Slide 107

Major Legislative Changes: Tech Prep Programs and Accountability

Len Lintner and John Haigh

Slide 108

Topics to be Covered

· Fiscal provisions

· State plan requirements

· Accountability provisions

Slide 109

Tech Prep --- Fiscal Provisions

· Options

· Retention of Title II funds as Title II funds

· Fund consolidation

· Consolidate all Title II with Title I

· Consolidate a portion of Title II with Title I

Slide 110

Tech Prep --- Fiscal Provisions

· Fund Consolidation Issues

· Consolidated Title II funds are to be treated in accordance with section 112 requirements

· Consolidation to be described in state plan

Slide 111

Tech Prep --- Fiscal Provisions

· Allocation of Title II funds

· Fund consortia

· Use of a formula or a competitive process

· No funds for state leadership

· State and local administration --- “reasonable and necessary”

Slide 112

Tech Prep --- State Plan Requirements

· State tech prep application --- Sec. 201(c)

· Tied to coordination with activities of the sec. 122 State plan

· Contains information as the Department may require

Slide 113

Tech Prep --- State Plan Requirements

· Contents required of a tech prep program described in section 203(c)

· Additional authorized activities for tech prep programs listed in section 203(d)

Slide 114

Tech Prep --- State Plan Requirements

· Local Consortium Application

· Determined by the eligible agency

· A 6-year consortium plan

· Each consortium must reach agreement with the eligible agency on performance levels for the core indicators in section 113(b) and 203(e)

· Special considerations

· Same as Perkins III

· Perkins IV adds --- coordination and integration with Title I activities

Slide 115

Tech Prep --- Accountability

· If a State maintains all or a portion of its Title II tech prep funds, then the State must report to the Department on the core indicators in section 113(b).

· If a State maintains all or a portion of its Title II tech prep funds, then the State’s consortia must report to the State on:

· Core indicators in section 113(b)

· Core indicators in section 203(e)

· Participation

· Enrollment

· Study Field

· Certificate

· Completion

· Remediation

