
Slide 1

Presentation at the 2006 Association for Career and Technical Education (ACTE)

Annual Convention and Career Tech Expo

November 30, 2006

Perkins Implementation Update:

Changes That Will Impact Your Program

Slide 2

Transition to the New Act

· The Secretary will give each eligible agency the opportunity to submit:

· One-year transition plan for the first program year following the enactment of the statute (July 1, 2007 – June 30, 2008)

· Six-year State plan (July 1, 2007 – June 30, 2013)

Slide 3

Six-Year Plans and Transition Plans

· All States must submit:

· Cover page

· Narrative information, including certifications and assurances

· Budget forms

· Accountability forms

Slide 4

Six-Year Plans and Transition Plans
(con’t)

· All States may consolidate all or a portion of their Title II tech prep funds under their Title I basic grants funds.

· All States must include definitions and measures for the core indicators of performance that will yield valid and reliable data on student outcomes.

Slide 5

Six-Year Plans vs. Transition Plans

· States that submit a one-year transition plan:
· Are not required to hold hearings in their State prior to program year one.

· Do not need to provide as much narrative information in their State plan submission.

· Are not required to provide baseline data and reach agreement on performance levels for the first two years for every core indicator.

Slide 6

Six-Year Plans vs. Transition Plans
(con’t)

· States that submit a one-year transition plan:
· Are not subject to sanctions for the first program year for the core indicators of performance for which they are not required to provide baseline data and reach agreement on performance levels.

· Must submit a five-year plan prior to the second program year (July 1, 2008 – June 30, 2009).

Slide 7

Six-Year Plans vs. Transition Plans
(con’t)

· States that submit a six-year State plan:
· Are required to hold hearings in their State prior to the submission of their State plan.

· Must address every item in the State plan guide.

· Are required to provide baseline data and reach agreement on performance levels for the first two program years for every core indicator.

· Are subject to sanctions for every core indicator of performance, beginning for the first program year.

Slide 8

Timeline for State Plan Submission
and Issuance of PY 2007 Grant Awards

January 31, 2007

Department issues State plan guide

January 31 – March 16, 2007
OVAE’s Regional Accountability Specialists hold technical assistance calls

Late January to mid-February 2007
Department issues State’s FY 2007 allocations

April 16, 2007
States submit their new State plans to the Department

Slide 9

Timeline for State Plan Submission
and Issuance of PY 2007 Grant Awards (con’t)

April 17 – June 5, 2007
Department reviews State plan submissions and reaches agreement with States on their performance levels

July 1, 2007
Department issues 1st installment of grant award funds for PY 2007 (July 1, 2007 – June 30, 2008)

October 1, 2007
Department issues supplemental (and final) installment of grant award funds for PY 2007

Slide 10

Funding Flow

· Federal to State

· Based on Weighted Age Cohorts

· Modified by a Wealth Factor

· Further Modified by a Number of Constraints

· State Determinations

· 85% / 10% / 5% Split

· Reserve

· Secondary / Postsecondary Split

Slide 11

Funding Flow

· State to Eligible Recipient

· Secondary Recipients

· 70% based on Title Poverty Counts

· 30% based on Total K-12 Population

· Postsecondary Recipients

· Pell Grant Recipients

· Number of BIA-Assisted Students

Slide 12

Funding Constraints

· Minimum Funding Levels

· Secondary Recipients --- $15,000

· Postsecondary Recipients --- $50,000

· Consortia

· State-Imposed Constraints

· Required / Permissive Uses of Funds

· Funding Floors / Funding Ceilings

· Size, Scope, and Quality

Slide 13

Uses of Funds

· Nine Required Uses of Funds

· Twenty Permissive Uses of Funds

· New under Perkins IV

· Transition --- from 2-Year to 4-Year

· Dual and Concurrent Enrollment

· Small, Career-Themed Learning Communities

· Fund Pooling for Innovative Activities

Slide 14

Local Applications

· State-Designed Using Perkins IV Requirements

· Should Embody Local Vision for CTE

· Not Solely a Mechanism for Fund Acquisition

· To the Extent Practicable, an Integration of Programmatic, Fiscal, and Performance Elements

Slide 15

Local Applications

· Required Contents

· All Perkins III Planning Elements Retained

· Perkins IV Adds Descriptions of ---

· Programs of Study

· Career Guidance and Academic Counseling

· Recruitment and Retention of CTE Personnel

· Perkins IV Expands Description of –

· Improvement Strategies for Academic and Technical Skills

Slide 16

Tech Prep

· State Decides on Fund Consolidation

· If No Fund Consolidation

· Perkins IV Tech Prep The Same, Except for

· Performance Measures

· If Partial Fund Consolidation ---

· Only Unconsolidated Portion is Tech Prep

· If Total Fund Consolidation ---

· No Tech Prep Would Exist

Slide 17

Accountability Impact

· Increased role for schools and districts

· Negotiating performance with state

· May need to develop Improvement Plans

· Disaggregate student performance data

· Become familiar with definitions & approaches

· Link application & resources & performance

Slide 18

Accountability Impact

· Compare to other state recipients

· Make continuous progress

· Annually prepare and submit a data report to the state

· Identify & quantify any disparities or gaps in performance of all students served

· Report shall be made public

�

