

Learning that works
for Nebraska

STRENGTHENING CAREER & TECHNICAL EDUCATION FOR THE 21ST CENTURY

Katie Graham

State Director, Nebraska Career and Technical Education

Perkins V: How did we get here?

PERKINS V TIMELINE

ADVANCE CTE
State Leaders Connecting Learning to Work

Transition Year: 2019-2020; New State Plan: 2020-2024

Perkins V: Purpose

“...increasing learner access to high-quality Career Technical Education (CTE) programs of study. With a focus on systems alignment and program improvement, Perkins is critical to ensuring that programs are prepared to meet the ever-changing needs of learners and employers.”

Major Tenets of Perkins V

PROGRAM IMPROVEMENT | FLEXIBILITY | DATA & ACCOUNTABILITY

Major Tenet:

Program Improvement

- Maintains commitment to programs of study
- Introduces comprehensive local needs assessment
- Increases statewide reserve fund to spur local innovation and implement programs of study
- Increases focus on alignment to labor market needs
- Stronger focus on equity, including a new purpose on increasing opportunities for special populations

Major Tenet: **Flexibility**

- Expands support for career exploration to go as low as grade 5
- Aligns to the Every Student Succeeds Act (ESSA) and Workforce Innovation and Opportunity Act (WIOA)
- Reduces number of required uses of funds, expands permissive* uses

Major Tenet:

Data & Accountability

- Defines who is included in the accountability system
- Changes the process for setting performance targets
 - Includes strengthened stakeholder engagement process
- Focuses on disaggregation of data
- Shifts the accountability indicators

Definitions

Key Updates on Definitions

- 55 definitions total (current law has 34)
- Definitions linked to WIOA and ESSA
- Includes:
 - Career and Technical Education
 - Program of Study
 - Special Populations
 - Recognized Postsecondary Credential
 - CTE Concentrator

Accountability

Secondary Accountability Indicators

Reports only on CTE Concentrators

1. Graduation rates (ESSA)
2. Academic proficiency (ESSA)
3. Student placement (2nd quarter after exiting)
4. CTE program quality*
5. The percentage of CTE concentrators in CTE programs that lead to non-traditional fields

Reporting Requirements

Far more robust requirements:

- By core indicator, by subgroup and subpopulation
- By core indicator and CTE program or program of study; if that is not practical, then by career cluster
- Identification and quantification of disparities or gaps in performance

State Plan Development

State Plan Development

- More expanded consultation with specific groups
- Several windows for public comment (on SDLP and plan)
- Governor consultation and sign-off expanded
- Many opportunities to allow vision to drive plan

What does all
of this mean
for next year?

PERKINS V TIMELINE

ADVANCE CTE
State Leaders Connecting Learning to Work

Next year will
look “almost”
like this year.

Nebraska CTE

Things that will Remain

Formula for Perkins allocations
Consortium Structure
State Model Programs of Study

Things that will be Enhanced

Early Postsecondary opportunities
Workplace Experiences
(including WBL)
Addressing equity gaps
Secondary/Postsecondary
alignment
Program/Workforce alignment
Program Quality Indicators
Statewide Perkins Consortium

Things that will Change

Annual Application
Accountability Indicators/
data reporting
Concentrator definition

**probably*

Opportunities

Opportunities

- Engage with stakeholders, receive feedback, and align Plan with Strategic Vision & Direction
- Identify Program Quality Indicator
 - (1) Attainment of postsecondary credential;
 - (2) Attainment of postsecondary credits in CTE program of study; or (3) participation in work-based learning

Opportunities

- Analyze participation and outcome data to ensure equitable opportunities for success
- Provide a rationale for the split of funds between secondary and postsecondary
- Review baseline performance data for new accountability indicators and setting SDLPS

Opportunities

- Align plan with other statewide workforce development efforts (i.e. WIOA)
- Identify the need(s) for a statewide Perkins consortium (e.g. Partnerships for Innovation)
- Work across NDE and other state agencies to continue to make Nebraska education relevant, meaningful, and effective.

**YOUR
FEEDBACK
MATTERS!**

How can you get involved?

State Plan:

Collaborative opportunities:

- Stakeholder Engagement (multiple forms)
- Public Hearings
- Workgroups

Local Planning:

- Work with your Perkins coordinator & Advisory Committee
- Review consortium's Perkins goals and vision for next 4-5 years
- Brainstorm how you can leverage Perkins V to meet your student's needs
- Work with NDE staff to align priorities
- Work with local Business & Industry to ensure their active involvement in your program

Questions & Comments

Katie Graham

*State Director,
Nebraska Career & Technical Education*

katie.graham@nebraska.gov

(402) 471-3104

Sydney Kobza

*Assistant State Director,
Nebraska Career & Technical Education*

sydney.kobza@nebraska.gov

(402) 471-4808

Thank You!

It is the policy of the Nebraska Department of Education not to discriminate on the basis of sex, disability, race, color, religion, marital status, age, national origin, or genetic information in its educational programs, admission policies, employment, or other agency programs.

This project was funded through the Strengthening Career and Technical Education for the 21st Century Act (Perkins V), administered through the Nebraska Department of Education. However, the contents do not necessarily represent the policy of the United States Department of Education, and you should not assume endorsement by the Federal Government.