Slide 12

Major Legislative Changes: Federal, State, and Local Allocations and State Plan Provisions

Len Lintner

Slide 13

Topics To Be Covered

· Changing fiscal requirements

· Changing planning requirements

· Miscellaneous items

Slide 14

Changes in Fiscal Requirements

· Federal to State allocation process spelled out in section 111

· Small State minimum of ½ of 1%

· Calculated differently depending on the presence of “additional funds”

Slide 15

Changes in Fiscal Requirements

· State to secondary eligible recipients – secondary:

· 5-17 student counts with required adjustments now codified in Perkins IV

· 70% based on poverty student count

· 30% based on total student count

· Minimum of $15,000, unless waived

· Consortium formation

· Area career and technical schools

· Alternative formulas

Slide 16

Changes in Fiscal Requirements

· Other fiscal considerations:

· Reserve --- simplified

· Rural areas

· High percentage of CTE students

· High numbers of CTE students

· “Rule of two” eliminated

Slide 17

Changes in Fiscal Requirements

· State administration --- Unchanged

· Local administration --- Unchanged

· Maintenance of fiscal effort --- Unchanged

Slide 18

Changes in Fiscal Requirements

· State Leadership Uses of Funds --- Section 124

· Nine required activities

· Moved from permissive --- technical assistance for eligible recipients

· Seventeen permissive activities

Slide 19

Changes in Fiscal Requirements

· State Leadership Uses of Funds --- Section 124

· Seventeen permissive activities

· Added --

· Two-year to four-year transition

· Incentive grants

· Entrepreneurship

· Assessment of technical skills

· Enhancement of data systems

· Improvement of recruitment and retention of CTE personnel and transition to teaching

· Support occupational and employment information resources

Slide 20

Changes in Fiscal Requirements

· Local Uses of Funds --- Section 135

· Nine required uses of funds

· Moved from permissive --- Activities for special population

· Twenty permissive uses of funds

Slide 21

Changes in Fiscal Requirements

· Local Uses of Funds --- Section 135

· Twenty permissive uses of funds

· Added ---

· Develop and expand postsecondary offerings

· Entrepreneurship

· Small, career-themed learning communities

· Automotive technologies

· Fund pooling for innovative activities

Slide 22

Changes in State Plan Provisions

· State Plan--- Section 122

· All Perkins III planning elements retained and expanded in Perkins IV

· Perkins IV adds

· Programs of study

· Transition from subbaccalaureate to baccalaureate programs

Slide 23

Changes in State Plan Provisions

· Local Plan --- Section 134

· All Perkins III planning elements retained in Perkins IV

· Perkins IV adds:

· Programs of study (not less than 1 must be offered)

· Career guidance and academic counseling

· Recruitment and retention of career and technical education personnel

Slide 24

Changes in State Plan Provisions

· Local Plan --- Section 134

· Perkins IV expands local planning requirements for ---

· Description of improvement strategies for academic and technical skills

Slide 25

Miscellaneous Topics

· Definitions

· Career and technical education

· Eligible agency

· Scientifically based research

· Special populations

· Participation of private school personnel and children
