

Utilizing the *Blueprint for Success* competency map framework, **myBlueprint** is a personalized development tool created for education-focused organizations to identify the competencies most necessary for individuals to succeed at their organizations, and to provide ongoing professional development of skills relative to those competencies.

Customized Professional Development Support

Based on the findings shared in EdFuel’s recent *Hidden in Plain Sight* report, high-quality development for non-instructional leaders is a critical, yet oft-neglected, lever for strengthening staff retention and growing organizational capacity. **myBlueprint** supports organizations by facilitating high-quality, targeted, development opportunities in service of breakthrough student results.

myBlueprint: Role-Specific Implementation

Each individual utilizing **myBlueprint** will select relevant role-based competencies and undergo the assessment cycle 3-4 times a year to collect feedback, track growth, and inform planning and development. The table below outlines the stages of the individual process, highlighting EdFuel’s support at each stage:

>>IDENTIFICATION	>>SELF-ASSESSMENT	>>360° FEEDBACK	>>PLAN GROWTH
Organizational Process			
<i>Organizations will:</i>	<i>Individuals will:</i>	<i>Team-members will:</i>	<i>Managers will:</i>
<ul style="list-style-type: none"> - Determine the competencies needed for staff member success 	<ul style="list-style-type: none"> - Complete a customized self-assessment based on desired competencies 	<ul style="list-style-type: none"> - Complete a customized assessment of their peer, providing critical feedback 	<ul style="list-style-type: none"> - Review results with staff member - Co-build growth plan
EdFuel Support			
<ul style="list-style-type: none"> - Advise selection of high-impact competencies for key staff - Coaching meetings 	<ul style="list-style-type: none"> - Create and operate myBlueprint survey implementation - Analyze results and generate individual and organization-level reports - Provide ongoing analysis of growth on individual competencies throughout each assessment period 	<ul style="list-style-type: none"> - Facilitation resources - Coaching meetings 	

myBlueprint: Annual Cycle

Over the course of a year, it is recommended that organizations run 3-4 feedback cycles for each individual staff member to sustain focus on progress and outcomes.

