1

ACCOUNTABILITY PROGRAM REPORTING YEARS 3, 4 AND 5

FOR THE STATE BASIC GRANT AND TECH-PREP GRANT PROGRAMS

UNDER THE

CARL D. PERKINS VOCATIONAL

AND

TECHNICAL EDUCATION ACT OF 1998

__

OMB Control # 1830-0029

Expires: April 30, 2003

According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it displays a valid OMB control number. The valid OMB control number for this information collection is 1830-0029. The time required to complete this information collection is estimated to average 50 hours per response, including the time to review instructions, search existing data resources, gather and maintain the data needed, and complete and review the information collection. If you have any comments concerning the accuracy of the time estimate(s) or suggestions for improving this form, please write to: U.S. Department of Education, Washington, DC 20202-4651. If you have comments or concerns regarding the status of your individual submission of this form, write directly to: Division of Vocational Technical Education, U. S. Department of Education, 400 Maryland Avenue, SW, MES Room 4317, Washington, DC 20202.

ACCOUNTABILITY PROGRAM REPORTING YEARS 3, 4 AND 5

Introduction

We are proud of what we have accomplished by working together over the past two years to implement the new accountability requirements of the Carl D. Perkins Vocational and Technical Education Act (Perkins III). Together, we are building a system of measuring student outcomes that will not only make us more accountable to taxpayers, students, and parents but will also provide State and local administrators, teachers, counselors and others with new tools for evaluating and improving the quality of vocational and technical education.

Perkins III requires you to undertake several new actions in 2001 to further our system-building efforts: (1) you must submit proposed performance levels for the remaining three years of your plan; and (2) you must conduct a review of activities assisted under Title I of Perkins III and submit any revisions you determine to be necessary (sec. 122(a)(2)(B)).

We have prepared this document for your use in preparing and submitting your proposed levels of performance and any revisions you wish to make to your State plan. Your submission to us must follow the format of this document. We have specified in some detail the information we need to evaluate your proposed levels of performance, as well as to determine your compliance with the requirements of Perkins III. This format will enable us to review and approve your submission more expeditiously and minimize the need for us to contact you to seek additional information or clarification of your written submission.

Submission

Proposed levels of performance must be submitted to us by April 19, 2001. We strongly encourage you to submit your proposed levels of performance electronically. Your proposed levels, in either a PC-compatible MS Word or ASCII format, can be submitted via e-mail to:

Ronald_Castaldi@ed.gov
If you do not select electronic submission, an original and 2 copies of your proposed levels of performance should be mailed to:

Mr. Ronald Castaldi, Director DVTE

U.S. Department of Education

400 Maryland Avenue, SW, Rm 4317 MES

Washington, DC 20202

Program Reporting

Please identify and describe the core indicators for years 3-5 to be used to meet the requirements of Section 113. Attached is a table with instructions and definitions to assist in submitting the required information. [Sec. 113(b)(2)(A)(i-iv)].

For the final three years please provide additional detail about the specific strategies (e.g. audits, edits, technical assistance, etc.) that the State will employ to ensure that the data reported to you from local education agencies and eligible institutions under Perkins III, and the data you report to the Secretary, are complete, accurate, and reliable. We need this information so we can correctly represent the data's limitations in our national report. [Sec.122(c)(20)]

When calculating percentages please carry them out to two places beyond the decimal. For consistency please round 5 and above up, 0 to 4 down. For example, 84.0468 would be reduced to 84.05.

Updates to Plans

Most States have had changes in their data and/or measures since the plan submission. If you have had or anticipate changes please indicate those changes or modifications. These may include areas such as: baseline data, measurement approach, how the State is measuring continuous improvement, definition of data elements, adjusted levels of performance, coordination of programs, reporting complete-accurate-reliable data, and any or the other categories of information or performance data you deem require modification for the final three years.

Additional State Indicators of Performance

In addition to the performance indicators set out in the law, States may also establish other State-developed performance indicators for vocational and technical education [sec. 113(b)(2)(B)]. If you choose to establish additional indicators, you should describe the indicator and identify performance levels for years 3 through 5 of the State plan. These performance levels are established solely by the State and will be incorporated into your State plan and grant agreement [sec. 113(b)(3)(B)].

Planning Reminders

The following policies or requirements have been in place since the State plans were developed, but they are included here as reminders.

Your accountability system needs to have the capacity to collect and report the data for each special populations category defined in section 3(23) of the Act, as well as to provide all other information required by the new Consolidated Annual Report (CAR). [Sec. 122(c)(12)]

States that exceed their adjusted (agreed upon) levels of performance for their vocational education, Adult Education and Family Literacy Act and WIA Title I programs are eligible to receive incentive grants as specified in section 503 of the Workforce Investment Act of 1998.

The following descriptions, which must be included in local plans, should be tied to the State adjusted levels of performance:

· how vocational and technical education activities will be carried out with respect to meeting State adjusted levels of performance established under section 113 [Sec. 134(b)(2)];

· the process that will be used to independently evaluate and continuously improve the performance of the eligible recipient [Sec. 134(b)(6)];

· how local recipients will use funds to develop and implement evaluations of the vocational and technical education programs carried out with funds under Perkins III, including assessments of how the needs of special populations are being met. [Sec. 135(b)(5)].

The accountability system must include all secondary and postsecondary students participating in public vocational and technical education in the State. Students participating in Tech-Prep Education also must be included. Section 113(a) requires a State to establish a State performance accountability system to assess the effectiveness of the State in achieving statewide progress in vocational and technical education. A “Tech-Prep Program” is vocational education by definition [Sections 3(26)(B) and (C), and 202(a)(3)].

As required in the initial State Plan, States must measure “student attainment of challenging State established academic "skill proficiencies” [Section 113(b)(2)(A)(i)]. Perkins III also requires that States ensure that students who participate in vocational and technical education programs are taught to the same challenging academic proficiencies as are taught to all other students [Section 122(c)(5)(B)]. To keep the vocational and technical education standards and accountability system consistent with what the State uses to assess academic achievement for all secondary students, your accountability plan must cover all State academic content areas for which there are State-established assessments. If there are changes to your State academic assessments, you must revise your plan to be consistent with the new State assessment strategy and standard including State standards that are expressed in course completion terms.
Confirming Agreement

Once the required information is submitted, OVAE will negotiate adjusted performance levels for each subindicator for years 3, 4, and 5 with each State. Following an informal agreement by OVAE and each State, the State must submit a signed, written statement confirming its agreement with OVAE. As a condition of approval of the State plan accountability section for years 3, 4, and 5, the agreed-upon adjusted performance levels will be incorporated into the State plan pursuant to section 113(b)(3)(A)(v) of Perkins III.

Instructions for Completing the Accountability – TABLE:

From the data entered on the following tables, the Office of Vocational and Adult Education OVAE will be able to assist States in making continuous improvement on Perkins III core and sub-indicators. OVAE will use this information to develop the required annual report to Congress on the progress of vocational education.

The table is a Word document that should reflect the State's current agreement with OVAE, which is contained in the "Revised Final Agreed-Upon Baseline and Adjusted Performance Levels for 2000-2001." This document was attached to the grant award notification that each State received. This table includes the core indicator and sub-indicators, the measurement definitions for numerator and denominator, and the measurement approach. For the measurement approach, please choose from the attached listing of approaches. The table will combine results from the current final agreed upon baseline level and projections for the remaining three years.

Table of Secondary and Postsecondary Core Indicators and Proposed Performance Levels For Years 3, 4, and 5

Column
Instructions

1
This column is an abbreviated list of the core sub-indicators. Remember that for the final three years subindicator 3P2 will be included.

2
If the measurement definition is the same as that agreed upon for program year 2000-2001, indicate by writing "same." In this case no other information is necessary. However, if you are proposing to change the measurement definition for a sub-indicator please describe the new proposed definition in the same manner you described the original definition in the State plan. Describe both your numerator and denominator for each measurement definition if different from those agreed upon for program year 2000-2001. If as a result of a change in the measurement definition, you are proposing a revised baseline, indicate (in parenthesis) the raw numbers for the numerator and denominator.

3

From the attached list provide the number (in parenthesis) from the list which best describes your measurement approach. These descriptions were synthesized from the Core Indicator Framework and the State's submissions that were used to negotiate adjusted performance levels for program year 2000-2001. These descriptions will allow OVAE to provide a uniform set of measurement approaches for accurately reporting to Congress.

4
If your Final Agreed Upon Baseline Level for a sub-indicator is the same as agreed upon for program year 2000-2001, write "same." In this case, no other information is necessary. However, if, as a result of a change in the measurement definition or approach for that sub-indicator, you are proposing to revise your baseline level, please provide data to support your proposed baseline and mark changes with an asterisk (*). A PROPOSED CHANGE IN AN AGREED-UPON BASELINE MUST HAVE ED APPROVAL.

5
As a result of a negotiated agreement with OVAE (column 4) write your new agreed upon performance level for the following year in the column. Otherwise if the level remains the same as the 2000-2001 level, insert, N/A.

6-8

Identify for years 3, 4, and 5, your proposed performance levels for each sub-indicator. Column 6 will include the proposed level for year 3 (7/1/01 to 6/30/02). Column 7 will include the proposed level for year 4, and column 8 will include the proposed level for the final year, year 5. Please express the proposed levels as percentages only. Do not include raw number estimates. If a State makes changes in its approaches after the performance levels are negotiated for years 3, 4, and 5, the performance levels can be renegotiated. OVAE suggests that you determine your proposed level for year 5 first and then work back to years 4 and 3, indicating the proposed level of performance for those years that the State would meet in order to accomplish the goal in year 5.

EXAMPLES

Column 1
Column 2
Column 3
Column 4
Column 5
Column 6
Column 7
Column 8

Core Sub-

Indicator
Measurement

Definition (99-00)
Measurement

Approach
Final (99-00) Agreed Upon Baseline
Negotiated Level (00-01) years 3-5
Performance Levels For Years 3, 4, & 5

7/1/01-6/30/02
7/1/02-6/30/03
7/1/03-6/30/04

1S1

Academic

Attainment

Numerator: SAME

Denominator: SAME

(1)
SAME
N/A
60.59%

61.50%
62.50%

Column 1
Column 2
Column 3
Column 4
Column 5
Column 6
Column 7
Column 8

Core Sub-

Indicator
Measurement

Definition (99-00)
Measurement

Approach
Final (99-00) Agreed Upon Baseline
Negotiated Level (00-01) years 3-5
Performance Levels For Years 3, 4, & 5

7/1/01-6/30/02
7/1/02-6/30/03
7/1/03-6/30/04

1S1

Academic

Attainment

Numerator: Describe

(10,151)

Denominator: Describe

(16,862)
(1)
60.20%*

60.30%

60.48%

61.50%
62.30%

______ (2 letter State Abbreviation) Measurement Definitions and Baseline and Performance Levels (Secondary)

Column 1
Column 2
Column 3
Column 4
Column 5
Column 6
Column 7
Column 8

Core Sub-

Indicator
Measurement

Definition
Measurement

Approach
Final Agreed Upon Baseline
Negotiated Level (00-01)
Performance Levels For Years 3, 4, & 5

7/1/01-6/30/02
7/1/02-6/30/03
7/1/03-6/30/04

1S1

Academic

Attainment

Numerator:

Denominator:

1S2

Skill

Proficiencies

Numerator:

Denominator:

2S1

Completion

Numerator:

Denominator:

2S2

Diploma

Credential

Numerator:

Denominator:

3S1

Placement

Numerator:

Denominator:

4S1

Participate

Non-Trad

Numerator:

Denominator:

4S2

Completion

Non-Trad

Numerator:

Denominator:

Other

3S2

Numerator:

Denominator:

________ (2 letter State Abbreviation) Measurement Definitions and Baseline and Performance Levels (Postsecondary)

Column 1
Column 2
Column 3
Column 4
Column 5
Column 6
Column 7
Column 8

Core Sub-

Indicator
Measurement

Definition
Measurement

Approach
Final Agreed Upon Baseline
Negotiated Level (00-01)
Performance Levels For Years 3, 4, & 5

7/1/01-6/30/02
7/1/02-6/30/03
7/1/03-6/30/04

1P1

Academic

Attainment

Numerator:

Denominator:

1P2

Skill

Proficiencies

Numerator:

Denominator:

2P1

Completion

Numerator:

Denominator:

3P1

Placement

Numerator:

Denominator:

3P2

Retention

Numerator:

Denominator:

4P1

Participate

Non-Trad

Numerator:

Denominator:

4P2

Completion

Non-Trad

Numerator:

Denominator:

Other

Numerator:

Denominator:

REVISED MEASUREMENT APPROACHES

SECONDARY

1S1 Secondary Academic Attainment

1. State Academic Assessment System

2. National Academic Assessment System

3. Academic Course Completion

4. Vocational Course Completion

5. Academic Grade Point Average

6. Overall Grade Point Average

7. High School Graduation

1S2 Secondary Vocational and Technical Skill Attainment

1. National/State Standards and Assessment Systems

2. National/State Standards and Local Assessment Systems

3. Local Standards and Assessment Systems

4. Vocational/Technical Course Completion

5. Vocational/Technical Grade Point Average

6. Program Completion

2S1 Secondary Completion

1. State / Local Administrative Data

2S2 Proficiency Credential With Secondary Diploma
1. National/State Standards and Assessment Systems

2. National/State Standards and State-Approved Local Assessment Systems

3. State-Approved Local Standards and Assessment Systems

4. Locally-Approved Local Standards and Assessment Systems

5. Vocational/Technical Education Course Completion

6. Vocational/Technical Education Grade Point Average

7. Vocational/Technical Education Program Completion

3S1 Secondary Placement

1. State-Developed, School-Administered Surveys/Placement Records

2. State-Developed and Administered Surveys

3. Administrative Record Exchanges/Matching of Administrative Records

4S1 Participation in Secondary Non-Traditional Programs

1. State/Local Administrative Data

4S2 Completion of Secondary Non-Traditional Programs

1. State/Local Administrative Data

REVISED MEASUREMENT APPROACHES

POSTSECONDARY

1P1 Postsecondary Academic Attainment

1. National/State Academic Assessment System

2. Academic Course Completion

3. Vocational Courses Completion

4. Academic Grade Point Average

5. Overall Grade Point Average

6. Program Completion

1P2 Postsecondary Vocational and Technical Skill Attainment

1. National/State Standards and Assessment System

2. National/State Standards and Local Assessment System

3. Local Standards and Assessment Systems

4. Vocational/Technical Course Completion

5. Vocational/Technical Grade Point Average

6. Program Completion

2P1 Postsecondary Degree or Credential
1. State/Local Administrative Data

3P1 Postsecondary Placement

1. State-Developed, School- Administered Surveys/Placement Records

2. State-Developed and Administered Surveys

3. Administrative Record Exchange

3P2 Postsecondary Retention

1. State-Developed, School-Administered Surveys/Placement Records

2. State-Developed and Administered Surveys

3. Administrative Record Exchanges

4P1 Participation in Postsecondary Non-Traditional Programs

1. State/Local Administrative Data

4P2 Completion of Postsecondary Non-Traditional Programs

1. State/Local Administrative Data

REVISED MEASUREMENT APPROACHES DEFINITIONS

SECONDARY MEASUREMENT APPROACHES

1S1 Secondary Academic Attainment

1.State Academic Assessment System – State-defined performance benchmarks on state-developed academic assessment systems used in state educational accountability systems including high school graduation qualification examinations.

2.National Academic Assessment System – State-defined performance benchmarks on national standardized assessment system.

3.Academic Course Completion – State-defined performance benchmark (e.g., grade) in designated academic courses including integrated academic/vocational courses.

4.Vocational Course Completion – Performance benchmark on course or assessments in vocational courses with academic foundations integrated.

5.Academic Grade Point Average – State-defined grade point average for designated academic course including integrated academic/vocational courses.

6.Overall Grade Point Average – State-defined grade point average for all courses in the school or program.

7.High School Graduation - Graduating from high school (when graduation is the same as attaining state or program-defined academic standards).

1S2 Secondary Vocational and Technical Skill Attainment

1.National/State Standards and Assessment Systems – Performance benchmarks on national or state standards and assessment systems using national or state-developed and standardized assessment instruments and assessment procedures (includes licensing/certification examinations).

2.National/State Standards and Local Assessment Systems – Performance benchmarks on local assessment systems that have been approved and recognized by national organizations and/or states based on national or state standards.

3.Local Standards and Assessment Systems – Performance benchmarks on state-approved local assessment systems based on state-approved or recognized local standards.

4.Vocational/Technical Course Completion – Performance benchmarks (e.g., grades, competency completion) in vocational education courses or programs.

5.Vocational/Technical Grade Point Average – Grade point average for designated vocational courses including integrated academic/vocational courses.

6.Program Completion - Completion of vocational/technical education program when program completion represents attainment of career and technical skill standards.

2S1 Secondary Completion

1.State / Local Administered Data - Reporting those students receiving diplomas, degrees and other types of credentials using information from local administrative data. These data could be maintained as individual student records and sent to the state as individual student records or aggregated data. The data also could be maintained at the local level in aggregated form and sent to the state as aggregated data. Although these represent distinct types of reporting systems, they do not represent different performance measurement approaches.
2S2 Proficiency Credential With Secondary Diploma
1.National/State Standards and Assessment Systems – Performance benchmarks on national or state standards and assessment systems using national or state-developed and standardized assessment instruments and assessment procedures (includes licensing/certification examinations).

2.National/State Standards and State-Approved Local Assessment Systems – Performance benchmarks on local assessment systems that have been approved by national or state organizations based on national or state standards.

3.State-Approved Local Standards and Assessment Systems – Performance benchmarks on local assessment systems based on state-approved local standards.

4.Locally-Approved Local Standards and Assessment Systems— Performance benchmarks based on locally-approved assessment systems based and local standards.

5.Vocational/Technical Education Course Completion – Performance benchmarks (e.g., grades, competency completion) in vocational education courses or programs.

6.Vocational/Technical Education Grade Point Average – Grade point average for designated vocational courses including integrated academic/vocational courses.

7.Vocational/Technical Education Program Completion—Completion of vocational/technical education program when program completion represents attainment of career and technical skill standards.

3S1 Secondary Placement

1.State-Developed, School-Administered Surveys/Placement Records— Mail and/or telephone surveys of students using state-developed surveys or placement forms administered by schools. Schools administer and conduct the surveys and maintain placement records under state guidelines.

2.State-Developed and Administered Surveys—Mail and/or telephone surveys of students using state-developed and administered surveys.

3.Administrative Record Exchanges/Matching of Administrative Records—Matching of student records (e.g., postsecondary education records), UI wage records, U.S. Department of Defense records—based on student identifiers.

4S1 Participation in Secondary Non-Traditional Programs

1.State/Local Administrative Data—reporting those students participating in non-traditional programs using information from local administrative data. These data could be maintained as individual student records and sent to the state as individual student records or aggregated program or school-level data. The data also could be maintained at the local level in aggregated form and sent to the state as aggregated data. Although these represent distinct types of reporting systems, they do not represent different performance measurement approaches.

4S2 Completion of Secondary Non-Traditional Programs

1.State/Local Administrative Data—reporting those students completing non-traditional programs using information from local administrative data. These data could be maintained as individual student records and sent to the state as individual student records or aggregated program or school-level data. The data also could be maintained at the local level in aggregated form and sent to the state as aggregated data. Although these represent distinct types of reporting systems, they do not represent different performance measurement approaches.

POSTSECONDARY MEASUREMENT APPROACHES

1P1 Postsecondary Academic Attainment

1.National/State Academic Assessment System—State-defined performance benchmarks on statewide academic assessment systems.

2.Academic Course Completion—State-defined performance benchmarks (e.g., grade, certificate) in designated academic courses including integrated academic/vocational courses.

3.Vocational Courses Completion—Performance benchmarks on course or program assessments in vocational courses with integrated academics.

4.Academic Grade Point Average—Grade point average for all designated academic courses including integrated academic/vocational courses.

5.Overall Grade Point Average—State-defined grade point average for all courses in the school or program.

6.Program Completion—Completion of post-secondary programs (when graduation or completion is the same as attaining state-or program-defined academic standards).

1P2 Postsecondary Vocational and Technical Skill Attainment

1.National/State Standards and Assessment System—Performance benchmarks on national or state standards and assessment systems using national, or state-developed and standardized assessment instruments and assessment administration procedures (including licensing/certification examinations).

2.National/State Standards and Local Assessment System---Performance benchmarks on local assessment systems that have been approved by national or state organizations based on national or state standards.

3.Local Standards and Assessment Systems—Performance benchmarks on state-approved local assessment systems based on state-approved local standards.

4.Vocational/Technical Course --State-defined performance benchmarks (e.g., grade, certificate) in designated career and technical education courses including integrated academic/vocational courses.

5.Vocational/Technical Grade Point Average---Grade point average for all designated vocational/technical courses including integrated academic/vocational courses.

6.Program Completion---Completion of vocational/technical education program when program completion represents attainment of career and technical skill standards.

2P1 Postsecondary Degree or Credential
1.State/Local Administrative Data – Reporting those students receiving degrees and other types of credentials using information from local administrative data. These data could be maintained as individual student records and sent to the state as individual student records or aggregated data. The data also could be maintained at the local level in aggregated form and sent to the state as aggregated data. Although these represent distinct types of reporting systems, they do not represent different performance measurement approaches.

3P1 Postsecondary Placement

1.State-Developed, School- Administered Surveys/Placement Records— mail and/or telephone surveys of students using state-developed surveys or placement forms administered by schools. Schools administer and conduct the surveys and maintain placement records under state guidelines.
2.State-Developed and Administered Surveys—mail and/or telephone surveys of students using state-developed and administered surveys.

3.Administrative Record Exchange---matching of administrative records—student education records, (e.g., university student records), UI wage records, U.S. Department of Defense records—based on student identifiers.

3P2 Postsecondary Retention

1.State-Developed, School-Administered Surveys/Placement Records— mail and/or telephone surveys of students using state-developed surveys or placement forms administered by schools. Schools administer and conduct the surveys and maintain placement records under state guidelines.
2.State-Developed and Administered Surveys—mail and/or telephone surveys of students using state-developed and administered surveys.

3.Administrative Record Exchanges---matching of administrative records—student education records, (e.g., university student records), UI wage records, U.S. Department of Defense records—based on student identifiers.

4P1 Participation in Postsecondary Non-Traditional Programs

1.State/Local Administrative Data—reporting those students participating in non-traditional programs using information from local administrative data. These data could be maintained as individual student records and sent to the state as individual student records or aggregated program or school-level data. The data also could be maintained at the local level in aggregated form and sent to the state as aggregated data. Although these represent distinct types of reporting systems, they do not represent different performance measurement approaches.

4P2 Completion of Postsecondary Non-Traditional Programs

1.State/Local Administrative Data—reporting those students completing non-traditional programs using information from local administrative data. These data could be maintained as individual student records and sent to the state as individual student records or aggregated program counts. The data also could be maintained at the local level in aggregated form and sent to the state as aggregated data. Although these represent distinct types of reporting systems, they do not represent different performance measurement approaches.

1

