

September 26, 2016

TO:		Technical College Deans
		Technical College Research Contacts

FROM:	Dwight A. Johnson, State Administrator
[bookmark: _GoBack]
SUBJECT:	FY2016 Postsecondary Perkins Performance Measures
Idaho Career & Technical Education (ICTE) is required to collect data from Perkins recipients as a requirement of the Carl D. Perkins Career and Technical Education Act of 2006. Attached are several documents that describe the data collection and reporting procedures. Carefully reading these instructions and definitions will assist in the submission of your performance measures.

The enclosed documents are described below:
· How-To Guide (see pages 2-6) provides instructions for completing the Perkins Performance Measures Report.

Supplemental Information:
· List of Non-Traditional Programs (Attachment I)
· Tips for Data Collection (Attachment II)
· Annual Report Form– general narrative that explains how the Perkins funds helped the CTE students meet standards. The Annual Report is required. (Attachment III)
· Performance Improvement Plan Form (PIP) – required for each recipient that did not meet the state performance levels. (Attachment IV)

Please return the following by November 10, 2016 to Perkins@cte.idaho.gov:
1. Performance Measures Worksheet
2. Annual Report
3. Performance Improvement Plan (if required)

If you have any questions, contact:
Teresa Hammer teresa.hammer@cte.idaho.gov (208) 429‐5509 or
Heather Luchte heather.luchte@cte.idaho.gov (208) 429-5512

GUIDE FOR POSTSECONDARY

Perkins IV requires states to report annually on progress in achieving their adjusted performance levels on the core indicators of performance. States are also required to report disaggregated data on the performance of students in special population categories described in the law, as well as gender, race, and ethnicity.

Idaho Career & Technical Education administers the Carl D. Perkins Career and Technical Education Improvement Act of 2006 (Public Law 109-270), commonly known as Perkins IV. A link to the official Perkins IV is posted at http://cte.ed.gov/. Some commonly asked questions about the reporting of performance data for career & technical students are listed below.

· What is the purpose of the performance measures? To assess the effectiveness of Perkins recipients in achieving statewide progress in career & technical education, and to optimize the return of investment of federal funds.
· Who must report? Idaho is required to report on all students participating in public career & technical education in the State. Each postsecondary institution that receives Perkins funding must report and track their demographics and enrollment.
· What definitions can we use? Idaho is required to use the definitions for “CTE Concentrator” and “CTE Participant” as described in its approved Perkins IV State Plan. These are defined on page 3.
· What performance levels can we use? ICTE negotiates with the Office of Career, Technical and Adult Education (OCTAE) to set the state performance levels. The institution can negotiate for adjusted levels of performance if they do not accept the state adjusted level.
· What is disaggregated data? Disaggregate means “to divide into parts.” Idaho must provide disaggregated data by gender, race, and other special populations.

The performance for each measure is calculated using the following two numbers:
· Denominator – The total number of CTE students in the group being measured
· Numerator – The number of CTE students in this group who met or exceeded the standard

Once these grand totals are determined, the data must then be broken down by demographics (gender, race, and ethnicity). The definitions of these student categories are detailed on page 5. Use the Excel form to report your data. Data entry is needed for all cells in yellow. Entering Institution Name, Contact Name, Date and Contact’s Email on 1P1 will copy over to the other worksheets. Once you enter data into the Excel form it will:

· Calculate your performance on the measure (stated as a percentage).
· Compare your performance to the Final Agreed Upon Performance Level (FAUPL), further indicating “Yes” you met the standard or “No” you did not meet the standard.
· Indicate if the institution’s performance on the measure is less than 90% of the FAUPL. The last column on each worksheet will indicate “Yes” if the institution’s performance is less than 90% of the FAUPL.
· Indicate if numerator and denominator totals do not add up. If a “NO” appears in column D or E, rows 18 and 27 for Gender Totals and Race/Ethnicity Totals the numbers need corrected.
· The “Summary Report” summarizes the performance on all the measures. When a recipient's total performance does not meet 90% of the state performance level, an improvement plan is required.

Recipient Annual Report: The Annual Report is a general narrative on how each recipient is using Perkins funds to help CTE students meet the performance measures. The annual report is required from each recipient. It must be submitted with the completed Performance Measures.
Recipient Performance Improvement Plan (PIP): Perkins recipients are required to continually make progress toward improving the performance of CTE students. When a recipient's total performance does not meet 90% of the state performance level, they are required to submit a Performance Improvement Plan (PIP) with the Performance Measures and Annual Report. The PIP must address the performance measure(s) that were not met and strategies the recipient will use to increase student achievement in these areas.

The state may withhold all, or a portion, of the recipient's Perkins allotment if they:
(1) Fail to report annual performance measures
(2) Fail to submit an Annual Report
(3) Fail to implement an improvement plan
a. Fail to show improvement in meeting the state levels of performance, or 	
b. Fail to meet at least 90% of the state performance level for three consecutive years.

Use the following definitions to identify student groups and report data.1. CTE Participant – A postsecondary student who has been accepted and enrolled in one (1) or more credits in any state funded career technical program.

2. CTE Concentrator – A postsecondary matriculated CTE participant who has completed at least 18 CTE credits in a single program area, OR completed a program of between 12-17 credits that terminates in an industry recognized credential, certificate, or degree.

PERFORMANCE MEASURES

Performance Measures: There are six (6) performance measures; also referred to as “indicators of performance” in the Perkins Act. The performance measures are described below.

1P1 - Technical Skill Attainment: The percentage of CTE concentrators who TOOK and PASSED a state approved technical skill assessment (TSA) during the reporting year.

2P1 - Certificate, Credential or Diploma: The percentage of CTE concentrators who earned an industry-based credential, certificate, or a degree during the reporting year.
· This includes students who complete a Postsecondary Technical Certificate (PTC), Technical Certificate (TC), Advanced Technical Certificate (ATC), and the Associate of Applied Science (AAS) degree. This would also include the Associate Degree of Nursing (ADN) when it is a CTE funded program.

3P1 - Student Retention or Transfer: The percentage of CTE concentrators who were enrolled in the previous fall semester and did not earn an industry recognized credential, certificate, or degree and (1) remained enrolled in their original institution, or (2) transferred to another 2- or 4-year postsecondary institution and were enrolled in the fall of the previous year.

4P1 - Student Placement: The percentage of CTE concentrators from the previous reporting year who achieved a positive placement or transition in the second quarter after leaving postsecondary education.
· Please indicate where those students were placed: Advanced training, employment, military, continued postsecondary education, and how many degrees were issued.
· Please note: This measure should match the Follow-Up Report submitted in the Spring. The denominator is the number of concentrators that responded to the survey and not the number of concentrators.

5P1 - Non-Traditional Participation: The percentage of CTE participants who enroll in state-approved CTE program that is nontraditional to their gender.
· The list of non-traditional programs is available in Attachment I of this handout

5P2 - Non-Traditional Completion: The percentage of CTE concentrators in programs that are nontraditional to their gender
· The list of non-traditional programs is available in Attachment I of this handout

VARIABLE DEFINITIONS

Gender: Male or female.

Race and Ethnicity Categories: Disaggregate the grand total for each performance measure using the following categories and definitions: (Students can be reported in only one “Race and Ethnicity” category.)
· American Indian or Alaskan Native – A person having origins in any of the original peoples of North and South America (including Central America), and who maintains a tribal affiliation or community attachment.
· Asian – A person having origins in any of the original peoples of the Far East, East, Southeast Asia, or the Indian subcontinent including, for example, Cambodia, China, India, Japan, Korea, Malaysia, Pakistan, the Philippine Islands, Thailand, and Vietnam.
· Black or African American – A person having origins in any of the Black racial groups of Africa.
· Hispanic or Latino– A person of Cuban, Mexican, Puerto Rican, South or Central American, or other Spanish culture or origin.
· Native Hawaiian or Other Pacific Islander – A person having origins in any of the original peoples of Hawaii, Guam, Samoa, or other Pacific Islands.
· White – A person having origins in any of the original peoples of Europe, the Middle East, or North Africa.
· Two or More Races – A person belonging to two or more racial groups.

Special Populations and Other Student Categories:
Students can be reported in more than one “Special Programs or Populations” category.

Individual with a Disabilities (ADA): an individual with any disability (as defined in section 3 of the Americans with Disabilities Act of 1990 (ADA)). Under section 3(2) of the ADA, the term "disability" means, with respect to an individual, A physical or mental impairment that substantially limits one or more of the major life activities of such individual; A record of such an impairment; or Being regarded as having such impairment.

Economically Disadvantaged: The term “economically disadvantaged” means an individual who: Is receiving a PELL grant or assistance under a comparable State program of need-based financial assistance; or Is receiving financial assistance from the Bureau of Indian Affairs (BIA); or Has income below the poverty line (as defined by the Office of Management and Budget and revised annually in accordance with section 673(2) of the Community Services Block Grant Act [42 U.S.C. 9902(2)]) applicable to a family of the size involved for the fiscal year for which the determination is made.

Single Parents: This term refers to students who are themselves, single parents according to the above definition. Includes single pregnant women if: (1) is unmarried or legally separated from a spouse; and (i) has a minor child or children for which the parent has either custody or joint custody; or (ii) is pregnant.

Limited English Proficiency: Individuals with limited ability in speaking, reading, writing, or understanding English, and (A) whose native language is a language other than English; or (B) who lives in a family or community environment in which a language other than English is the dominant language.

Individuals Preparing for Non-Traditional Fields: This term only applies to programs that are defined as “nontraditional” (See Attachment I for a list of programs with under-represented males or females).

 PERFORMANCE IMPROVEMENT PLAN (PIP) BACKGROUND

Section 123(b) of the Perkins Act requires all local recipients meet a minimum of 90% of a negotiated level of performance for core indicators. As the agency responsible for accountability, ICTE must determine whether recipients meet the negotiated performance target, provide appropriate technical assistance, and implement sanctions where necessary. Sanctions, including partial or total loss of funding, may now be imposed on Perkins recipients that fail to meet established performance-level targets. ICTE may withhold any or all Perkins funding if the recipient fails to:

The state may withhold all, or a portion, of the recipient's Perkins allotment if they:
(1) Fail to report annual performance measures
(2) Fail to submit an Annual Report
(3) Fail to implement an improvement plan
a. Fail to show improvement in meeting the state levels of performance, or 	
b. Fail to meet at least 90% of the state performance level for three consecutive years.

Monitoring Procedures: When a recipient fails to meet 90% of the negotiated performance target, ICTE will place it under a Performance Improvement Plan (PIP). If the recipient fails to meet 90% of the target for two years, the recipient will respond in writing with an explanation of why progress was not made, how Perkins funds will be targeted, and submit a revised PIP. If the recipient fails to meet 90% of the target for three or more years, the recipient will be required to submit a detailed PIP which will include: an analysis of the data, description of strategies to improve performance, expected outcomes, Perkins funding dedicated to each strategy, and a timeline for completion. If no progress is made, then ICTE has increased authority to direct funds toward targeted activities or withhold a portion or all of the Perkins funds.
Perkins Core Indicators of Performance
Postsecondary Level:
· Technical skill attainment
· Credential, certificate, degree completion
· Student retention or transfer
· Student placement
· Nontraditional participation and completion

Technical assistance: ICTE will provide technical assistance to recipients who have failed to meet the required 90% negotiated target percentage. Technical assistance may include, but is not limited to:
· Telephone conferencing and support
· Training, workshops, or professional development
· Resources and other materials
· Site visit

Attachment I
NON-TRADITIONAL PROGRAM LIST
	

	Please Note: This is a list of postsecondary career & technical programs which are considered nontraditional. A non-traditional program is defined as:

	“Occupations or fields of work, including careers in computer science, technology and other current and emerging high skill occupations, for which individuals from one gender comprise less than 25 percent of the individuals employed in each such occupation or field of work."

	You will need to know which career & technical programs at your institution are non-traditional to accurately complete the following performance measures.

	
	
	
	
	

	5P1 - Nontraditional Participation – The percentage of CTE participants who enroll in state-approved CTE programs that are non-traditional to their gender.

	5P2 - Nontraditional Completion – The percentage of CTE concentrators in programs that are non-traditional to their gender

	
	
	
	
	

	This was developed using a list of nontraditional occupations for males and females from BLS Data, which was prepared by the National Alliance for Partnerships in Equity. These references are available at http://www.napequity.org/nape-content/uploads/Non-Trad-CIPs_Cluster-Table-3_rev1-28-13.pdf.

	
	
	
	
	

	CIP Code
	Program Titles Used
	Under-represented Gender (Male or Female)
	
	

	52.0302
	Accounting Technology & Bookkeeping
	Male
	
	

	52.0401
	Administrative Office Technology
	Male
	
	

	15.0801
	Aeronautical/Aerospace Engineering Technology/Technician
	Female
	
	

	1.0101
	Agribusiness
	Female
	
	

	1.0401
	Agricultural and Food Products Processing
	Female
	
	

	47.0608
	Aircraft Maintenance Technology
	Female
	
	

	1.0303
	Aquaculture
	Female
	
	

	47.0603
	Auto Body/Collision Repair
	Female
	
	

	47.0604
	Auto Mechanics/Automotive Technology
	Female
	
	

	46.0201
	Building Construction/Residential Carpentry
	Female
	
	

	48.0703
	Cabinetmaking/Woodworking
	Female
	
	

	19.0708
	Child Care/Early Childhood Development
	Male
	
	

	15.1304
	Civil Engineering Technology
	Female
	
	

	11.1003
	Computer and Information Systems Security/Information Assurance
	Female
	
	

	11.0901
	Computer Network Technology
	Female
	
	

	12.0401
	Cosmetology
	Male
	
	

	12.0503
	Culinary Arts – Chef Training
	Female
	
	

	51.0601
	Dental Assisting
	Male
	
	

	51.0602
	Dental Hygiene/Hygienist
	Male
	
	

	15.1302
	Drafting/Drafting Design Technology
	Female
	
	

	13.1501
	Education Assistant
	Male
	
	

	15.0303
	Electronics Technology
	Female
	
	

	15.0503
	Energy Systems/Wind Energy Technology
	Female
	
	

	15.0507
	Environmental Engineering Technology/Environmental Technology
	Female
	
	

	1.0104
	Farm Business Management
	Female
	
	

	43.0203
	Fire Service Training/Technology
	Female
	
	

	51.0707
	Health Information Technology
	Male
	
	

	47.0201
	Heating, Air Conditioning, Refrigeration
	Female
	
	

	47.0605
	Heavy Duty Mechanics/Diesel Technology
	Female
	
	

	1.0601
	Horticulture
	Female
	
	

	51.1502
	Human Services (Mental Health Technician)
	Male
	
	

	47.0105
	Industrial Electronics
	Female
	
	

	47.0303
	Industrial Maintenance Technology/ Maintenance
	Female
	
	

	15.0404
	Instrumentation Technology
	Female
	
	

	43.0107
	Law Enforcement
	Female
	
	

	22.0301
	Legal Administrative Assistant
	Male
	
	

	22.0302
	Legal Assistant/Paralegal
	Male
	
	

	48.0501
	Machine Tool Tech/Machining Technology
	Female
	
	

	15.0613
	Manufacturing Technology
	Female
	
	

	51.3501
	Massage Therapy
	Male
	
	

	15.0805
	Mechanical Engineering Mechanical Technology – Technician
	Female
	
	

	51.0801
	Medical Assistant
	Male
	
	

	51.0713
	Medical Coding
	Male
	
	

	51.071
	Medical Office Assistant
	Male
	
	

	51.3902
	Nurse Assistant
	Male
	
	

	51.0805
	Pharmacy Technician
	Male
	
	

	51.0806
	Physical Therapy Technician
	Male
	
	

	51.3901
	Practical Nursing
	Male
	
	

	49.0205
	Professional Driver Training
	Female
	
	

	51.0907
	Radiologic Technology
	Male
	
	

	47.0606
	Recreational & Small Engine Repair
	Female
	
	

	51.3899
	Registered Nurse
	Male
	
	

	15.0505
	Solar Energy Technology/Technician
	Female
	
	

	51.0909
	Surgical Technology
	Male
	
	

	11.1001
	System Administration/Administrator
	Female
	
	

	51.0808
	Veterinary Technician/Assistant
	Male
	
	

	15.0506
	Water Resource Management
	Female
	
	

	48.0508
	Welding & Metal Fabrication/Welding Technology
	Female
	
	

	**If your institution uses a different CIP code, please use the code that matches the program title.

Attachment II
TIPS FOR DATA COLLECTION

1. Create a CTE Student Data Collection Form: This is an example spreadsheet that can be used to collect the needed information on each student.

[image:]

2. List All CTE Participants: You may be able to export this information from the institution’s student information system, so you will need to coordinate with the person who manages the system at your institution. With most student information systems you can export specific data to a spreadsheet using a Query statement. List a student only once, even if they are enrolled in more than one (1) CTE program. Label this worksheet “CTE Participants”. Collect the needed information for the performance measures as described in the column headings. NOTE: The list of CTE concentrators will be a subset of this group.

3. Coding Student Data on the Worksheet: Each row represents one (1) student. For each data element (column) on the worksheet, it is recommended you use the coding system listed below to record student information. With the exception of the first and last name, each cell would only require a 1-2 digit number or letter to indicate the status. For example, a student who is a “CTE Concentrator” would have a code of “Y” in this cell. The data coding is listed below.
A. Student First Name
B. Student Last Name
C. Student ID Number (optional for institutional reference)
D. CTE Student Status
1. Participant
2. Concentrator
3. Completer
E. Gender (M, F)
F. Race/Ethnicity
1. American Indian or Alaskan Native
2. Asian
3. Black or African American
4. Hispanic or Latino Ethnicity
5. Native Hawaiian or Other Pacific Islander
6. White
7. Two or More Races
G. Individual with disability (Y/N)
H. Economically Disadvantaged (Y/N)
I. Single parent (Y/N)
J. Limited English Proficient (Y/N)
K. Technical Assessment
0. Did not take a technical assessment during reporting year
1. Took and passed a state approved technical assessment during reporting year
2. Took but did not pass a state approved technical assessment during the reporting year
L. Credential, Certificate or Degree
1. Left school during reporting year and earned an industry-based credential, certificate, or degree
2. Left school during reporting year and did not earn an industry-based credential, certificate, or degree
M. Student Retention or Transfer
1. A CTE concentrator who was enrolled the previous fall semester and who is enrolled in the current fall semester. This student did not earn an industry-based credential, certificate or degree or did not transfer to another institution.
2. A CTE concentrator who was enrolled the previous fall semester and who is not enrolled in the current fall semester. This student also did not earn an industry-based credential, certificate or degree or did not transfer to another institution.
N. Student Placement
1. A CTE completer from the previous reporting year who achieved a positive placement or transition. (military, employed related to training, employed not related to training, or pursuing additional education)
2. A CTE completer from the previous reporting year who did not achieve a positive placement or transition. (unemployed, not in labor force, status unknown, or deceased)
O. The student is enrolled in a CTE program that is non-traditional to their gender (Y/N)
P. The student is a CTE Concentrator in a program that is non-traditional to their gender (Y/N)

[image:]Each row represents one (1) student. Coding of the data for each student should be completed before going to step #4. There should be no empty cells

4. Create Worksheet for CTE Concentrators: Once you have a complete list of “CTE Participants” and have coded all the data (no empty cells), right click on the worksheet tab “CTE Participants” and select “Move or Copy”. Check the box “Create a Copy” and click “OK”. This will create a duplicate worksheet named “CTE Participants (2)”. Right click on the worksheet tab “CTE Participants (2)” and select “Rename”. Name the second worksheet “CTE Concentrators”.

5. Sort CTE Concentrator Worksheet: With the rows highlighted that contain student information, select the “Data” tab at the top of the worksheet. In the data menu, select “Sort”.

[image:]

In the Sort dialog box, select the column that indicates if the student is a CTE concentrator. Click “OK” and this will sort the list based on the student’s concentrator status.

[image:]
Highlight the rows for students that have an “N” for concentrator status; right click and select “Delete”. Click “save” at the top left corner of the workbook. The workbook will now contain two worksheets: CTE Participants and CTE Concentrators.

6. Create Worksheet for 1P1: The denominator for 1P1 is CTE Concentrators. Right click on the worksheet tab “CTE Concentrators” and select “Move or Copy”. Check the box “Create a Copy” and click “OK”. This will create a duplicate worksheet named “CTE Concentrators (2)”. Right click on the worksheet tab “CTE Concentrator (2)” and select “Rename”. Name the second worksheet “1P1”.

[image:]

7. Sort Worksheet for 1P1: The denominator for 1P1 is “concentrators”. On the 1P1 worksheet highlight the rows that contain student information. Select the “Data” tab at the top of the worksheet and select “Sort”. In the Sort dialog box, select the column that has the Technical Skill Assessment (TSA) information. Click “OK” and this will sort the list based on the TSA coding: 0 = Did not take a technical assessment during the reporting year; 1 = Took and passed a state approved technical assessment during the reporting year; and 2 = Took but did not pass a state approved technical assessment during the reporting year. Click “save” at the top left corner of the workbook. The workbook will now contain a sorted list based on the TSA status of the student.

8. Disaggregate the Data for 1P1: Using the sort function, sort the data for the student categories. This is the source of the data to be recorded on the Annual Report Form for 1P1. Continue sorting the 1P1 worksheet until you have disaggregated the information for all the student categories.

9. Repeat #6 - #8 For Each Performance Measure: Create a separate worksheet for each performance measure. Please note the following:

· CTE concentrators are the group being measured for all performance measures, except for 5P1 - Nontraditional Participation.
· Although CTE concentrators are the group primarily being measured, it is often only a portion of this group that meet a certain criteria that is of interest. For example: CTE concentrators who took a technical skill assessment; and CTE concentrators who earned a certificate, degree or credential.
· The numerator is the total number of students included in the denominator that met the standard.

Attachment III
ANNUAL REPORT FORM (Must Return to ICTE)

Idaho Division of Career & Technical Education
Perkins Annual Report
Due Date: Nov 10 annually

Overview: Perkins recipients are required to continually make progress toward improving the performance of CTE students. Please provide a general narrative on how the Perkins funds have helped CTE students in your institution meet the performance measures.

Section 1: Recipient Name and Designated Contact
	Recipient Name (Institution):
	

	Recipient Dean Contact:
	

	Person Completing This Report:
	Name:
	

	Title:
	

	Mailing Address:
	

	Phone:
	

	Email:
	

Section 2: Recipient Annual Report
In the text box below, please provide a general narrative on how the Perkins funds have helped CTE students in your institution meet the performance measures. The text box will expand as needed.
	

Final Approval: Recipient Dean
The recipient Dean or designee must approve the Perkins Recipient Annual Report. After reviewing the information on this plan, enter the Dean’s name or electronic signature in the space provided. A name or electronic signature in the space provided indicates the recipient’s consent in submitting the report.

	Dean or Designee Signature:
	

Submit Report
Please submit the Annual Report by Nov 10 annually to Perkins@cte.idaho.gov.
Attachment IV
PERFORMANCE IMPROVEMENT PLAN FORM

Idaho Division of Career & Technical Education
Performance Improvement Plan (PIP)
Due Date: Nov 10 annually

Overview: Perkins recipients are required to continually make progress toward improving the performance of CTE students. The accountability for performance is at the recipient level. Therefore, the recipient will need to determine if the state performance levels have been met.

Performance Improvement Plan (PIP): When a recipient's total performance does not meet 90% of the state performance level, they are required to submit a Performance Improvement Plan (PIP). The PIP must address the performance measure(s) that were not met and strategies the recipient will use to increase student achievement in these areas. If required, complete the information below.

Section 1: Recipient Name and Designated Contact
	Recipient Name (Dean):
	

	Recipient Contact:
	

	Person Completing This Report:
	Name:
	

	Title:
	

	Mailing Address:
	

	Phone:
	

	Email:
	

Section 2: Performance Improvement Plan
List Performance Indicator(s) that did not Meet 90% of the state performance target (FAUPL) and the number of consecutive years it has not been met.
	Performance Indicator
	Recipient Performance
	State FAUPL
	Number of Consecutive Years Not Met

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

For each performance indicator listed above, detail the specific action(s) that will be taken in the fiscal year to improve performance for this indicator. If the recipient has not met 90% of the target for three or more years, an explanation of why progress was not made and how Perkins funds will be used to address improvement in the indicator should be included. Please include who will be responsible (by position) for ensuring the plan is implemented.
	Performance Indicator:
	Action to Improve Performance for this Indicator

	
	

	
	

	
	

Final Approval: Recipient Dean
Recipient Deans or their designee must approve the Perkins Performance Improvement Plan. After reviewing the information on this plan, enter the Dean’s name or electronic signature in the space provided. A name or electronic signature in the space provided indicates the recipient’s consent in submitting the improvement plan.
	Dean or Designee Signature:
	

Submit Plan
Please submit the PIP by Nov 10 annually to Perkins@cte.idaho.gov. The plan will be reviewed by the state CTE staff and notification will be sent to the recipient. If approved, the improvement plan should be incorporated into the Perkins Local Annual Application.

Please note that the state may withhold all, or a portion, of the recipient's allotment if they: (1) fail to implement an improvement plan, (2) fail to show improvement in meeting the state levels of performance, or (3) fail to meet at least 90% of the state performance level for three (3) consecutive years.

1

8

14

image4.png
AN R A PSStudentDataCollectionForm [Compatibility Mode] - Microsoft Excel
Y Home | st agelwout Fomuss Dsts Review View Addins Acobst ©- = x
& araivarow -9 < [A° A B | [ree - 4 4 || Ezinset || Z -
: &) & SR e
Paste ER Y S [$ - % o[58 2| Condtional Format cen | . Sorta Find &
e g |BisiuE-] S A x M (CRSETRR Fomatting - 2 sabie-~ siyes - || B Format ~ || 2+ Fiters sevctr
Ciipboard Font 5 Alignment 5 Number 5 stes celts Editing
=) ~ fe] 72151861 2
A B [c] D E F G H] J K L M N 0 P Q R
1 Idaho Division of Professional-Technical Education, 650 West State, PO Box 83720, Boise, ID 83720-0095
2 Sample Form for Collecting and Reporting PTE Postsecondary Student Data for the Perkins Measures
4 [Insfituion Date. |
5 Address ontact's Phone: |
6 [Name of Gontact [Contacts E-mail
] 5
5 |2 = H H i
£ 3 5 < s |E|E g | L
student | student | 5 ze N H e H E =
x 3) -3 # |2 H A
Firstliame |Lastliame | = | § £ £ |8 |5 |3el3s |2, |2 S5
E || 5|85 Ex|S=s(3ss| €= | £ |E54Eia 2 T3
T |wus|E5|E~ ‘sisggsﬁs S-|825285 25 Es
8 5 E=|d8 2= sSzldz|SExlfz | S s=iZE | B = S
9 [ImaSamoe|Susens wEE v Y s N N N N [0 2 [0 [1
10
1
12
13
u
15
16
17
18
19
2
2
4 W] All PTE Majors /%3 THIL

Ready |

ety |

T © oo,

image5.png
‘ﬁa\ H9-c-3)5 Perkins IV Sec PTE Student Data Collection Form F2009 [Compatibility Mode] - Microsoft Excel non-commercial use - = x
i .. e @- 5 x
i From Access 5 5 [Connections. EData vaiidation - | [@0 g 3| |
e | G| [B s ED P BE oo TH] 8
ot FEmOther | Btng | Refieh L0 gL St | R g Tedte Remove L Gioup Ungroup Subtotl
&) Sources Connections Al Columns Duplicates =2 Iys
o8 ~ Jx | Included in the AYP determination for graduation rate (Y or N} 2
A 1 B [CJ Db JEF]G [lFemeeaj gL M| NJOJP]Qa]lR] s | B
1 Idaho Division of Professional-Technical Education, 650 West State, PO Box 83720, Boise, ID 83720-0095
2 Sample Form for Collecting and Reporting PTE Student Data for the Perkins Measures
4 School District Date:
5 School Name: ontacts Phone|
§ Name_of Contact: ontacts E-maill
. 2 s EOLE |2 |I5(8%
siisn | s BEIEE < |2 E2 |E |23|2:
First Name | Last Name. HEREE - H z T2 [Eiesclec|cs
sc|.S|E_|E5|52|2=|s=|52|=2|2 SlISREsz|335|2¢8
9 |Samoe B M| 2 Y [5 N N N N 11 [0 1 1 N N
10
11
12
13
14
15
16
7
18
19
20
21
M 4 » W] PTE Concentrators < PTE Particpants - ¥ 0 NN T s S e
—

ety |

RSN) Guide for seco

S inbox tioso.

image6.png
H9-¢-Q)°

&) -
= ome nset Pagelsout Fomulss | Dats | Review View Adddns @-»°x
P From s 3TN 5 (lcomecions |) % Glar = owsvammon - 957 G 5] 2
54 [3 X 3
romwe 3 St & properties R | o g s Consolicate & 8 -
2 From Other | _Bisting || Refrsh g4 son | e o T e Group Ungroup Subtotal
{PFrom et Sources~ | connections | All~ = EditLinks & Advanced || Columns Duplicates &9 What-f Analysis = |+ <
EC e outine 5
03 v
oA | [Puacaieve][X pekeeteve][BaopyLeve H + ||+ |[ptons...] My catohshesders [1 0 | P] @ [R s
1 Column Sarton orcer Boise, ID 83720-0095
2 Sortby Values AtoZ s Measures
4 School Di
5 School Na|
6 Name of
o3 lE szl
2 R (S |E3|E:
P oE:z |2 |83 |22
£ Esooo 22|58
IR R
ISEZi:|3E |4
o33 FlsE
10
1"
12
13
14
15
16
7
18
19
20
21
°45 | PTE Concentrators PTE Paricpants %/ SN W SN SN S
T © oo [T

image7.png
IFOL Perkins IV Sec PTE Student Data Collection Form FY2009 [Compatibility Mode] - Microsoft Excel non-commercial use. - = x
Inset Pagelayout Formulas | Dsta | Review View Adddns @ -1 x
{8 From Access 5 5 [Connections & Clear EData vaiidation - | [@0 g ¥z
e G | G| @ Ee DT £, BE o |8 -
S rromre FOMOthEr | Edsting | Refresn RSe[| Jotto Remove o | Group Ungroup subtotal
L From Tex Sources~ | Connections | All - vanced || Columns Duplicates 2 What-If Analysis - -
Get el Data. T sontarite Data Toots outine 5 |
15 ~ £ v
A B c D E F G H S =
1 Idaho Division of Professional-Technical Education, 650 West State, PO Box 83720, Boise, ID 83720-0095
2 Sample Form for Collecting and Reporting PTE Student Data for the Perkins Measures
4 School District Date:
5 | School Name: ontacts Phon
6 Name_of Contact: ontacts E-maill
iz | sz s [22]8 |2 H <|F B2 |E |B3|2:
First Name | Last Name. HEREE - H z Tl Eisco|f2|:2
55|32 |3 |83 |3z |iz|52 32|22 |2 BREE R e R
9 |Samoe = [) Y [% N N N N 11 [N N
10
1"
12
13
14
15
16
7
18
19
20
21

O pTE

Particpants | PTE Concentrators 151/ /N N W W SO [

Ready |

ety |

e

T © oo [T

image8.emf

650 West State Street, Suite 324
P.O. Box 83720
Boise, ID 83720

p: 208.334.3216
info@cte.idaho.gov
cte.idaho.gov

We prepare Idaho’s youth and adults for high-skill, in-demand careers.

