. V. & Goodnough, G. E. (2011).

Systemic data-driven school counseling practice and programming for equity.
In B. T. Erford (Ed.) *Transforming the school counseling profession* (3rd.).
Columbus, OH: Pearson Merrill Prentice-Hall.

Step 5

Accountability Using Data

- What is the desired outcome?
- How will the outcome be demonstrated?
- Who will receive the outcome data?
- How will the outcome data be used to address inequities?
- How will the data inform instruction and policy?
- What accountability reports are used in your school/district and do they adequately display targeted gains and needs?

School Level Accountability Report

1 **Baseline Data:**

2 **Goal Statement:**

3 **Systemic Interventions**

Individual Level	
Group Level	
Classroom Level	
Grade Level	
School-wide Level	
Family Level	
District	
Community Level	

5 **Legend**

-
-
-

4 **Results/Outcome Statement:**

(Lee & Goodnough, 2011)

Step 6

Institutionalize Change to Sustain Gains in Equity

- Identify the interventions that resulted in equity gains and make those interventions regular “operating procedure”.
- Identify and change any corresponding policies practices, or procedures necessary to maintain gains.
- Identify and implement ways to communicate new “operating procedure” to all stakeholders.
- Continue to monitor data to ensure new “operating procedures” are working.

Now, there are some who question the scale of our ambitions, who suggest that our system cannot tolerate too many big plans.

Their memories are short, for they have forgotten what this country has already done, what free men and women can achieve when imagination is joined to common purpose and necessity to courage.

President Barack Obama

Vivian V. Lee
Senior Director, Counselor Advocacy
National Office for School Counselor Advocacy
The College Board
vilee@collegeboard.org 202-741-4716