cib-spald-may07item01

Page 2 of 2

	California Department of Education

SBE-003 (REV 05/2005)

cib-spald-may07item01
	ITEM # 22

	[image: image11.png]

	CALIFORNIA STATE BOARD OF EDUCATION
May 2007 AGENDA

	SUBJECT

California State Transition Plan 2007-2008 for Career Technical Education: Carl D. Perkins Career and Technical Education Improvement Act of 2006: Extend Waiver Section 132 and Updates
	 FORMCHECKBOX

	Action

	
	 FORMCHECKBOX

	Information

	
	 FORMCHECKBOX

	Public Hearing

	RECOMMENDATION

The California Department of Education (CDE) recommends that the State Board of Education (SBE) approve the California State Transition Plan for the 2007-2008 Carl D. Perkins Career and Technical Education Improvement Act of 2006 funds and approve the Request to Extend Waiver of the Section 132 Funds Distribution Formula of the Act.
	SUMMARY OF PREVIOUS STATE BOARD OF EDUCATION DISCUSSION AND ACTION

The most recent action by the SBE occurred in March 2000 with the approval of the California State Plan 2000-2004 for the Carl D. Perkins Vocational and Technical Education Act funds.
	SUMMARY OF KEY ISSUES

The federal Carl D. Perkins Career and Technical Education Act was reauthorized in August 2006. Each state is required to submit a new five-year state plan by April 2008 that describes how the state will meet the requirements of the new act. For the 2007-08 fiscal year, states are required to submit a transition plan that allows the state to continue to receive Perkins funding during the transition year. The transition plan must delineate the steps the state is taking to meet the requirements of the New Perkins Act and demonstrate that the state is in the process of completing a full state plan. States will not be held to the accountability provisions contained in the new act during the 2007-08 transition year.
In keeping with the requirements of the U.S. Department of Education (ED) , this agenda item proposes that the SBE approve the California State Transition Plan for the 2007-2008 Carl D. Perkins Career and Technical Education Improvement Act funds. The Transition Plan is the precursor to the development and submission of a five-year State Plan that will be completed by November 2007. Also included is the Request to Extend the Waiver of Section 132 Funds Distribution Formula of this State Transition Plan.
	SUMMARY OF KEY ISSUES (Cont.)

Background
The CDE receives federal funding through the Carl D. Perkins Vocational and Technical Education Act. The State Director of Career Technical Education is responsible for administering the funds and carrying out the program provisions of the Perkins Act.

The Perkins Act requires that 85.0 percent of the funding be used for grants to local agencies; 10.0 percent to support statewide leadership activities i.e., professional development, data collection and reporting, research, and other career technical education information; and no more that 5.0 percent for state administration.

The Transition Plan addresses the following requirements as outlined by the ED: (1) program administration; (2) provision of services for special populations; (3) accountability and evaluation; (4) tech prep programs; and (5) financial requirements.

The Section 132 Funds Distribution Formula Waiver allows the state to distribute postsecondary funding based on a broader range of available California data, rather than relying on the number of the state's Pell Grant recipients as required in the act. This waiver has been submitted and approved by the ED in 1992 and 1998, and has proven to be a more equitable means for distributing funds.

The Joint Advisory Committee for Career Technical Education, including three members of the SBE, reviewed and approved the transition plan and Section 132 waiver at its April 9, 2007 meeting.

	FISCAL ANALYSIS (AS APPROPRIATE)

This is a one-year Transition Plan of the new Act. The Transition Plan is required so that California will continue to receive funding through Perkins. No state funding is required or requested. Failure to approve this State Transition Plan will result in the loss or delay of Federal Carl D. Perkins Career and Technical Education Improvement Act Grant funds in an estimated amount of $140,000,000.
Approval of the Section 132 Waiver will allow equitable funding distribution to a broader array of postsecondary education institutions, impacting a larger student population. Failure to approve the waiver will concentrate Perkins funding in those community colleges that have high numbers of Pell grant recipients, and will reduce or eliminate funding to a large number of community colleges, adult schools, and regional occupational centers.

	ATTACHMENT(S)

Attachment 1: 2007-2008 California State Transition Plan for Career Technical

 Education (212 pages)
Attachment 2:
Request to Extend Waiver of Section 132 Funds Distribution Formula

(5 pages)

U.S. Department of Education

Office of Vocational and Adult Education

* * * * * * * * * * *

The Carl D. Perkins

Career and Technical Education Improvement

Act of 2006

STATE PLAN COVER PAGE

State Name: CALIFORNIA
Eligible Agency Submitting Plan on Behalf of State:

CALIFORNIA DEPARTMENT OF EDUCATION
Person at, or representing, the eligible agency responsible for answering questions on this plan:

Signature:

Name: Patrick Ainsworth. Ed.D.

Position: Assistant Superintendent and Director, Career Technical Education

Telephone: (916) 445-2652

Email: painsworth@cde.ca.gov
Type of State Plan Submission (check all that apply):

___ 6-Year

_X 1-Year Transition

___ Unified - Secondary and Postsecondary

___ Unified - Postsecondary Only

___ Title I only (All Title II funds have been consolidated under Title I)

___ Title I and Title II

2007-2008

California State Transition Plan

for

Career Technical Education

In Fulfillment of the Requirements of the

Carl D. Perkins Career and Technical Education Improvement Act of 2006

P. L. 109-270

California Department of Education

California Community Colleges
Jack O’Connell

Mark Drummond

Superintendent of Public Instruction

Chancellor

California State Transition Plan for Career Technical

Education

Table of Contents

Section I – Planning, Coordination, and Collaboration Prior to Plan

 Submission Responses . 1

Section II – Program Administration Responses . . 1

Section III – Provision of Services for Special Populations Responses 12

Section IV – Accountability and Evaluation . 14

Section V – Tech Prep Programs . 25

Section VI – Financial Requirements . 26

Part A – EDGAR Certifications and Other Assurances . 30

 EDGAR Certifications and Executive Order 12372, Other Assurances, and

 Assurances of Compliance with the Requirements of the Carl D. Perkins

 Career and Technical Education Improvement Act of 2006

Part B – Budget Forms . 36

 Title I (Basic Grant) and Title II (Tech Prep) Allocations

Part C – Accountability Forms . 39

 Student Definitions, Secondary Performance Levels, and Postsecondary

 Performance Levels

Part D – 2006-07 Section 131 Allocations . 46

Part E – Local Applications for 2007-08 Section 112, 131 and 132 funds, and

 2007-08 Tech Prep Allocations and Local Application Packet 69

CARL D. PERKINS CAREER AND TECHNICAL EDUCATION ACT OF 2006

CALIFORNIA TRANSITION PLAN FOR 2007-2008 FUNDS

I. PLANNING, COORDINATION, AND COLLABORATION PRIOR TO PLAN SUBMISSION

Response: This section is not required in transition plan.

 II.
PROGRAM ADMINISTRATION

Statutory Requirements

1. The State must prepare and submit to the Secretary a State plan for a 6-year period; or a transition plan for the first year of operation of programs under the Act. [Section 122(a)(1)]

Response: With a combined total of nearly 4.5 million secondary and adult students, California has made major strides in its commitment to reform and revitalize its career technical education (CTE) system. In the last three years:
· Model CTE and academic curriculum standards were developed for the 15 industry sectors addressed by the State and approved by the State Board of Education (SBE) in May 2005;

· Model curriculum frameworks were developed to guide local educational agency implementation of the CTE and academic standards and approved by the SBE in January 2007; and

· A comprehensive statewide needs assessment of the State’s CTE system was completed in January 2007. The contracted needs assessment was conducted in anticipation of the reauthorization of the Perkins Act and to provide a research-based foundation for the development of the State’s 2008-2013 Plan.
The statewide needs assessment focused on two key issues: (1) major trends and the status of CTE programs in the state; and (2) the resources and CTE system improvements needed at the state and local levels to meet the current and evolving needs of students, communities, and the economy.
The assessment process utilized on-line surveys and meetings with CTE stakeholder groups to obtain current status and need information on a myriad of pertinent CTE topics. It also included the review of relevant research and statistical reports to determine the importance of CTE in state and national education reform and in the preparation of the skilled workforce required for healthy state and national economies, to identify the critical organizational characteristics or elements of effective state and local CTE programs, and to develop a list of effective state and local CTE program improvement practices that should be considered in the implementation of the reauthorized Perkins Act.

The findings, conclusions, and recommendations of the completed needs assessment report will be carefully examined in the State Plan development process which is currently underway. This
multi-level process involves a Joint State Plan Steering Committee of California Department of Education (CDE) and California Community College Chancellor’s Office (CCCCO) staff members; a State Plan Resource Group (SPRG) comprised of representatives of CTE stakeholder groups, business and industry, students, parents, teachers, administrators, counselors, higher education, teacher education, and the each of the other groups mandated in Section 122(b)(1) of the new Act; and the State’s Joint Advisory Committee on Career Technical Education (JACCTE) described in the response provided for Item B2 in Section II. The SPRG will deliberate future trends in education and the economy; the statewide needs assessment findings, conclusions, and recommendations; the intent and mandates of Perkins IV; and a myriad of policy issues related to State and local administration and uses of the Perkins IV funds. CTE system improvements and Perkins IV related policies recommended by the SPRG will be forwarded to the JACCTE for further deliberation, approval action, and decisions regarding inclusion in the State Plan.

Because this transition plan for the 2007-08 funds must be submitted prior to the completion of the State Plan development process, it is not possible to describe the final actions planned by the State to improve its CTE programs and satisfy the statutory requirements of Perkins IV. The federal government can be assured, however, that the descriptions provided in the transition plan will reflect the State’s desire to comply with the letter and intent of each requirement.

2. The State must describe the career and technical education activities to be assisted that are designed to meet or exceed the State adjusted levels of performance, including a description of—

 (a) The career and technical education programs of study, that may be adopted by local educational agencies and postsecondary institutions to be offered as an option to students (and their parents as appropriate) when planning for and completing future coursework, for career and technical content areas that—

 i. Incorporate secondary education and postsecondary education elements;

 ii. Include coherent and rigorous content, aligned with challenging academic standards, and relevant career and technical content in a coordinated, non-duplicative progression of courses that align secondary education with postsecondary education to adequately prepare students to succeed in postsecondary education;

 iii. May include the opportunity for secondary education students to participate in dual or concurrent enrollment programs or other ways to acquire postsecondary education credits; and

 iv. Lead to an industry-recognized credential or certificate at the postsecondary level, or an associate or baccalaureate degree;

Response: For the 2007-08 program year, local educational agencies (LEAs) receiving Perkins IV funds must provide at least one program of study that includes the elements identified in items i. & iv. The State Plan development process will be used to determine if and what additional elements will be required for subsequent year programs of study.

 (b) How the State, in consultation with eligible recipients, will develop and implement the career and technical programs of study described in (a) above;

Response: As noted in the response to 2(a), each LEA receiving 2007-08 Perkins IV funds will be responsible for developing and implementing a CTE program of study that meets the listed requirements. The State Plan development process will be used to identify the most viable option for developing programs of study for subsequent years. Options to be considered include (1) requiring each LEA to develop its own programs based on State-established criteria; (2) developing the programs at the local level through competitive grants made possible with Title I, Part C,10 percent reserve funds; or 3) developing the programs at the state level through the use of State Leadership funds. The issue (policy) paper being developed for SPRG and JACCTE deliberation of the options will identify the advantages and disadvantages of each option and the recommended and required elements [including those presented in 2(a)] of each program of study. Information on developed programs will be disseminated to LEAs electronically and through a variety of statewide professional development activities. State Leadership funds will be used to facilitate the determined professional development and technical assistance activities.

 (c) How the State will support eligible recipients in developing and implementing articulation agreements between secondary education and postsecondary education institutions;

Response: For the 2007-08 program year, the State will maintain Tech Prep as a separate funding stream and will utilize these funds to continue and expand the secondary-postsecondary CTE program articulation development and implementation efforts supported with the Perkins II and III Tech Prep funds. The State Plan development process will determine whether some or the entire Perkins IV Tech Prep grant will continue to treated separately or be combined with the Basic State grant. If a decision is made to combine the funds, Sections 131 and 132 funds will continue to be directed to LEA compliance with the articulation mandates of Perkins IV Sections 122, 134, and 135.

 (d) How programs at the secondary level will make available information about career and technical education programs of study offered by eligible recipients;

Response: Distribution of information on CTE programs of study developed and implemented by LEAs for the 2007-08 program year will be done on a selected basis because of the expected increase in the required elements of subsequent year programs described in (b). Information and implementation strategies on programs of study developed in subsequent years will be disseminated to LEAs electronically and through a variety of statewide professional development activities.

 (e) The secondary and postsecondary career and technical education programs to be carried out, including programs that will be carried out by the State, to develop, improve, and expand access to appropriate technology in career and technical education programs;

Response: This Section 124 and 135 mandate will continue to be addressed through annual statewide Perkins workshops that emphasize the Section 135 and State-established quality criteria requirements for programs to be assisted with the funds, a variety of pathway-specific professional development activities supported with State Leadership funds, a thorough examination of the annual LEA Section 131 and 132 applications to ensure compliance with the technology requirement, and an established CTE program on-site monitoring process to confirm LEA compliance. The State Plan development process is expected to identify “technology consistent with the needs of industry” as a required element of all programs of study.

 (f) The criteria the State will use to approve eligible recipients for funds under the Act, including criteria to assess the extent to which the local plan will—

i. promote continuous improvement in academic achievement;

ii.
Promote continuous improvement of technical skill attainment; and

iii.
Identify and address current or emerging occupational opportunities;

Response: The State will continue to assess annual LEA Section 131 and 132 applications based on the Section 135 requirements and State-established quality criteria requirements for programs to be assisted with the funds. Both sets of requirements require evidence of actions planned to effect improvements in academic and technical skill attainment. The accountability data and narrative provided in the applications will continue to be assessed 1) to identify the degree to which the LEAs are achieving all of the state-established core indicator levels of performance, including those established for academic and skill achievement, and 2) to evaluate LEA plans to meet or exceed the state-established core indicator levels of performance.

LEA compliance with the “current or emerging occupational opportunities” requirement for CTE programs assisted with the funds is currently being monitored by CDE and CCCCO staff review of the program and course data provided in LEA local plans and annual applications for funds, local industry advisory committee approval of the annual LEA applications for funds, and annual reviews of LEA program completer placement rates in occupations and further education or training related to completed programs. The State Plan development process will determine if this is one of the elements to be required of subsequent year programs of study.

 (g) How programs at the secondary level will prepare career and technical education students, including special populations, to graduate from secondary school with a diploma;

Response: As is evidenced by the State’s Consolidated Annual Performance, Financial and Accountability Report (CAR) data, the graduation (diploma) rate of high school CTE program completers (including members of special population groups) has consistently paralleled the State’s regular high school graduation (diploma) rate. Development and implementation of the high quality CTE programs of study described in (b) and (h) that require alignment with the model academic standards and articulation with postsecondary instruction should enable the State to maintain its high CTE student graduation rates. These high quality programs are also expected to significantly increase the number and percent of high school students who enroll in and complete CTE programs and successfully enter employment and/or transition to further education or training for careers.

 (h) How such programs will prepare career and technical education students, including special populations, academically and technically for opportunities in postsecondary education or entry into high-skill, high-wage, or high-demand occupations in current or emerging occupations, and how participating students will be made aware of such opportunities;

Response: The criteria required of subsequent year programs of study should resolve these and other issues related to the size, scope, and quality of the State’s CTE programs. Included in the tentative list of program of study elements to be deliberated by the SPRG and the JACCTE are requirements that the programs will be designed to prepare all students; be aligned with the required academic and CTE skills established in the model standards and frameworks; prepare students for high skill, high wage, or high demand occupations in current or emerging occupations; include secondary and postsecondary articulation; and include needed career guidance and program promotion components.

 (i) How funds will be used to improve or develop new career and technical education courses—

i.
At the secondary level that are aligned with rigorous and challenging academic content standards and student academic achievement standards adopted by the State under section 1111(b)(1) of the Elementary and Secondary Education Act (ESEA) of 1965, as amended;

ii. At the postsecondary level that are relevant and challenging; and

iii.
That lead to employment in high-skill, high-wage, or high-demand occupations;

Response: The academic curriculum standards contained within the State’s approved Model CTE and Academic Curriculum Standards document are aligned with the academic content and student achievement standards adopted by the State under Section 1111(b)(1) of the ESEA of 1965, as amended. The programs of study developed for subsequent years must include the elements identified in the response to item (h) to ensure compliance with sub items ii. and iii.

 (j) How the State will facilitate and coordinate communications on best practices among successful recipients of tech prep program grants under Title II and other eligible recipients to improve program quality and student achievement;

Response: The State’s effort to provide a statewide conduit and repository for Tech Prep best practices, resources and statewide dissemination was initiated in 1992 through an Outreach and Guidance project developed and administered by the State Center Tech Prep Consortium with Perkins II, Title III, Part E Tech Prep funds and expanded with School-To-Career (STC) funds in 1999 to include a Resource Clearinghouse. The consortium will utilize State SB70 funds to develop a Technical Assistance Center for Career Pathways and Work-Based Learning to continue the communication and coordination of following statewide activities related to Economic Development, Tech Prep, STC, Workforce Investment Act (WIA), and Perkins III/IV:

· identifying and cataloguing effective CTE Practices, products, services, and curriculum statewide and making this available through the online website (This is already in place and allows for both electronic and hard copy lending library.);

· developing, maintaining, and evaluating effectiveness of an internet-based website to provide on-going support to CTE practitioners to improve the achievement of students enrolled in CTE programs of study through e-mail, web-based discussion(s), linking major technical assistance providers nationwide, and maintaining a calendar of events; and
· conducting regional forums to provide training and share in-depth information and encourage attendees to access the website and participate in dialogues.
The most successful forum conducted by the State Center Tech Prep Consortium is the statewide Tech Prep/STC conference that provides cutting-edge speakers, a large number of workshops highlighting California’s best practices in Tech Prep and STC, and a statewide project directors meeting. This annual conference is attended by approximately 1,200 Tech Prep consortia personnel and brings together all 80 Tech Prep project directors.
(k) How funds will be used effectively to link academic and career and technical education at the secondary level and at the postsecondary level in a manner that increases student academic and career and technical achievement; and
Response: As noted in the response to (c), the State will maintain Tech Prep as a separate funding stream for the 2007-08 program year to support 80 Tech Prep consortia. These consortia involve all 109 Community Colleges and approximately 1252 secondary schools. In 2005-06 these consortia provided services to 14,218 faculty and 351,324 Tech Prep students. Each consortium is comprised of secondary institutions, postsecondary institutions and business partners with a formal articulation agreement to develop Tech Prep program curricula, provide for professional development, provide for student recruitment, retention and support services, and facilitate equal and full access to all programs and services. The required alignment of all of the State’s CTE programs with the newly adopted model curriculum standards for CTE that integrate rigorous academic content standards with industry-specific knowledge and skills is expected to have a significant impact on CTE student achievement of academic skills.
 (l) How the State will report on the integration of coherent and rigorous content aligned with challenging academic standards in career and technical education programs in order to adequately evaluate the extent of such integration. [Sec.122(c)(1)(A)-(L)]

Response: The effectiveness of the State’s effort to integrate coherent and rigorous content aligned with challenging academic standards in CTE programs will continue to be measured by increases in the number and percent of secondary and postsecondary CTE students who successfully complete articulated career pathways and receive diplomas, industry recognized certifications and advanced degrees. As noted in the introduction and other responses, alignment of the State’s programs of study with the newly adopted model CTE and academic curriculum standards and frameworks is expected to have a significant impact on this program improvement effort.

(m) How the State will provide local educational agencies, area career and technical education schools, and eligible institutions in the State with technical assistance. [Sec. 122(c)(15)]

Response: CDE and CCCCO staffs provide LEAs and state institutions with two types of technical assistance. One is concerned with local receipt, administration, use and accountability of the Perkins funds. State Administration funds are utilized by both State agencies to provide this assistance. The other is concerned with the elements, content, design, instruction, accountability, funding and success of CTE pathways in the schools and colleges. State Leadership funds are utilized by both agencies to provide needed curriculum development, professional development and technical assistance activities. Both staffs assign a high priority to ensuring that LEA administrators and teachers are provided with the statewide workshops, presentations, and variety of voice and written technical assistance activities needed to effectively administer and use the Perkins funds.

Much of the professional development activity and technical assistance directed to improve special population student access to CTE programs and the support services needed to enhance their success in the programs emanates from actions undertaken or recommended by the Joint Special Population Advisory Committee (JSPAC) described in Section III. Noteworthy efforts include career awareness programs; counseling and guidance for students with special needs; supportive services such as transportation, child care, and assistance with books and tuition; appropriate use of needed technology; special training for CTE teachers and administrators; and professional development targeted to the total school population to foster an equitable climate for special population students.

 B. Other Department Requirements

1. The State must submit a copy of its local applications or plans for secondary and postsecondary eligible recipients, which will meet the requirements in section 134(b) of the Act.

Response: See Part D for the 2007-08 Application for Funds document prepared by the CDE for the Section 112, 131 and 132 funds distributed to State special schools and secondary correctional agencies, unified and union high school districts, charter schools, county offices of education, regional occupational centers and programs, and adult school agencies. Also see Part D for the 2007-2008 Application for Funds document prepared by the CCCCO for the Section 112 and 132 funds distributed to the State’s adult correctional agency and community college districts.

2. The State must provide a description of its governance structure for career and technical education, including the approximate number of eligible recipients at both secondary and postsecondary levels.

Response: Section 12053 of the California Education Code designates the State Board of Education (SBE) as the sole state agency responsible for the administration of the State’s CTE program as described in Section 3(12) of Perkins IV. The Board of Governors of the California Community Colleges (BOG) cooperates with the SBE in the administration of the Perkins IV funds through an interagency agreement and a Memorandum of Understanding approved by both boards.

The Joint Advisory Committee on Career Technical Education (JACCTE) was created to assure shared planning and coordination of CTE in California and to provide a forum for the discussion of policies and procedures related to the Perkins funds. The committee consists of three members of the SBE and three members of the BOG appointed by their respective board presidents. The committee’s chair and vice-chair assignments rotate each year between SBE and BOG members. Staff support for the committee meetings is provided by the Superintendent of Public Instruction and the California Community Colleges Chancellor’s Office.

The operational functions of the JACCTE are to:

· Facilitate coordination in the planning, development, and implementation of the State Plan and/or amendments to the Plan;

· Distribute federal funds between the CDE and the CCCCO in accordance with the State Plan, MOU, and the Perkins Act;

· Verify compliance with the State Plan and federal requirements in regard to the evaluation of programs and services, data collection, and fiscal and performance reports;

· Provide a forum for discussion of issues and concerns on CTE programs and services supported by the shared federal funds;

· Facilitate collaborative long-range planning among various stakeholders to meet the education and employment needs of California, including emerging occupations, applications of new technologies, and high skill, high wage, or high demand careers.

· Provide for programs that prepare members of special populations for high skill, high wage, or high demand careers.

The CDE Assistant Superintendent and Director of the Secondary, Postsecondary, and Adult Leadership Division and State Director of Career Technical Education provides overall leadership for the administration of the Perkins funds, and for the coordination and articulation of CTE programs provided by the State’s secondary schools, regional occupational centers and programs (ROCPs), and adult education agencies.

The CCCCO Vice-Chancellor of the Economic Development and Workforce Preparation Division is responsible for the administration of the Perkins funds, and for the administration, coordination and accountability of Economic Development, Career Technical Education and Workforce Preparation programs in the California Community Colleges.

In the 2005-06 program year:

· Section 112(a)(2)(A) funds were distributed to four state institutions, including the School for the Blind, Fremont; School for the Deaf, Fremont; School for the Deaf, Riverside; and California Department of Corrections and Rehabilitation.

· Section 131 funds were distributed to 476 LEAs, including 401 unified and union high school districts, 3 public charter schools, 32 court and community schools administered by county offices of education, 3 State special schools, and the California Department of Corrections and Rehabilitation.

· Section 132 funds were distributed to 212 LEAs, including 49 ROCPs, 91 adult school agencies, and 72 community college districts.
III.
PROVISION OF SERVICES FOR SPECIAL POPULATIONS

Statutory Requirements

 1.
The State must describe its program strategies for special populations listed in Section 3(29) of the Act, including a description of how individuals who are members of the special populations—

Will be provided with equal access to activities assisted under the Act.

Response: The state affirms its commitment to provide and ensure equal access to CTE programs and support activities and services for all secondary and postsecondary students who elect to enroll in these programs, particularly members of special populations. These activities and services include a variety of local support structures (e.g., assessment, counseling, matriculation services, English as a second language, basic skills instruction, adult noncredit instruction, learning laboratories, tutorials, assistance with study skills, and recruitment and outreach to special population students). With online access to up-to-date employment information and job skills requirements, teachers, counselors, librarians, and instructional support personnel effectively assist special population students make informed choices on career decisions, including career choices that are nontraditional to a student’s gender.

Additional support for students in gaining knowledge regarding specific industry clusters and acquiring leadership skills may be provided through student organizations and other student leadership activities. Other activities include developing training materials for administrators, faculty, counselors, and student support staffs to assist students who are members of special populations gain access to and succeed in quality CTE programs.

(b) Will not be discriminated against on the basis of their status as members of special populations; and

Response: In meeting the requirement of the federally mandated Vocational Education Guidelines for Eliminating Discrimination and Denial of Services on the Basis of Race, Color, National Origin, Sex, and Disability, the CDE and CCCCO provides continuous oversight and technical assistance to schools and colleges with respect to preserving nondiscrimination of students who are members of special populations. All California community colleges and selected secondary school districts receive annual statistical reviews or audits of programs and enrollments to assure equal access and upholding of policies related to race, sex, disability, limited English proficiency, salary, hiring practices, harassment, and technology. From these annual reviews three colleges are selected to be part of an onsite review of their practices and policies to assure that special populations are not discriminated against in programs and classes and that all special population groups have access to all programs.

 (c) Will be provided with programs designed to enable the special populations to meet or exceed State adjusted levels of performance, and how you will prepare special populations for further learning and for high-skill, high-wage, or high-demand occupations. [Sec. 122(c)(9)(A)-(C)]

Response: At the local level, assigned secondary and community college district administrators are responsible for continuous improvement of CTE programs responsive to the needs of special populations. At the community college level, in addition to ten regional consortia, six statewide discipline/industry and four broad-based advisory committees (Joint Special Populations, Career Development, Work-Based Learning, and Research and Accountability) receive state leadership funding to focus specifically on improving performance outcomes for special populations. The four latter committees provide statewide leadership in the following areas:

· Recommend funding priorities and Request for Application (RFA) specifications for state leadership projects;

· Identify best practices, standards, program issues and necessary program development;

· Investigate alternative delivery systems that utilize technology;

· Promote professional development and curriculum development activities that are responsive to statewide need; and

· Identify partnership opportunities and mechanisms to maximize program effectiveness.

The four broad-based committees also serve as liaisons to the statewide industry-based advisory committees and regional consortia of colleges by promoting access and success of students who are members of special populations, career development support, work-based learning and placement of program completers, and research and implementation of the accountability system. All industry-lead advisory committees have as major purposes, increasing access to and success in CTE programs by students who are members of special populations, and improving and expanding the preparation of special population students for high-skill, high-wage, or high-demand occupations, and/or nontraditional employment.

Supported in part by Section 112(a)(2)(B) State Leadership funds to prepare individuals for nontraditional fields, the 30-member Joint Special Populations Advisory Committee (JSPAC) is comprised of individuals who have direct expertise in serving students pursuing careers nontraditional to their gender as well as other special population target groups. The committee is comprised of up to ten members who represent the education community served by CDE (grades K-8, secondary, ROCPs, and adult education), ten members representing the ten California community college regions, and up to ten members who represent private and public sector groups, including representatives from industry, labor, professional organizations, community-based organizations, affiliated agencies, and/or four-year universities. Activities sponsored by the JSPAC include:

· a statewide leadership training conference and regional workshops;

· providing information and policy recommendations to facilitate statewide planning;

· identifying professional development needs and implementing strategies for addressing these needs;

· identifying and implementing needed research regarding nontraditional and special population students;

· identifying and developing appropriate public relations materials and strategies;

· identifying and disseminating information regarding effective strategies, programs, and techniques to enable special population students to meet or exceed State-adjusted levels of performance; and

· facilitating articulation with other programs and service providers to address the needs of nontraditional and special population students.

ACCOUNTABILITY AND EVALUATION

A. Statutory Requirements

1. The state must describe the procedures it will use to obtain input from eligible recipients in establishing measurement definitions and approaches for the core indicators of performance for career and technical education students at the secondary and postsecondary levels, as well as for any other additional indicators of performance identified by the eligible agency. [Sec. 113(b)(1)(A)-(B), sec. 113(b)(2)(A)-(C)]

Secondary and Adult Response: Representatives from the CDE and the CCCCO conduct weekly meetings with a core team of CTE representatives. During these meetings, the core indicators and measures of performance are often the topic of discussion. The staff takes recommendations from this group to set definitions and parameters for determining the impact of changes to the calculations for performance levels. Prior year data is often reviewed to provide estimates of any new performance measures. Feedback from staff is provided to the core team members and shared with all local recipients to ensure eligible recipients are capable of providing the necessary data elements.

Ten regional workshops are conducted each year to review the Perkins accountability requirements with local agencies and gather input from eligible recipients on the viability and reasonableness of the proposed core indicator measurement definitions, approaches and standards. Information gathered at the workshops will be shared with the approximately 60 person State Plan Resource Group (SPRG), described in the introduction, for review and recommendations. The SPRG’s recommendations will be forwarded to the JACCTE for that body’s review and use in directing state staff action on the establishment of the measurement definitions and approaches and the state-adjusted levels of performance for each of the core indicators.

Postsecondary Response: Although all of the ten statewide advisory committees utilized in the postsecondary system are concerned with program accountability and evaluation, one committee has as its primary functions research, accountability, and evaluation. The Vocational Education Research and Accountability Advisory Committee was responsible for the development of the recommended community college core indicators and levels of performance under Perkins II and III and will continue through Perkins IV. The committee meets at least four times a year in person and often continues discussions through e-mail and conference calls.

The committee’s approximately 15 regular members represent CTE educators, administrators, and researchers from community colleges across California, with faculty representatives approved by the statewide Academic Senate for the California Community Colleges. Additional representatives are recruited, as needed, from specific areas in colleges, business, industry, and labor, as well as four-year institutions, and secondary education. Appropriate agencies and associations nominate business and industry representatives.

Under Perkins, college districts must determine how the federal funds can most effectively be used to improve career and technical education programs. Data from the Perkins performance accountability system and new and existing evaluation and assessment activities must be analyzed so that informed decisions can be made and priorities for program funding can be identified. Because this committee serves as a liaison to the statewide industry-based advisory committees and the ten regional consortia, it provides a conduit for information regarding access and success of students, current and future research, and implementation and use of the accountability systems. The committee maintains strong linkages to the Academic Senate, Regional Consortia, Economic Development, and appropriate professional associations providing access to thousands of practitioners across California for input and information dissemination.

The Vocational Education Research and Accountability Advisory Committee makes recommendations in the following areas:

· Career and technical education research and accountability issues.

· Implementation of the accountability provisions of Perkins IV (Section 113), including the core indicators and negotiated levels of performance.

· Design and implementation of core indicator program level reports that facilitate local planning and continuous program improvement.

· Policy development and/or implementation of guidelines that will facilitate alignment of State and Federal career and technical education and workforce improvement accountability requirements.

Over the past two years, throughout the Data Quality Institute process, the committee has discussed and deliberated on proposed modifications to the Perkins accountability measures and approaches in an effort to bring the California Perkins accountability system in line with the definitions and approaches derived by consensus at the institutes and keep alignment with other federal and state accountability systems.

Activities over the coming year will be directed toward the implementation and operation of the community college portion of the postsecondary Perkins IV performance accountability system. Activities will include determining appropriate performance indicators, benchmarks, levels of performance and performance goals, and maximizing the utility of accountability information by providing local districts with data and other information which can be used by faculty and administration to improve student performance. The accountability process will be coordinated with other accountability requirements including those of the Workforce Investment Act (WIA) and the Accountability Reporting for the Community Colleges developed pursuant to the requirements of California law AB 1417 (Pacheco), [Chapter 581, Statutes of 2004].

There are no additional postsecondary indicators of performance identified for inclusion in the Perkins IV Transition Year State Plan.

2. The state must describe the procedures it will use to obtain input from eligible recipients in establishing a State adjusted level of performance for each of the core indicators of performance for career and technical education students at the secondary and postsecondary levels, as well as State levels of performance for any additional indicators of performance identified by the eligible agency. [Sec. 122(c)(10)(A), sec. 113(b)(3)(B)]

Secondary, Adult and Postsecondary Response: Please refer to the responses provided for #1.

3. The state must identify, on the forms in Part III of this guide, the valid and reliable measurement definitions and approaches it will use for each of the core indicators of performance for career and technical education students at the secondary and postsecondary/adult levels, as well as any additional indicators of performance identified by the eligible agency, that are valid and reliable. The state must describe how its proposed definitions and measures are valid and reliable. [Sec. 113(b)(2)(A)-(B)]

Secondary and Adult Response:
Academic Achievement, 1S1 and 1S2 – will be determined by the number of secondary CTE completers performing proficient or above on the California High School Exit Exam. The proficiency level for English Language Arts will meet the requirements for core indicator 1S1 and Mathematics will be reported under 1S2. This is the same measure currently used by the state for determining Adequate Yearly Progress as defined in the NCLB guidelines.

CTE Technical Skill Attainment, 2S1 – Lacking statewide skill assessments for all career pathways, the State has determined that the most valid measure of technical skill attainment core indicator 2S1, will be the same measure used in the past. Successful program completion will be determined by the program instructor and validated by the content area advisory committee. CTE programs through-out the state are in the process of implementing the state’s CTE content standards and curriculum framework. These content standards are designed around fifteen industry sectors and fifty-eight career pathways. The content standards include eleven areas of foundations standards, most of which are directly aligned with the state’s core academic standards, as well as specific career pathway standards. Over the next several years, one of the priorities of the CDE is to ensure that assessments are designed or made available for and align with the fifty-eight pathway standards. The CTE content standards and framework were validated by a business and industry members and approved by the state curriculum committee and the State Board of Education. The numerator will be the number of program concentrators successfully completing a CTE program. The denominator will be the number of all concentrators in the program.

Attainment of a High School Diploma, 3S1 – The measurement definition for this core indicator will not change with Perkins IV. The numerator will be the number of 12th grade CTE program completers earning a high school diploma by June 30. The denominator will be the number of 12th grade CTE program completers for the program year ending on June 30.
CTE Student Graduation Rate, 4S1 – California is expected to complete and implement its statewide longitudinal student achievement data system in the 2008-09 school year. Until that time, the State will not be able to disaggregate the CTE student graduation data requested for core indicator 4S1. Therefore, for the 2006-07 and 2007-08 program years, in accordance with the formula negotiated with the United States Department of Education (USDE) pursuant to NCLB, and in recognition of the fact that the State’s CTE student graduation rate has historically met or exceeded the State’s total student population graduation rate, the CTE graduation rate reported for core indicator 4S1 will be the State’s approved NCLB four-year high school completion rate. The rate is calculated by dividing the number of high school graduates by the sum of dropouts for grades 9 through 12, respectively, in consecutive years, plus the number of high school graduates. The rate incorporates four years of data and thus is an estimated cohort rate. Put simply, this rate asks, "Of those students who have left school, what proportion has done so as graduates?" If a hypothetical graduating class began as ninth graders in Year 1, this four-year "graduation" rate would look like:

(High school graduates Year 4) divided by
{dropouts (Grade 9 Year 1 + Grade 10 Year 2 + Grade 11 Year 3 + Grade 12 Year 4) + high school graduates Year 4}

Placement, 5S1 – The placement of 12th grade CTE program completers will continue to be based on the status of these students six months after their exit from high school. The State will continue to rely on placement data obtained from local agencies though mailings, phone calls and other survey type instruments and electronically reported to the CDE through an online system. The placement numerator will be the number of the 12th grade CTE program completers in the military, enrolled in further education or training, or employed six months after exiting the high school. The denominator will be the total number of the 12th grade program completers who exited the high school.

Non-traditional Participation and Completion, 5S1 and 5S2 – The measurement definitions for non-traditional participation and completion are unchanged from Perkins III. These indicators are calculated in the same way as the completion rate of all students but only using the students enrolled in non-traditional fields.

Postsecondary Response:

The California Community Colleges system maintains an electronic, relational, student-level information system that includes the social security number as a unique student identifier. Accordingly, the higher education system collects and reports student participation and completion data while students are enrolled in community colleges, and tracks student transitions into the California State University and University of California systems, and the workforce. The state also collects data on special populations participating in and completing CTE programs, adult students, and students in Tech Prep programs at the student level. The same data that is collected for accountability purposes is also used for funding which contributes to the reliability of the data.

For Perkins accountability purposes, a higher education CTE program concentrator is defined as a student who has, within the previous two years, completed a minimum threshold of 12 or more units of related coursework in a CTE program area (defined as a two-digit TOP
 code) with at least one of those courses teaching job specific skills. While this criterion can be used to establish a minimum level of student participation in a program, the state has focused its analyses on different student populations for different measures, in part to address system-wide performance goals as well as meet federal reporting requirements in the Act. A reading of the measures will provide the information needed to interpret the data.

Higher education institutions collect and report enrollment data linked to program area (TOP). Data will be aggregated across CTE program areas to meet federal reporting requirements. However, the state will also provide information to individual institutions disaggregated to program area and special population groups within programs, including students participating in Tech Prep programs, to assist colleges in conducting internal program improvement efforts.

1P1: Technical Skill Attainment
Legislation – [Perkins IV, Section 113(b)(2)(B)(i)] Student attainment of challenging career and technical skill proficiencies, including student achievement on technical assessments, that are aligned with industry-recognized standards, if available and appropriate.

Performance Goal – Not applicable during transition year.

Validity and Reliability – Students successfully completing CTE courses must attain a foundation of basic academic and career and technical skills. Since content in CTE courses must meet state standards of rigor in academic and career and technical skill areas as specified in Title 5 of the California Education Code (section 55100) as well as meet business needs and labor market demand (California Education Code section 78016), students who earn a grade of C or better in apprenticeship courses, advanced occupational courses, and clearly occupational courses (SAM
 A-C respectively) have attained a core set of competencies embedded in CTE programs.

The validity of this measure is based on the assessment of technical skill attainment, as measured by the tests, papers, projects, demonstrations of competency and other evaluative activities by local instructors, and reported in course grades of students to ensure that students have mastered the necessary academic and career and technical skills before they complete their postsecondary education. Student grade point average (GPA) then can be used as a valid and reliable unduplicated measure of students’ technical skill attainment over their educational career.

The Technical Skill Attainment measure will use student GPA, reflective of grades indicating demonstrations of competencies attained, in “clearly occupational” (SAM "C") or higher courses that contain a level of difficulty and technical skill attainment normally associated with courses that are at least above the introductory level in a sequence of CTE courses that comprise a program.

Indicator – The state will use the existing approved Perkins III technical skill attainment measure as authorized by Section 113(b)(2)(D) of Perkins IV as the percentage of students earning a GPA of 2.0 or higher in CTE courses to assess technical skill attainment.

2P1: Credential, Certificate, or Degree
Legislation – [Perkins IV, Section 113(b)(2)(B)(ii)] Student attainment of an industry-recognized credential, a certificate, or a degree.

Performance Goal – Not applicable during transition year.

Validity and Reliability – Students enter community colleges for a variety of reasons, such as transfer, degree or certificate attainment, job training, skill development, or lifelong learning. These goals are dynamic over time as students persist through collegiate programs. Students may attend college sporadically over years as they proceed through their evolving educational goals. Expectations are different, however, for those with careers who are looking for job skill upgrading or lifelong learning and those training for a new career with no employment history.

California Education Code Section 78016 requires that programs demonstrate to local governing boards bi-annually that the program meets business needs and has continued labor market demand for trained students. Practitioners want to know whether the students who reach a threshold of coursework in their particular vocational area complete programs, meet state-required certifications or continue their educational careers. The focus of this measure is to assess student completion across a number of possible outcomes.

“Leavers and Completers” who complete a transfer program and transfer to a California public four-year institution to continue their education, or who earn a degree, certificate, or their equivalent will provide a valid and reliable assessment of those completing a program of study.

Indicator: This indicator is in a revision process due to the work of the DQI, Perkins reauthorization, and State Plan guidance from OVAE. For the transition year, the State will assess student attainment of industry recognized credentials, certificates, or degrees by using the existing approved Perkins III completions measure (2P1) as authorized by Section 113(b)(2)(D) of Perkins IV. That measure is the percentage of "Leavers and Completers" who have successfully completed a minimum "threshold of 12 or more units of related coursework" in a CTE program area and who: 1) receive a degree, certificate, or equivalent; or 2) complete a transfer program and transfer to a California public four year educational institution.

3P1: Student Retention or Transfer

Legislation – [Perkins IV, Section 113(b)(2)(B)(iii)] Student retention in postsecondary education or transfer to a baccalaureate degree program.

Performance Goal - Not applicable during transition year.

Validity and Reliability – Although this indicator is new and currently in the definition process, it will be based on considerations of the work of the DQI, Perkins reauthorization, and State Plan guidance from OVAE. Administrative data will be used to develop student persistence within the community colleges and transfer to baccalaureate institutions through student tracking systems available to the California community college system.

This indicator is currently under development and will not be available until the five year State Plan is developed and submitted in 2008. The “Leavers and Completers” cohort used in 2P1 will be expanded to include those students who persisted within the community colleges. A measure of those who persist in a two- or four-year institution to continue their education will provide a valid and reliable assessment of student retention (i.e., persistence) and transfer.

Indicator – This indicator is in the development process utilizing the work of the DQI, Perkins reauthorization, and State Plan guidance from OVAE. For the transition year, the State will continue to develop the measure using the required collaborative development process with the eligible recipients within the community colleges through the Vocational Education Research and Accountability Advisory Committee and statewide field input groups.

4P1: Student Placement

Legislation – [Perkins IV, Section 113(b)(2)(B)(iv)] Student placement in military service or apprenticeship programs or placement or retention in employment, including placement in high skill, high wage, or high demand occupations or professions.

Performance Goal – Not applicable during transition year.

Validity and Reliability – Although this indicator is not altogether new, significant revisions are required to develop a measure that includes all aspects of the requirements in the Act such as transitions to military service or apprenticeship.

Students who leave a higher education institution should do so with the knowledge and skills that will assist them in either pursuing additional education or in securing employment or military placement. This measure will assess the percentage of CTE program leavers and completers who have some form of positive placement associated with their leaving.

The measure, when finalized for the five-year State Plan, will be based on administrative data matching using the student tracking system available to California community colleges. For the transition year, California will use the existing 3P1 measure of placement in postsecondary education or advanced training; placement in employment; placement in military service as authorized by section 113(b)(2)(D) of Perkins IV. Although military service data matches have been unavailable for the past few years, community colleges will once again make the effort to acquire military service information.

California community college CTE programs have required bi-annual evaluations that include assessing sufficient size, scope, and quality to meet business and industry needs and labor market demands (California Education Code, Section 78016). Continuation of a program depends on meeting criteria for high-skill, high-wage, or high-demand occupations or professions.

Administrative data follow-up on program leavers and completers in the year following exit to determine whether they continued their education at a four-year university, were found employed in federal or California Unemployment Insurance (UI) covered employment or enlisted in the military is a valid and reliable assessment of student placement.

Indicator – This indicator is in the development process utilizing the work of the DQI, Perkins reauthorization, and State Plan guidance from OVAE. For the transition year, the state will use the existing approved Perkins III placement measure (3P1) of the percentage of CTE program leavers and completers who were found during one of the four quarters following the cohort year in UI covered employment, the federal Government, the military, or a four-year educational institution as authorized by Section 113(b)(2)(D) of Perkins IV. The State will continue to develop the measure using the required collaborative development process with the eligible recipients within the community colleges through the Vocational Education Research and Accountability Advisory Committee and field input groups.

5P1 & 5P2: Nontraditional Participation and Completion

Legislation – [Perkins IV, Section 113(b)(2)(B)(v)] Student participation in, and completion of, career and technical education programs that lead to employment in non-traditional fields.
Performance Goal – Not applicable during transition year.

Validity and Reliability – Although this indicator is not new, significant revisions are required to report a measure that includes all aspects of the requirements in the Act such as successful transitions to continued education, military service, or apprenticeship and maintain alignment with prior successful transition and outcome measures. Additionally, conversion to the new federally developed and yet to be adopted instructional program to nontraditional employment map places barriers to implementing this measure in a new form during the transition year. Once in place, this measure will use administrative data matching to evaluate participation in and completion of programs leading to nontraditional employment. During the transition year the California community colleges will use the existing approved Perkins III nontraditional participation (4P1) and nontraditional completion (4P2) measures as authorized by Section 113(b)(2)(D) of Perkins IV.
Indicator – Nontraditional student enrollment in, and completion of, vocational programs.
5P1: Participation

The State will use the percentage of females participating in CTE program coursework leading to employment in male dominated occupations and males participating in CTE program coursework leading to employment in female dominated occupations.

5P2: Completion

The State will use the percentage of completers in programs leading to employment in non-traditional fields who are female students completing programs leading to male dominated high-wage or high-skill occupations and male students in programs leading to female dominated high-wage or high-skill occupations. Completion is defined as: 1) receiving a degree, certificate or equivalent; 2) completing a transfer program and transferring to a four-year institution; or 3) enlisting in the military.

4. The state must describe how, in the course of developing core indicators of performance and additional indicators of performance, it will align the indicators, to the greatest extent possible, so that information substantially similar to that gathered for other state and federal programs, or for any other purpose, is used to meet the Act’s accountability requirements. [Sec. 113(b)(2)(F)]

Secondary and Adult Response: Though the State does not yet have a statewide student data system, as noted in #3, it is in the development stages of a system which will provide this type of information. The Secondary, Postsecondary, and Adult Leadership division of CDE has designated a staff member to work directly with the USDE’s technical development team to ensure compliance with the required data sets under Perkins IV and aligned with similar data gathered by other state and federal programs. It is anticipated that this data collection system will be operational in the 2008-2009 school year.

Postsecondary Response: Please refer to response for #1.

5. On the forms provided in Part C of this Guide, the state must provide, for the first two years covered by the State plan (July 1, 2007 – June 30, 2008 and July 1, 2008 – June 30, 2009), performance levels for each of the core indicators of performance, except that states submitting one-year transition plans are only required to submit performance levels for part of the indicators as discussed above. For performance levels that are required, the states’ performance levels, at a minimum, must be expressed in a percentage or numerical form, so as to be objective, quantifiable, and measurable; and require the states to continually make progress toward improving the performance of career and technical education students. [Sec. 113(b)(3)(A)(i)-(ii)]

Secondary and Postsecondary Responses: Please refer to Part C of the Transition Plan for the core indicator levels of performance developed for the State’s secondary and postsecondary programs for 2007-08 and 2008-09.

6. The state must describe its process for reaching agreement on local adjusted levels of performance if an eligible recipient does not accept the State-adjusted levels of performance under section 113(b)(3) of the Act. [Sec. 113(b)(4)(A)(i); sec. 122(c)(10)(B)]

Secondary and Adult Response: The CDE’s current accountability policy requires all agencies receiving Section 131 and 132 funds to meet or exceed the State-adjusted levels of performance. To facilitate this process, the accountability section of the annual application for funds includes a comparison of the LEA’s core indicator performance levels for each of the past three years as well as the State performance targets. Agencies failing to meet the State performance targets in the last completed year must provide a narrative explanation of why the target was not met and the steps that agency will take during the funded year to meet or exceed the State levels. During the application review process State staff provide the LEAs with technical assistance, as deemed necessary, to ensure that the core indicator performance level improvement actions planned by the LEA will result in the needed performance level increases.

Postsecondary Response:

No performance target negotiations will occur with the community college districts during the transition year planning. Activities are underway to develop a negotiation process and training for the colleges for the subsequent year.
7. The state must describe the objective criteria and methods it will use to allow an eligible recipient to request revisions to its local adjusted levels of performance if unanticipated circumstances arise with respect to an eligible recipient. [Sec. 113(b)(4)(A)(vi)]

Secondary, Adult and Postsecondary Response: This issue will be deliberated and resolved in the State Plan Development Process. The determined alternative criteria and methods will be provided in the 5-year plan.

8. The state must describe how it will report data relating to students participating in career and technical education programs in order to adequately measure the progress of the students, including special populations and students participating in tech prep programs, if applicable, and how you will ensure that the data reported to you from local educational agencies and eligible institutions, and the data that you report to the Secretary, are complete, accurate, and reliable. [Sec. 122(c)(13); sec 205].

Secondary, Adult and Postsecondary Response: CDE and CCCCO accountability specialists are meeting separately and as a team to draft measures that are complete, accurate, and reliable, and will satisfy the all of the Perkins IV accountability and reporting requirements, including those required for Tech Prep programs. Both agencies are committed to addressing the issue of accountability in ways that are mindful of the burden of data collection, useful to local education agencies in improving their programs, and in compliance with the federal mandate. Additionally, as indicated in the postsecondary response to the general validity and reliability question in #3, the CCCCO uses the same student enrollment level data for accountability it uses for funding. This ensures that for every student used to determine a college’s funding the college is held accountable. Additionally, the use of a student enrollment level data system provides the most accurate and reliable assessment of the college’s performance.

(n) The state must describe how it plans to enter into an agreement with each consortium receiving a grant under Perkins IV to meet a minimum level of performance for each of the performance indicators described in section 113(b) and 203(e) of the Act. [Sec. 204(e)(1)]
Secondary and Adult Response: The memorandum of understanding (MOU) submitted by each Section 131 and 132 consortium, and signed by each participating member, must include a statement that acknowledges the requirement that the consortium must meet the minimum level of performance for each of the core indicators, not the individual members; that each member of the consortium will provide the consortium’s fiscal agent with its annual accountability data which will be aggregated with the accountability data received from the other members to prepare the consortium’s annual accountability reports; that the consortium’s annually reported levels of performance for each of the core indicators performance must meet or exceed the State-adjusted levels of performance; and that failure to meet these minimum levels could result in the consortium’s loss of the Perkins IV funds. The accountability section of the consortium’s annual application for funds will identify its core indicator performance levels for the past three years and the State performance target for the current year. Consortiums failing to meet the State performance targets must provide a narrative explanation of why the target was not met and the steps that will be taken to meet or exceed the State levels in the year covered by the application. During the application review process, the consortiums will be provided with technical assistance required to ensure that the planned program improvements will result in the needed performance level increases.

Postsecondary Response: During the transition year, no performance targets will be negotiated with local college districts or consortia of colleges. Although the system of negotiations is currently under development, each consortium will be held responsible for meeting performance targets negotiated by the eligible recipient.

10. The state must describe how it will annually evaluate the effectiveness of career and technical education programs, and describe, to the extent practicable, how it is coordinating those programs with other Federal programs to ensure nonduplication. [Sec. 122(c)(8)]

Secondary and Adult Response: The effectiveness of career technical education programs is evaluated each year through the annual application for funds. Each local agency performance levels are compared to the State performance level targets. Agencies failing to meet the State established level of performance are required to justify the reason for not meeting the level and develop an improvement plan. Technical assistance is provided to these agencies by the State.

Postsecondary Response: Evaluations of CTE program effectiveness occurs at every level of the State’s education system including classrooms, programs, colleges, and the state. The Perkins IV process for local planning and budgeting requires attention to nine requirements of local programs assisted with the funds, which includes developing and implementing evaluation of the CTE programs carried out with Perkins IV funds, including an assessment of how the needs of special populations are being met [Section 135 (b)5]. California’s Perkins local application processes require assessment, reporting, and acknowledgement of core indicator performance in all CTE programs by program area and college level disaggregated by special population groups.

State education code requires bi-annual program review that includes evaluation of sufficient size, scope, and quality to meet labor market demand (California Education Code Section 78016). Additionally, the state’s community college accountability system Accountability Reporting for the Community Colleges (ARCC), developed pursuant to the requirements of AB 1417 (Pacheco), [Chapter 581, Statutes of 2004] provides for the annual evaluation of the colleges’ and college programs’ ability to facilitate student completion of courses and programs as well as student program completer employment and earnings. The ARCC uses a system of benchmarking that includes benchmarking programs and colleges with themselves over time and peer benchmarking, with peers developed through cluster analysis, that facilitates evaluation of system, college, and program performance by policymakers, local college faculty and officials, and elected boards. The ARCC and Perkins IV indicators have been aligned to complement each other for performance analysis. Additionally, the Perkins IV accountability system and evaluation process will be coordinated with other accountability requirements including those of the Workforce Investment Act (WIA). Local Workforce Investment Boards often use Perkins accountability measures to evaluate effective programs at community colleges when determining effective training provider programs.
Last, but not least, the Western Association of Schools and Colleges accrediting commission and accreditation process ensures that all facets of a community college including instruction and services have a process to assess student learning outcomes and include those assessments and improvement plans within the program review and college planning and budgeting cycles.
Other Department Requirements

1. The state must identify the program areas for which it has technical skill assessments, the estimated percentage of students who will be reported in the state’s calculation of CTE concentrators who took assessments, and the state’s plan for increasing the coverage of programs and students reported in this indicator in future program years.

Secondary, Adult and Postsecondary Response: Though a number of LEAs currently utilize technical skill assessments for the purpose of issuing certificates of occupational proficiency and certifying program completion, the State has not yet developed or formerly adopted technical skill assessments for its occupational programs. Prompted by the emerging accountability requirements of Perkins IV, the State will utilize the State Plan development process to address and deliberate the myriad of issues related to skill assessments, including but not limited to the following:

· Should the assessments be industry-specific or based on basic skills common to a career cluster?

· Should the assessments be determined at the state level or at the local level by established program advisory committees?

· May the assessment requirement be satisfied by successful completion of CTE programs based on industry validated content?

· Should the assessments be based on student performance of required skills, demonstrated knowledge of the required skills, or both?

· Who should administer the assessments—teachers, industry advisory persons, or contracted agencies?

· Should successful completion of the assessments result in the receipt of industry-recognized and accepted certificates? If so, what information and whose signature should be on the certificates? Also, what strategies are recommended to obtain industry support for the certification process?

The determined technical skill assessment process will be reported in the 2008-12 State Plan.

V.
TECH PREP PROGRAMS

A. Statutory Requirements

1. The State must describe the competitive basis or formula it will use to award grants to tech prep consortia. [Sec. 203(a)(1)]

Response: The State’s infrastructure for operating, improving and expanding its Tech Prep programs is largely dependent on the efforts of the 80 Tech Prep local consortia which serve all 109 of the State’s community colleges and 1252 high schools. The number of colleges included in each consortium ranges from one to five.

The consortia are funded on a per college basis, meaning that each consortium’s grant award is based on the aggregated amount of the awards received by its member colleges. The process used to determine the per college awards involves reducing the CCCCO’s share (69 percent) of the State’s Title II, Tech Prep grant award by the 8 percent allowed for administration and dividing the remaining amount by the 109 community colleges. This formula has been maintained since the inception of Tech Prep when it was determined that all of the State’s community colleges and students, rural and urban, would be afforded the Tech Prep opportunity; and that a minimum allocation was necessary to run an effective consortium. This is evident in the estimated allocation of $67,148 for a single-college consortium for 2007-08.
CDE will continue to reserve 31% of the Title II funds for Tech Prep improvement and expansion projects. These funds are distributed to Tech Prep consortia, statewide and regionally, through a competitive application process, to develop and refine programs of study, regional articulation agreements, and to increase and strengthen collaboratives and partnerships among education, workforce development and business and industry partners.

Additional activities for Tech Prep funding will include regional professional development activities that focus on all aspects of Tech Prep program development and implementation, locally, regionally and statewide.

Title II funds will continue to be used to support the California Resource Clearinghouse. The Clearinghouse has been the venue for statewide distribution of resources and information for Tech Prep programs and is available as a lending library and internet resource site. The clearinghouse has been a successful ongoing project and will continue to provide up-to-date resources and information to schools, statewide.

 B. Other Department Requirements

1. The state must submit a copy of the local application form(s) used to award tech prep funds to consortia and a copy of the technical review criteria used to select winning consortia, if funds are awarded competitively.

Response: A copy of the application form(s) used to award Tech Prep funds to local consortia is provided in Part D.

2. The state must provide a list of the consortia it expects to fund and the estimated or projected level of funding for each consortium.

Response: A list of the State’s Tech Prep consortia and their 2007-08 funding levels is provided in Part D.

VI.
FINANCIAL REQUIREMENTS
A. Statutory Requirements

1. The state must describe how it will allocate funds it receives through the allotment made under section 111 of the Act, including any funds that it chooses to consolidate under section 202(2) of the Act, will be allocated among career and technical education at the secondary level, or career and technical education at the postsecondary and adult level, or both, including the rationale for such allocation. [Sec. 122(c)(6)(A); Sec. 202(c)]

Response: For the 2007-08 program year, the State will maintain the Title II, Section 202 Tech Prep funds as a separate funding category. The 8 percent of the funds set aside for providing technical assistance will be divided equally between the CDE and the CCCCO. The remainder of the funds will be allocated among the State’s 80 Tech Prep local consortia. The State Plan development process will be utilized to deliberate and decide on the option of “maintaining Tech Prep as a separate funding category or merging these funds, in part or total, with the basic grant funds” for subsequent Perkins IV funding years.

 2. The state must provide the specific dollar allocations made available by the eligible agency for career and technical education programs under section 131(a)-(e) of the Act and how these allocations are distributed to local educational agencies, area career and technical education schools, and educational service agencies within the State. [Section 131(g)]

Response: LEA Section 131 allocations will be determined in accordance with the formula established in the Act: 30 percent based on the LEA’s proportional share of the State’s total K-12 population, and 70 percent based on the LEA’s proportional share of the State’s total K-12 population with family incomes below the poverty level established by the Office of Management and Budgets. Statistically updated 2005 census data will be used in the determination of the 2007-08 allocations. A listing of the 2007-08 Section 131 allocations is provided in Appendix A.

3. The state must describe how it will allocate any of those funds among any consortia that will be formed among secondary schools and eligible institutions, and how funds will be allocated among the members of the consortia, including the rationale for such allocation. [Sec. 122(c)(6)(B); Sec. 202(c)]

Response: The minimum grant award for the Section 131 funds is $15,000. In order to meet the minimum grant award requirement a LEA may enter into a consortium with other LEAs, or may apply for a waiver of the consortium requirement if (a) located in a rural, sparsely-populated area, or is a public charter school operating secondary career technical education programs; and (b) can demonstrate its inability to enter into a consortium. Each formed consortium must submit a memorandum of understanding which identifies its member agencies, the fiscal agent, and agreed upon guidelines for developing a local plan, determining the CTE program(s) to be assisted with the annual funds, and preparing the annual application for funds, required fiscal claims, and annual accountability report.

1. The state must describe how it will adjust the data used to make the allocations to reflect any change in school district boundaries that may have occurred since the population and/or enrollment data was collected, and include local educational agencies without geographical boundaries, such as charter schools and secondary schools funded by the Bureau of Indian Affairs. [Sec. 131(a)(3)]

Response: Annual Section 131 allocations reflect changes in school district boundaries, unifications, district reorganizations, charter schools, and secondary schools funded by the Bureau of Indian Affairs based on updated enrollment information collected and reported by the CDE Financial Accountability and Information Office.

5. The state must provide a description of any proposed alternative allocation formula(s) requiring approval by the Secretary as described in section 131(b) or 132(b) of the Act. At a minimum, states must provide an allocation run for eligible recipients using the required elements outlined in section 131(a) and/or section 132(a)(2) of the Act, together with an allocation run using the proposed alternative formula(s). Also states must include a demonstration that the alternative secondary formula more effectively targets funds on the basis of poverty, as described in section 131(b)(1) of the Act; and/or, in the case of an alternative postsecondary formula, a demonstration that the formula described in section 132(a)(2) of the Act does not result in a distribution of funds to eligible recipients that have the highest numbers of economically disadvantaged individuals and that an alternative formula would result in such a distribution.

Response: The State will request a renewal of the Section 132 funds distribution formula waiver approved for the Perkins III funds. The alternative formula enables the State to recognize and serve economically disadvantaged adult CTE enrollment in courses conducted by adult schools and regional occupational centers and programs as well as those enrolled in the community colleges. In so doing, it complies with the “more equitable distribution of funds” waiver requirement established in Section 132(b)(1) of Perkins IV.

.

The alternative formula generates an unduplicated count of adults (unduplicated by period of enrollment, unduplicated by enrollment in more than one CTE course/program, and unduplicated by eligibility in more than one economically disadvantaged category) who are economically disadvantaged; in attendance at an adult school, regional occupational center or program, or community college; and enrolled in a CTE course/program. The economically disadvantaged status of the adult CTE students is determined by their participation in one of the following public assistance programs or one of the evidences of a personal or family income below the poverty level:

· Board of Governors Grant (BOGG);

· Pell Grant;

· California Work Opportunity and Responsibility to Kids (CalWORKS);

· Workforce Investment Act (WIA);

· Supplementary Security Income (SSI);

· General/Public Assistance;

· Bureau of Indian Affairs (BIA);

· Eligibility for economic public assistance or student aid;

· Annual income level below poverty level as determined by county of residence; or

· Self-declaration by adult.

The determination of the Section 132 allocations involves the following steps: (1) calculating the per student allocation amount by dividing the total amount of Section 132 funds available for distribution by the sum of the economically disadvantaged adults reported by the eligible recipients (adult schools, ROCPs, and community college districts); and (2) calculating each eligible recipient’s allocation by multiplying the determined per student allocation amount by the number of economically disadvantaged adult CTE students reported by the recipient.

B.
Other Department Requirements

1.
The state must submit a detailed project budget, using the forms provided in Part B of this guide.

Response: A detailed budget is provided in Part B.
2. The state must provide a listing of allocations made to consortia (secondary and postsecondary) from funds available under sections 112(a) and (c) of the Act.

Response: Lists of the 2006-07 Section 112(a)(2)(A), Section 131 and Section 132 allocations, including consortia allocations, are provided in Part D. Copies of the 2007-08 allocations will be forwarded when available—approximately May 1.
3. The state must describe the secondary and postsecondary formulas used to allocate funds available under section 112(a) of the Act, as required by section 131(a) and 132(a) of the Act.

Response: Please refer to the description of the Section 131 (secondary) allocation formula in A,2 and the description of the Section 132 (postsecondary) allocation formula in A,5.

4. The state must describe the competitive basis or formula to be used to award reserve funds under section 112(c) of the Act.

Response: The State will not utilize the reserve funds option in the 2007-08 program year.

5. The state must describe the procedures used to rank and determine eligible recipients seeking funding under section 112(c) of the Act.

Response: Not applicable because as noted in the response provided for B,4, the State will not utilize the reserve funds option in the 2007-08 program year.

6. The state must include a description of the procedures used to determine eligible recipients in rural and sparsely populated areas under section 131(c)(2) or 132(a)(4) of the Act.

Response: The State applies the following four rural categories defined by the National Center for Education Statistics (NCES) to identify the eligible recipients in rural and sparsely populated areas required by Sections 131(c)(2) and 132(c)(2) of the Act:

33 – Town, Remote: Territory inside an urban cluster that is more than 35 miles from an urbanized area.

41 – Rural, Fringe: Census-defined rural territory that is less than or equal to 5 miles from an urbanized area, as well as rural territory that is less than or equal to 2.5 miles from an urban cluster.

42 – Rural, Distant: Census-defined rural territory that is more than 5 miles but less than or equal to 25 miles from an urbanized area, as well as rural territory that is more than 2.5 miles but less than or equal to 10 miles from an urban cluster.

43 – Rural, Remote: Census-defined rural territory that is more than 25 miles from an urbanized area and is also more than 10 miles from an urban cluster.

PART A: EDGAR CERTIFICATIONS AND OTHER ASSURANCES

EDGAR Certifications and Executive Order 12372
I hereby certify:

1. That the State Board of Education is eligible to submit the 2007-2008 California StateTransition Plan for the Carl D. Perkins Career and Technical Education Improvement Act of 2006, Public Law 109-270. [34 CFR 76.104(a)(1)]

2. That the State Board of Education has authority under state law to perform the functions of the State under this program. [34 CFR 76.104(a)(2)]
3. That the State legally may carry out each provision of the plan. [34 CFR 76.104(a)(3)]
4. That all provisions of the plan are consistent with state law. [34 CFR 76.104(a)(4)]

5. That Jack O’Connell, Superintendent of Public Instruction, has authority under state law to receive, hold, and disburse Federal funds made available under the plan. [34 CFR 76.104(a)(5)]

6. The Patrick Ainsworth, State Director of Career Technical Education, has authority to submit the plan. [34 CFR 76.104(a)(6)]

7. That the State Board of Education, on May 9 or 10, 2007 will adopt and formally approve the plan. [34 CFR 76.104(a)(7)]

8. That the plan is the basis for state operation and administration of the program. [34 CFR 76.104(a)(8)]
9. That a copy of the plan was placed into the State Intergovernmental Review Process. [Executive Order 12372; 34 CFR 79]
JOINT ADVISORY COMMITTEE FOR CAREER TECHNICAL EDUCATION

Date:___________________

Kay Albiani, Chairperson

Note: This page will be resubmitted after the California State Board of Education meeting on May 9-10, 2007.

CALIFORNIA STATE BOARD OF EDUCATION

Date:___________________
Ken Noonan, President

California State Board of Education

B.
Other Assurances

1.
The state must submit a copy of the State plan into the State Intergovernmental Review Process. [Executive Order 12372; 34 CFR 79]
Response: Completed. See item 1 of signed EDGAR certification document.
2. The state must provide a complete and signed ED Form 80-0013 for certifications regarding lobbying; debarment and suspension, and other matters; and drug-free workplace requirements. [See http://www.ed.gov/policy/fund/guid/gposbul/gpos12.html]
Response: Attached in this Section.
3. The state must provide a complete and signed Assurance for Non-Construction Programs Form. [See http://wdcrobiis08/doc_img/sf424b.doc]
Response: Attached in this Section.
4. The state must provide a signed assurance that you will comply with the requirements of the Act and the provisions of the State plan, including the provision of a financial audit of funds received under the Act which may be included as part of an audit of other Federal or State programs. [Sec. 122(c)(11)]

Response: See attached signed Assurances of Compliance with the Requirements of the Carl D. Perkins Career and Technical Education Improvement Act of 2006.

5. The state must provide a signed assurance that none of the funds expended under the Act will be used to acquire equipment (including computer software) in any instance in which such acquisition results in a direct financial benefit to any organization representing the interests of the acquiring entity or the employees of the acquiring entity, or any affiliate of such an organization. [Sec. 122(c)(12)]
Response: See attached signed Assurances of Compliance with the Requirements of the Carl D. Perkins Career and Technical Education Improvement Act of 2006.

6. You must provide a signed assurance that your State will waive the minimum allocation as required in section 131(c)(1) in any case in which the local educational agency is located in a rural, sparsely populated area or is a public charter school operating secondary school career and technical education programs and demonstrates that it is unable to enter into a consortium for purposes of providing services under the Act. [Section 131(c)(2)]

Response: See attached signed Assurances of Compliance with the Provisions of the Carl D. Perkins Career and Technical Education Improvement Act of 2006.

7. You must provide a signed assurance that your State will provide, from non-Federal sources for the costs the eligible agency incurs for the administration of programs under this Act, an amount that is not less than the amount provided by the eligible agency from non-Federal sources for such costs for the preceding fiscal year. [Sec. 323(a)]
Response: See attached signed Assurances of Compliance with the Requirements of the Carl D. Perkins Career and Technical Education Improvement Act of 2006.

8. You must provide a signed assurance that your State and eligible recipients that use funds under this Act for in-service and preservice career and technical education professional development programs for career and technical education teachers, administrators, and other personnel shall, to the extent practicable, upon written request, permit the participation in such programs of career and technical education secondary school teachers, administrators, and other personnel in nonprofit private schools offering career and technical secondary education programs located in the geographical area served by such eligible agency or eligible recipient. [Sec. 317(a)]
Response: See attached signed Assurances of Compliance with the Requirements of the Carl D. Perkins Career and Technical Education Improvement Act of 2006.

9. You must provide a signed assurance that, except as prohibited by State or local law, that an eligible recipient may, upon written request, use funds made available under this Act to provide for the meaningful participation, in career and technical education programs and activities receiving funds under this Act, of secondary school students attending nonprofit private schools who reside in the geographical area served by the eligible recipient. [Sec. 317(b)(1)]
Response: See attached signed Assurances of Compliance with the Requirements of the Carl D. Perkins Career and Technical Education Improvement Act of 2006.

10. You must provide a signed assurance that eligible recipients that receive an allotment under this Act will consult, upon written request, in a timely and meaningful manner with representatives of nonprofit private schools in the geographical area served by the eligible recipient regarding the meaningful participation, in career and technical education programs and activities receiving funding under this Act, of secondary school students attending nonprofit private schools. [Sec. 317(b)(2)]
Response: See attached signed Assurances of Compliance with the Requirements of the Carl D. Perkins Career and Technical Education Improvement Act of 2006.

Assurances of Compliance with the Requirements of the Carl D. Perkins Career and Technical Education Improvement Act of 2006

I hereby certify:

1. That the State will comply with the requirements of the Act and the State plan, including the provision of a financial audit of funds received under the Act which may be included as part of an audit of other Federal or State programs. [Section 122(c)(12)]

2. That none of the funds expended under the Act will be used to acquire equipment (including computer software) in any instance in which such acquisition results in a direct financial benefit to any organization representing the interests of the acquiring entity or the employees of the acquiring entity, or any affiliate of such an organization. [Section 131(c)(2)]
3. That the State will waive the minimum allocation as required in Section 131(c)(1) in any case in which the local educational agency is located in a rural, sparsely populated area or is a public charter school operating secondary school career and technical education programs and demonstrates it is unable to enter into a consortium for purposes of providing services under the Act. [Section 131(c)(2)]

4. That the State will provide, from non-Federal sources for the costs the eligible agency incurs for the administration of programs under this Act, an amount that is not less than the amount provided by the eligible agency from non-Federal sources for such costs for the preceding fiscal year. [Section 323(a)]

5. That the State and eligible recipients that use funds under this Act for in-service and preservice career and technical education professional development programs for career and technical education teachers, administrators, and other personnel shall, to the extent practicable, upon written request, permit the participation in such programs of career and technical education secondary teachers, administrators, and other personnel in nonprofit private schools offering career and technical secondary education programs located in the geographic area served by such eligible agency or eligible recipient. [Section 317(a)]

6. That, except as prohibited by State or local law, an eligible recipient may, upon written request, use funds made available under this Act to provide for the meaningful participation, in career and technical education programs and activities receiving funds under this Act, of secondary school students attending nonprofit private schools who reside in the geographical area served by the eligible recipient. [Section 317(b)(1)]

7. That eligible recipients that receive an allotment under this Act will consult, upon written request, in a timely and meaningful manner with representatives of nonprofit private schools in the geographical area served by the eligible recipient regarding the meaningful participation, in career and technical education programs and activities receiving funding under this Act, of secondary school students attending nonprofit private schools. [Section 317(b)(2)]

8. That no funds received under the Act will be used to provide career and technical education programs prior to the seventh grade, except that equipment and facilities purchased with funds under this Act may be used for such students. [Section 315]

9. That no funds made available under this Act will be used to require any secondary school student to choose or pursue a specific career path or major; or to mandate that any individual participate in a career and technical education program, including a career and technical education program that requires the attainment of a federally funded skill level, standard, or certificate of mastery. [Section 314(1)&(2)]

10. That all of the funds made available under this Act shall be used in accordance with the requirements of this Act. [Section 6]

11. That the funds made available under this Act for career and technical education activities shall supplement and shall not supplant, non-Federal funds expended to carry out career and technical education activities and tech prep program activities. [Section 311]

12. That no funds provided under this Act shall be used fore the purpose of directly providing incentives or inducements to an employer to relocate a business enterprise from one state to another state if such relocation will result in a reduction in the number of jobs available in the state where the business enterprise is located before such incentives or inducements are offered. [Section 322]

13. That the State will comply with the provisions of Section 112(a)(1) in that not less than 85 percent of the funds made available under Title I, part A of the Act will be distributed to eligible recipients pursuant to such title and approved waivers for Section 131 and 132.

CALIFORNIA DEPARTMENT OF EDUCATION

Patrick Ainsworth, Ed.D

Assistant Superintendent and

State Director of Career Technical Education
PART B: BUDGET FORMS

PERKINS IV BUDGET TABLE - PROGRAM YEAR 1
(For Federal Funds to Become Available Beginning on July 1, 2007)

I. TITLE I: CAREER AND TECHNICAL EDUCATION ASSISTANCE TO STATES

 A. Total Title I Allocation to the State

 $129,659,496

 B. Amount of Title II Tech Prep Funds to Be Consolidated

 with Title I Funds

 $ 0

 C. Total Amount of Combined Title I and Title II Funds to be

 distributed under section 112 (Line A + Line B)

 $129,659,496

 D. Local Formula Distribution (not less than 85%) (Line C x 85%)

 $110,210,571

 1. Reserve (not more than 10% of Line D)

 $ 0

 a. Secondary Programs (0% of Line D)

 $ 0

 b. Postsecondary Programs (0% of Line D)

 $ 0

 2. Available for formula allocations (Line D minus Line D.1)

 $110,210,571
 a. Secondary Programs (45% of Line D.2)

 $ 49,594,756

 b. Postsecondary Programs (55% of Line D.2)

 $ 60,615,815

 E. Leadership (not more than 10%) (Line C x 10%)

 $ 12,965,950

 a. Nontraditional Training and Employment ($150,000)
 b. Corrections or Institutions ($1,287,529)

 F. State Administration (not more than 5%)

 (Line C x 5%)

 $ 6,482,975

 G. State Match (from non-federal funds)

 $ 6,482,975

PERKINS IV BUDGET TABLE - PROGRAM YEAR 1

(For Federal Funds to Become Available Beginning on July 1, 2007)

II. TITLE II: TECH PREP PROGRAMS
 A. Total Title II Allocation to the State

$ 11,260,242

 B. Amount of Title II Tech Prep Funds to Be Consolidated

 with Title I Funds

$ 0

 C. Amount of Title II Funds to Be Made Available

 For Tech-Prep (Line A less Line B) $ 11,260,242

 D. Tech-Prep Funds Earmarked for Consortia

 $​​​​​​​​​​​​​​​​​​​​​​​​​​​​​ 10,359,423

 a. Percent for Consortia: 92%
 (Line D divided by Line C)
 b. Number of Consortia: 80

 c. Method of Distribution (check one):

 Formula

 _X
 Competitive

 E. Tech-Prep Administration $ $ 900,819

a. Percent for Administration: 8%
 (Line E divided by Line C)
PART C: ACCOUNTABILITY FORMS
I. Student Definitions

 A. Secondary Level

	Participant – A secondary CTE participant is a student who has completed at least one course in a state-recognized CTE sequence or program.

	Concentrators – A secondary CTE concentrator is a student who enrolls in a course or unit of instruction within a state-recognized sequence or program after having completed (earned credits) in 50 percent of the total number of Carnegie Units (or state-recognized equivalents) within the state-recognized CTE sequence or program.

 B. Postsecondary Level

	Concentrators – A postsecondary CTE concentrator is defined as a student who has, within the previous two years, successfully completed a minimum threshold of 12 or more units of related coursework in a CTE program area (defined as a two-digit TOP code) with at least one course that teaches job specific skills (SAM A-C). While this criteria can be used to establish a minimum level of student participation in a program, the state has focused its analyses on different student populations for different measures to allow evaluation of outcomes within courses for all students and for longer term outcomes for all concentrators within programs to address both system-wide performance goals and requirements of the Act.
The criterion used for each of the measures is provided below. Two definitions are useful in making this point:
Participation: Participation does not use any “threshold of enrollments” to determine if a student is vocational. Any enrollment in a course determined to be vocational, as indicated by the TOP code vocational flag and the SAM Priority codes A-D, qualifies the student as a participant. This definition was put in place to comply with requirements set by OVAE for 2002-03 Nontraditional Participation reporting.

Concentrators: All measures except Nontraditional Participation use a “threshold of enrollments” set of criteria which must be met before the student is considered a concentrator.

The “concentrator” definition for Technical Skill Attainment, Indicator 1P1, is a student enrolled in a course that teaches job specific skills, considered to be in the middle or end of a program (SAM A-C), who receives a grade of A-F (required for GPA calculation). The criteria for “concentrator” in the Completion (2P1 - Credential, Certificate, or Degree), Placement (4P1), and Nontraditional Completion (5P2) measures include students who either 1) successfully complete of at least one course in the middle or end of a program and accumulate 12 vocational units within a single discipline or 2) complete a program as indicated by receipt of a vocational certificate or degree.

Additionally, the Completion, Placement, and Nontraditional Completion measures are based on an exit cohort. “Concentrators” in those measures have either left the California community college system for a period of one year, termed “Leavers,” or have earned a certificate or degree in the cohort year (termed “Completers”).

II. FINAL AGREED UPON PERFORMANCE LEVELS FORM (FAUPL)

A. SECONDARY LEVEL

	Column

1
	Column

2
	Column

3
	Column

4
	Column

5
	Column

6

	Indicator & Citation
	Measurement

Definition
	Measurement

Approach
	Baseline

(Indicate Year)
	Year One

7/1/07-6/30/08
	Year Two

7/1/08-6/30/09

	1S1

Academic Attainment – Reading/Language Arts

113(b)(2)(A)(i)
	Numerator: Number of completers who have met the proficient or advanced level on the Statewide high school reading/language arts assessment administered by the State under Section 1111(b)(3) of the ESEA.

Denominator: Number of completers who took the ESEA assessments in reading/language arts and who have left secondary education in the reporting year.
	Local Administrative Records
	B: 2007-08
	L: Will be pre-populated at the request of the State

A:
	L: Will be pre-populated at the request of the State

A:

	1S2

Academic Attainment - Mathematics

113(b)(2)(A)(i)
	Numerator: Number of completers who have met the proficient or advanced level on the Statewide high school mathematics assessment administered by the State under Section 1111(b)(3) of the ESEA.

Denominator: Number of completers who took the ESEA assessments in mathematics and who have left secondary education in the reporting year.
	Local Administrative Records
	B: 2007-08
	L: Will be pre-populated at the request of the State

A:
	L: Will be pre-populated at the request of the State

A:

	Column

1
	Column

2
	Column

3
	Column

4
	Column

5
	Column

6

	Indicator &

Citation
	Measurement

Definition
	Measurement

Approach
	Baseline

(Indicate Year)
	Year One

7/1/07-6/30/08
	Year Two

7/1/08-6/30/09

	2S1

Technical Skill Attainment

113(b)(2)(A)(ii)
	Numerator: Number of secondary CTE completers receiving a industry validated certificate, license, or credential

Denominator: Total number of Secondary CTE Completers

	Local Administrative Records
	B: 2007-08
	L:

A:
	L:

A:

	3S1

Secondary School

Completion

113(b)(2)(A)(iii)(I-III)
	Numerator: Number of 12th Grade CTE Program Completers earning a high school diploma by June 30

Denominator: Number of 12th Grade CTE Program Completers
	Local Administrative Records
	B: 2007-08
	L:

A:
	L:

A:

	4S1

Student Graduation Rates

113(b)(2)(A)(iv)

	Numerator:

Unable to provide this data until 2010

Denominator:
	Local Administrative Records
	B: 2010-11
	L: Will be pre-populated at the request of the State

A:
	L: Will be pre-populated at the request of the State

A:

	5S1

Secondary

Placement

113(b)(2)(A)(v)

	Numerator: Number of 12th Grade CTE Program Completers placed in Military, Advanced Education/Training, or Employment

Denominator: Number of 12th Grade CTE Program Completers
	Local Administrative Records
	B: 2007-08
	L:

A:
	L:

A:

	Column

1
	Column

2
	Column

3
	Column

4
	Column

5
	Column

6

	Indicator &

Citation
	Measurement

Definition
	Measurement

Approach
	Baseline

(Indicate Year)
	Year One

7/1/07-6/30/08
	Year Two

7/1/08-6/30/09

	6S1

Nontraditional

Participation

113(b)(2)(A)(vi)
	Numerator: Sum of Secondary Males and Females enrolled in nontraditional industry sector programs

Denominator: Sum of Secondary Males and Females enrolled in all sector programs
	Local Administrative Records
	B: 2007-08
	L:

A:
	L:

A:

	6S2

Nontraditional

Completion

113(b)(2)(A)(vi)
	Numerator: Sum of Secondary Males and Females that complete nontraditional industry-sector CTE programs

Denominator: Sum of Secondary Males and Females enrolled in nontraditional industry-sector CTE programs
	Local Administrative Records
	B: 2007-08
	L:

A:
	L:

A:

B. POSTSECONDARY LEVEL

	Column

1
	Column

2
	Column

3
	Column

4
	Column

5
	Column

6

	Indicator &

Citation
	Measurement

Definition
	Measurement

Approach
	Baseline

(Indicate Year)
	Year One

7/1/07-6/30/08
	Year Two

7/1/08-6/30/09

	1P1

Technical Skill Attainment

113(b)(2)(B)(i)
	Numerator: Unduplicated count of students enrolled in SAM A-C courses who have earned a GPA of 2.0 or above in those SAM A-C courses only

Denominator: All concentrators
	State and Local Administrative Records
	Not Required

B:
	Not Required

L:

A:
	Not Required

L:

A:

	2P1

Credential, Certificate, or Degree

113(b)(2)(B)(ii)
	Numerator: Number of concentrators earning a certificate or degree or transferring to a 4-year university

Denominator: All concentrators
	State and Local Administrative Records
	B: 73.73%

Outcomes occurred 2004-2005*
	Not Required

L:

A:
	Not Required

L:

A:

	3P1

Student Retention or Transfer

113(b)(2)(B)(iii)
	Not available at this time

Numerator:

Denominator:
	
	Not Required

B:
	Not Required

L:

A:
	Not Required

L:

A:

	4P1

Student Placement

113(b)(2)(B)(iv)
	Numerator: Number of concentrators found in UI covered employment in any quarter in the year following the cohort year or a 4-year university

Denominator: All concentrators
	State and Local Administrative Records
	Not Required

B:
	Not Required

L:

A:
	Not Required

L:

A:

* More recent data is not available at this time.

	Column

1
	Column

2
	Column

3
	Column

4
	Column

5
	Column

6

	Indicator &

Citation
	Measurement

Definition
	Measurement

Approach
	Baseline

(Indicate Year)
	Year One

7/1/07-6/30/08
	Year Two

7/1/08-6/30/09

	5P1

Nontraditional

Participation

113(b)(2)(B)(v)
	Numerator: Unduplicated count of student participants determined to be of the nontraditional gender enrolled in SAM A-D courses identified with a nontraditional TOP code

Denominator: Unduplicated count of all student participants enrolled in SAM A-D courses identified with a nontraditional TOP code
	State and Local Administrative Records
	Not Required

B:
	Not Required

L:

A:
	Not Required

L:

A:

	5P2

Nontraditional

Completion

113(b)(2)(B)(v)
	Numerator: Nontraditional concentrators in nontraditional programs earning a certificate or degree or transferring to a 4-year university

Denominator: All concentrators in nontraditional programs earning a certificate or degree or transferring to a 4-year university
	State and Local Administrative Records
	Not Required

B:
	Not Required

L:

A:
	Not Required

L:

A:

PART D: 2006-07 ALLOCATIONS
	CO
	DIST
	FINAL
	LEA

	01
	31609
	$14,639
	CA School for the Blind, Fremont

	01
	31617
	$73,017
	CA School for the Deaf, Fremont

	33
	31625
	$78,730
	CA School for the Deaf, Riverside

	34
	3125
	$477,378
	Dept. of Corrections & Rehabilitation

	
	
	
	

	
	
	
	

	
	
	$643,764
	

	
	
	Amended
	
	
	

	CO
	DIST
	Final Allocation
	Cons #
	F/A
	LEA

	
	
	
	
	
	

	19
	64212
	$137,679.00
	0
	0
	ABC Unified School District

	07
	61630
	$53,329.00
	0
	0
	Acalanes Union High School District

	19
	75309
	$9,887.00
	0
	0
	Acton-Agua Dulce Unified School District

	01
	61119
	$59,803.00
	0
	0
	Alameda City Unified School District

	19
	75713
	$285,306.00
	0
	0
	Alhambra Unified School District

	33
	66977
	$148,176.00
	0
	0
	Alvord Unified School District

	03
	73981
	$27,842.00
	0
	0
	Amador County Unified School District

	30
	66431
	$615,307.00
	0
	0
	Anaheim Union High School District

	45
	69856
	$51,932.00
	0
	0
	Anderson Union High School District

	19
	64246
	$609,886.00
	0
	0
	Antelope Valley Union High School District

	07
	61648
	$112,493.00
	0
	0
	Antioch Unified School District

	36
	75077
	$132,007.00
	0
	0
	Apple Valley Unified School District

	19
	64261
	$48,778.00
	0
	0
	Arcadia Unified School District

	40
	68700
	$30,750.00
	0
	0
	Atascadero Unified School District

	19
	64279
	$117,229.00
	0
	0
	Azusa Unified School District

	19
	64287
	$159,524.00
	0
	0
	Baldwin Park Unified School District

	33
	66985
	$59,004.00
	0
	0
	Banning Unified School District

	36
	67611
	$69,387.00
	0
	0
	Barstow Unified School District

	19
	64295
	$53,137.00
	0
	0
	Bassett Unified School District

	36
	67637
	$26,321.00
	0
	0
	Bear Valley Unified School District

	33
	66993
	$33,053.00
	0
	0
	Beaumont Unified School District

	19
	64303
	$129,968.00
	0
	0
	Bellflower Unified School District

	01
	61143
	$54,135.00
	0
	0
	Berkeley Unified School District

	19
	64311
	$29,650.00
	0
	0
	Beverly Hills Unified School District

	19
	64329
	$46,997.00
	0
	0
	Bonita Unified School District

	13
	63081
	$82,513.00
	0
	0
	Brawley Union High School District

	30
	66449
	$28,281.00
	0
	0
	Brea-Olinda Unified School District

	19
	64337
	$106,721.00
	0
	0
	Burbank Unified School District

	47
	73684
	$3,467.00
	0
	0
	Butte Valley Unified School District

	41
	68890
	$17,539.00
	0
	0
	Cabrillo Unified School District

	13
	63099
	$85,977.00
	0
	0
	Calexico Unified School District

	43
	69401
	$138,824.00
	0
	0
	Campbell Union High School District

	30
	66464
	$227,585.00
	0
	0
	Capistrano Unified School District

	37
	73551
	$42,233.00
	0
	0
	Carlsbad Unified School District

	10
	75598
	$23,843.00
	0
	0
	Caruthers Union High School District

	08
	 1008
	$17,151.00
	0
	0
	Castle Rock Charter School

	01
	61150
	$26,545.00
	0
	0
	Castro Valley Unified School District

	19
	64352
	$371,622.00
	0
	0
	Centinela Valley Union High School District

	10
	73965
	$75,746.00
	0
	0
	Central Unified School District

	13
	63115
	$126,735.00
	0
	0
	Central Union High School District

	50
	71043
	$71,848.00
	0
	0
	Ceres Unified School District

	36
	67652
	$540,999.00
	0
	0
	Chaffey Joint Union High School District

	19
	64378
	$35,404.00
	0
	0
	Charter Oak Unified School District

	04
	61424
	$93,314.00
	0
	0
	Chico Unified School District

	36
	67678
	$162,322.00
	0
	0
	Chino Unified School District

	20
	65201
	$31,437.00
	0
	0
	Chowchilla Union High School District

	19
	64394
	$32,769.00
	0
	0
	Claremont Unified School District

	10
	62117
	$179,577.00
	0
	0
	Clovis Unified School District

	33
	73676
	$200,035.00
	0
	0
	Coachella Valley Unified School District

	10
	62125
	$53,801.00
	0
	0
	Coalinga/Huron Joint Unified School District

	40
	75465
	$6,520.00
	0
	0
	Coast Unified School District

	36
	67686
	$207,165.00
	0
	0
	Colton Joint Unified School District

	19
	73437
	$502,224.00
	0
	0
	Compton Unified School District

	56
	73759
	$87,266.00
	0
	0
	Conejo Valley Unified School District

	16
	63891
	$40,441.00
	0
	0
	Corcoran Joint Unified School District

	52
	71506
	$30,668.00
	0
	0
	Corning Union High School District

	33
	67033
	$205,476.00
	0
	0
	Corona-Norco Unified School District

	49
	73882
	$34,728.00
	0
	0
	Cotati-Rohnert Park Unified School District

	19
	64436
	$95,085.00
	0
	0
	Covina-Valley Unified School District

	19
	64444
	$34,139.00
	0
	0
	Culver City Unified School District

	54
	71860
	$57,759.00
	0
	0
	Cutler-Orosi Unified School District

	42
	75010
	$3,591.00
	0
	0
	Cuyama Joint Unified School District

	08
	61820
	$42,119.00
	0
	0
	Del Norte County Unified School District

	15
	63412
	$181,374.00
	0
	0
	Delano Unified School District

	24
	75366
	$21,986.00
	0
	0
	Delhi Unified School District

	97
	 3125
	$78,719.00
	0
	0
	Dept. of Corrections & Rehabilitation

	33
	67058
	$204,159.00
	0
	0
	Desert Sands Unified School District

	54
	75531
	$73,874.00
	0
	0
	Dinuba Joint Unified School District

	24
	75317
	$33,168.00
	0
	0
	Dos Palos Oro Loma Joint Unified School District

	19
	64451
	$153,347.00
	0
	0
	Downey Unified School District

	19
	64469
	$34,606.00
	0
	0
	Duarte Unified School District

	43
	69427
	$550,770.00
	0
	0
	East Side Union High School District

	26
	73668
	$3,285.00
	0
	0
	Eastern Sierra Unified School District

	09
	61853
	$94,382.00
	0
	0
	El Dorado Union High School District

	19
	64519
	$431,531.00
	0
	0
	El Monte Union High School District

	19
	64527
	$88,124.00
	0
	0
	El Rancho Unified School District

	15
	75168
	$9,068.00
	0
	0
	El Tejon Unified School District

	34
	67314
	$316,554.00
	0
	0
	Elk Grove Unified School District

	37
	68106
	$198,851.00
	0
	0
	Escondido Union High School District

	12
	75515
	$62,907.00
	0
	0
	Eureka City High School District

	54
	71928
	$29,505.00
	0
	0
	Exeter Union High School District

	48
	70540
	$135,203.00
	0
	0
	Fairfield-Suisun Unified School District

	45
	69989
	$10,808.00
	0
	0
	Fall River Joint Unified School District

	37
	68122
	$79,063.00
	0
	0
	Fallbrook Union High School District

	54
	75325
	$30,515.00
	0
	0
	Farmersville Unified School District

	56
	72454
	$33,126.00
	0
	0
	Fillmore Unified School District

	10
	73809
	$25,444.00
	0
	0
	Firebaugh Las Deltas Unified School District

	34
	67330
	$108,468.00
	0
	0
	Folsom-Cordova Unified School District

	36
	67710
	$342,621.00
	0
	0
	Fontana Unified School District

	23
	65565
	$16,416.00
	0
	0
	Fort Bragg Unified School District

	12
	62810
	$30,300.00
	0
	0
	Fortuna Union High School District

	01
	61176
	$137,225.00
	0
	0
	Fremont Unified School District

	43
	69468
	$135,822.00
	0
	0
	Fremont Union High School District

	10
	10108
	$22,998.00
	0
	0
	Fresno County Office of Education

	10
	62166
	$1,109,155.00
	0
	0
	Fresno Unified School District

	30
	66514
	$314,695.00
	0
	0
	Fullerton Joint Union High School District

	34
	67355
	$43,975.00
	0
	0
	Galt Joint Union High School District

	30
	66522
	$415,410.00
	0
	0
	Garden Grove Unified School District

	45
	75267
	$33,860.00
	0
	0
	Gateway Unified School District

	43
	69484
	$63,242.00
	0
	0
	Gilroy Unified School District

	19
	64568
	$291,537.00
	0
	0
	Glendale Unified School District

	19
	64576
	$32,274.00
	0
	0
	Glendora Unified School District

	10
	75234
	$20,841.00
	0
	0
	Golden Plains Unified School District

	27
	75473
	$30,779.00
	0
	0
	Gonzales Unified School District

	19
	C-572
	$36,454.00
	0
	0
	Granada Hills Charter School

	34
	67363
	$409,285.00
	0
	0
	Grant Joint Union High School District

	37
	68130
	$479,490.00
	0
	0
	Grossmont Union High School District

	19
	73445
	$168,120.00
	0
	0
	Hacienda La Puente Unified School District

	16
	63925
	$112,878.00
	0
	0
	Hanford Joint Union High School District

	01
	61192
	$147,604.00
	0
	0
	Hayward Unified School District

	37
	C-150
	$34,661.00
	0
	0
	Helix Charter School

	33
	67082
	$161,223.00
	0
	0
	Hemet Unified School District

	36
	75044
	$121,383.00
	0
	0
	Hesperia Unified School District

	50
	75549
	$16,526.00
	0
	0
	Hughson Union High School District

	30
	66548
	$298,217.00
	0
	0
	Huntington Beach Union High School District

	19
	64634
	$263,084.00
	0
	0
	Inglewood Unified School District

	30
	73650
	$103,341.00
	0
	0
	Irvine Unified School District

	41
	68924
	$94,745.00
	0
	0
	Jefferson Union High School District

	33
	67090
	$186,813.00
	0
	0
	Jurupa Unified School District

	10
	73999
	$40,227.00
	0
	0
	Kerman Unified School District

	15
	63529
	$1,049,726.00
	0
	0
	Kern Union High School District

	27
	66068
	$80,412.00
	0
	0
	King City Joint Union High School District

	10
	62265
	$106,111.00
	0
	0
	Kings Canyon Joint Unified School District

	10
	62257
	$30,677.00
	0
	0
	Kingsburg Joint Union High School District

	33
	75176
	$128,698.00
	0
	0
	Lake Elsinore Unified School District

	09
	61903
	$30,900.00
	0
	0
	Lake Tahoe Unified School District

	19
	64683
	$46,352.00
	0
	0
	Las Virgenes Unified School District

	16
	63982
	$53,569.00
	0
	0
	Lemoore Union High School District

	07
	61721
	$56,594.00
	0
	0
	Liberty Union High School District

	39
	68569
	$66,714.00
	0
	0
	Lincoln Unified School District

	54
	71993
	$54,387.00
	0
	0
	Lindsay Unified School District

	01
	61200
	$61,037.00
	0
	0
	Livermore Valley Joint Unified School District

	39
	68585
	$248,104.00
	0
	0
	Lodi Unified School District

	42
	69229
	$88,712.00
	0
	0
	Lompoc Unified School District

	19
	64725
	$1,162,978.00
	0
	0
	Long Beach Unified School District

	30
	73924
	$25,816.00
	0
	0
	Los Alamitos Unified School District

	19
	10199
	$163,891.00
	0
	0
	Los Angeles County Office of Education

	19
	64733
	$9,358,030.00
	0
	0
	Los Angeles Unified School District

	24
	65755
	$47,182.00
	0
	0
	Los Banos Unified School District

	52
	71571
	$5,473.00
	0
	0
	Los Molinos Unified School District

	36
	75051
	$9,209.00
	0
	0
	Lucerne Valley Unified School District

	40
	68759
	$66,615.00
	0
	0
	Lucia Mar Unified School District

	19
	64774
	$198,734.00
	0
	0
	Lynwood Unified School District

	39
	68593
	$98,327.00
	0
	0
	Manteca Unified School District

	22
	65532
	$17,682.00
	0
	0
	Mariposa County Unified School District

	58
	72736
	$112,157.00
	0
	0
	Marysville Joint Unified School District

	15
	73908
	$37,171.00
	0
	0
	McFarland Unified School District

	10
	75127
	$31,770.00
	0
	0
	Mendota Unified School District

	24
	65789
	$370,350.00
	0
	0
	Merced Union High School District

	43
	73387
	$42,792.00
	0
	0
	Milpitas Unified School District

	50
	71175
	$468,167.00
	0
	0
	Modesto City High School District

	15
	63677
	$29,846.00
	0
	0
	Mojave Unified School District

	19
	64790
	$62,197.00
	0
	0
	Monrovia Unified School District

	19
	64808
	$392,640.00
	0
	0
	Montebello Unified School District

	27
	66092
	$91,661.00
	0
	0
	Monterey Peninsula Unified School District

	56
	73940
	$40,417.00
	0
	0
	Moorpark Unified School District

	33
	67124
	$273,898.00
	0
	0
	Moreno Valley Unified School District

	43
	69583
	$48,922.00
	0
	0
	Morgan Hill Unified School District

	36
	67777
	$99,712.00
	0
	0
	Morongo Unfied School District

	37
	68213
	$17,472.00
	0
	0
	Mountain Empire Unified School District

	43
	69609
	$55,015.00
	0
	0
	Mountain View-Los Altos Union High School District

	07
	61754
	$189,712.00
	0
	0
	Mt. Diablo Unified School District

	33
	75200
	$48,921.00
	0
	0
	Murrieta Valley Unified School District

	36
	67801
	$18,127.00
	0
	0
	Needles Unified School District

	29
	66357
	$66,864.00
	0
	0
	Nevada Joint Union High School District

	01
	61242
	$57,927.00
	0
	0
	New Haven Unified School District

	01
	61234
	$30,024.00
	0
	0
	Newark Unified School District

	30
	66597
	$158,154.00
	0
	0
	Newport-Mesa Unified School District

	12
	62687
	$39,199.00
	0
	0
	Northern Humboldt Union High School District

	19
	64840
	$166,907.00
	0
	0
	Norwalk-La Mirada Unified School District

	21
	65417
	$35,313.00
	0
	0
	Novato Unified School District

	50
	75564
	$28,989.00
	0
	0
	Oakdale Joint Unified School District

	01
	61259
	$639,310.00
	0
	0
	Oakland Unified School District

	37
	73569
	$173,331.00
	0
	0
	Oceanside Unified School District

	56
	72520
	$26,539.00
	0
	0
	Ojai Unified School District

	30
	10306
	$185,116.00
	0
	0
	Orange County Department of Education

	30
	66621
	$206,693.00
	0
	0
	Orange Unified School District

	04
	61515
	$118,395.00
	0
	0
	Oroville Union High School District

	56
	72546
	$400,566.00
	0
	0
	Oxnard Union High School District

	44
	69799
	$174,609.00
	0
	0
	Pajaro Valley Unified School District

	33
	67173
	$201,640.00
	0
	0
	Palm Springs Unified School District

	33
	67181
	$35,056.00
	0
	0
	Palo Verde Unified School District

	19
	64865
	$33,851.00
	0
	0
	Palos Verdes Peninsula Unified School District

	04
	61531
	$37,124.00
	0
	0
	Paradise Unified School District

	19
	64873
	$191,197.00
	0
	0
	Paramount Unified School District

	10
	62364
	$43,564.00
	0
	0
	Parlier Unified School District

	19
	64881
	$253,033.00
	0
	0
	Pasadena Unified School District

	40
	75457
	$52,827.00
	0
	0
	Paso Robles Joint Union High School District

	50
	71217
	$31,800.00
	0
	0
	Patterson Joint Unified School District

	33
	67207
	$172,500.00
	0
	0
	Perris Union High School District

	49
	70862
	$53,637.00
	0
	0
	Petaluma Joint Union High School District

	07
	61788
	$65,569.00
	0
	0
	Pittsburg Unified School District

	30
	66647
	$143,462.00
	0
	0
	Placentia-Yorba Linda Unified School District

	31
	66894
	$62,965.00
	0
	0
	Placer Union High School District

	01
	75101
	$38,764.00
	0
	0
	Pleasanton Unified School District

	32
	66969
	$19,222.00
	0
	0
	Plumas Unified School District

	19
	64907
	$380,298.00
	0
	0
	Pomona Unified School District

	54
	75523
	$252,230.00
	0
	0
	Porterville Unified School District

	37
	68296
	$115,251.00
	0
	0
	Poway Unified School District

	37
	68304
	$36,193.00
	0
	0
	Ramona Unified School District

	52
	71639
	$57,685.00
	0
	0
	Red Bluff Union High School District

	36
	67843
	$145,975.00
	0
	0
	Redlands Unified School District

	19
	75341
	$39,160.00
	0
	0
	Redondo Beach Unified School District

	16
	73932
	$30,727.00
	0
	0
	Reef-Sunset Unified School District

	36
	67850
	$276,075.00
	0
	0
	Rialto Unified School District

	36
	67868
	$33,526.00
	0
	0
	Rim of the World Unified School District

	50
	75556
	$25,215.00
	0
	0
	Riverbank JointUnified School District

	10
	75408
	$21,922.00
	0
	0
	Riverdale Joint Unified School District

	33
	10330
	$40,797.00
	0
	0
	Riverside County Office of Education

	33
	67215
	$329,693.00
	0
	0
	Riverside Unified School District

	31
	75085
	$29,241.00
	0
	0
	Rocklin Unified School District

	31
	66928
	$90,819.00
	0
	0
	Roseville Joint Union High School District

	19
	73452
	$168,443.00
	0
	0
	Rowland Unified School District

	34
	67439
	$606,899.00
	0
	0
	Sacramento City Unified School District

	34
	10348
	$19,328.00
	0
	0
	Sacramento County Office of Education

	27
	66159
	$306,846.00
	0
	0
	Salinas Union High School District

	35
	67538
	$67,365.00
	0
	0
	San Benito High School District

	36
	67876
	$736,358.00
	0
	0
	San Bernardino City Unified School District

	36
	10363
	$44,008.00
	0
	0
	San Bernardino County Office of Education

	37
	68338
	$1,254,151.00
	0
	0
	San Diego City Unified School District

	37
	10371
	$87,160.00
	0
	0
	San Diego County Office of Education

	37
	68346
	$97,785.00
	0
	0
	San Dieguito Union High School District

	38
	68478
	$495,178.00
	0
	0
	San Francisco Unified School District

	19
	75291
	$51,353.00
	0
	0
	San Gabriel Unified School District

	33
	67249
	$61,125.00
	0
	0
	San Jacinto Unified School District

	43
	69666
	$239,316.00
	0
	0
	San Jose Unified School District

	34
	67447
	$322,358.00
	0
	0
	San Juan Unified School District

	01
	61291
	$40,857.00
	0
	0
	San Leandro Unified School District

	01
	61309
	$69,543.00
	0
	0
	San Lorenzo Unified School District

	40
	68809
	$43,625.00
	0
	0
	San Luis Coastal Unified School District

	37
	73791
	$80,772.00
	0
	0
	San Marcos Unified School District

	41
	69047
	$122,401.00
	0
	0
	San Mateo Union High School District

	21
	65466
	$47,301.00
	0
	0
	San Rafael City High School District

	07
	61804
	$63,125.00
	0
	0
	San Ramon Valley Unified School District

	10
	62414
	$69,152.00
	0
	0
	Sanger Unified School District

	30
	66670
	$589,012.00
	0
	0
	Santa Ana Unified School District

	43
	10439
	$17,432.00
	0
	0
	Santa Clara County Office of Education

	43
	69674
	$71,298.00
	0
	0
	Santa Clara Unified School District

	44
	69823
	$84,605.00
	0
	0
	Santa Cruz City Schools

	42
	69310
	$217,992.00
	0
	0
	Santa Maria Joint Union High School District

	19
	64980
	$59,034.00
	0
	0
	Santa Monica-Malibu Unified School District

	56
	72595
	$49,330.00
	0
	0
	Santa Paula Union High School District

	49
	70920
	$177,030.00
	0
	0
	Santa Rosa City Schools

	42
	69328
	$21,605.00
	0
	0
	Santa Ynez Valley Union High School District

	10
	62430
	$64,372.00
	0
	0
	Selma Unified School District

	41
	69062
	$179,252.00
	0
	0
	Sequoia Union High School District

	40
	68833
	$3,549.00
	0
	0
	Shandon Joint Unified School District

	45
	70136
	$132,003.00
	0
	0
	Shasta Union High School District

	15
	73742
	$43,845.00
	0
	0
	Sierra Sands Unified School District

	10
	75275
	$15,167.00
	0
	0
	Sierra Unified School District

	46
	70177
	$3,954.00
	0
	0
	Sierra-Plumas Joint Unified School District

	36
	73890
	$14,925.00
	0
	0
	Silver Valley Unified School District

	56
	72603
	$99,210.00
	0
	0
	Simi Valley Unified School District

	47
	70466
	$20,542.00
	0
	0
	Siskiyou Union High School District

	36
	73957
	$34,457.00
	0
	0
	Snowline Joint Unified School District

	27
	75440
	$31,567.00
	0
	0
	Soledad Unified School District

	49
	70953
	$29,131.00
	0
	0
	Sonoma Valley Unified School District

	41
	69070
	$45,791.00
	0
	0
	South San Francisco Unified School District

	12
	63040
	$10,596.00
	0
	0
	Southern Humboldt Unified School District

	15
	63776
	$23,524.00
	0
	0
	Southern Kern Unified School District

	50
	10504
	$25,965.00
	0
	0
	Stanislaus County Office of Education

	39
	68676
	$474,723.00
	0
	0
	Stockton City Unified School District

	37
	68411
	$548,349.00
	0
	0
	Sweetwater Union High School District

	31
	66944
	$22,126.00
	0
	0
	Tahoe-Truckee Unified School District

	21
	65482
	$58,380.00
	0
	0
	Tamalpais Union High School District

	15
	63826
	$30,414.00
	0
	0
	Tehachapi Unified School District

	33
	75192
	$79,697.00
	0
	0
	Temecula Valley Unified School District

	19
	65052
	$31,291.00
	0
	0
	Temple City Unified School District

	19
	65060
	$107,135.00
	0
	0
	Torrance Unified School District

	39
	75499
	$68,621.00
	0
	0
	Tracy Unified School District

	36
	67892
	$5,329.00
	0
	0
	Trona Joint Unified School District

	54
	10546
	$18,472.00
	0
	0
	Tulare County Office of Education

	54
	72249
	$164,503.00
	0
	0
	Tulare Joint Union High School District

	50
	75739
	$111,706.00
	0
	0
	Turlock Unified School District

	30
	73643
	$104,342.00
	0
	0
	Tustin Unified School District

	23
	65615
	$62,560.00
	0
	0
	Ukiah Unified School District

	36
	75069
	$90,271.00
	0
	0
	Upland Unified School District

	48
	70573
	$71,214.00
	0
	0
	Vacaville Unified School District

	33
	75242
	$91,072.00
	0
	0
	Val Verde Unified School District

	48
	70581
	$134,475.00
	0
	0
	Vallejo City Unified School District

	37
	75614
	$23,153.00
	0
	0
	Valley Center-Pauma Unified School District

	56
	10561
	$16,545.00
	0
	0
	Ventura County Office of Education

	56
	72652
	$116,720.00
	0
	0
	Ventura Unified School District

	36
	67934
	$226,790.00
	0
	0
	Victor Valley Union High School District

	54
	72256
	$253,704.00
	0
	0
	Visalia Unified School District

	37
	68452
	$173,382.00
	0
	0
	Vista Unified School District

	19
	73460
	$60,773.00
	0
	0
	Walnut Valley Unified School District

	15
	63859
	$57,108.00
	0
	0
	Wasco Union High School District

	57
	72694
	$74,479.00
	0
	0
	Washington Unified School District

	10
	62521
	$63,335.00
	0
	0
	Washington Union High School District

	07
	61796
	$286,348.00
	0
	0
	West Contra Costa Unified School District

	19
	65094
	$62,355.00
	0
	0
	West Covina Unified School District

	49
	70607
	$42,073.00
	0
	0
	West Sonoma County Union High School District

	19
	65128
	$275,918.00
	0
	0
	Whittier Union High School District

	19
	65136
	$178,700.00
	0
	0
	William S. Hart Union High School District

	23
	65623
	$18,757.00
	0
	0
	Willits Unified School District

	54
	72280
	$38,340.00
	0
	0
	Woodlake Union High School District

	57
	72710
	$67,722.00
	0
	0
	Woodland Joint Unified School District

	47
	70516
	$26,401.00
	0
	0
	Yreka Union High School District

	51
	71464
	$87,002.00
	0
	0
	Yuba City Unified School District

	36
	67959
	$56,769.00
	0
	0
	Yucaipa-Calimesa Joint Unified School District

	
	
	
	
	
	

	
	
	$49,105,609.00
	
	
	

	
	
	Amended
	Amended
	
	
	

	Co
	Dist
	Final Allocation
	 Cons Total
	CON#
	F/A
	LEA

	
	
	
	
	
	
	

	14
	63263
	$13,286.00
	$18,830.00
	15
	1
	Bishop Joint Union High School District

	14
	63248
	$1,166.00
	
	15
	0
	Big Pine Unified School District

	14
	63271
	$471.00
	
	15
	0
	Death Valley Unified School District

	14
	63289
	$3,491.00
	
	15
	0
	Lone Pine Unified School District

	14
	63297
	$416.00
	
	15
	0
	Owens Valley Unified School District

	
	
	
	
	
	
	

	05
	10058
	$4,618.00
	$44,092.00
	04
	1
	Calaveras County Office of Education

	05
	61556
	$15,856.00
	
	04
	0
	Bret Harte Union High School District

	05
	61564
	$23,618.00
	
	04
	0
	Calaveras Unified School District

	
	
	
	
	
	
	

	10
	C-378
	$10,467.00
	$17,827.00
	01
	1
	Carter G. Woodson Charter School

	10
	C-270
	$7,360.00
	
	01
	0
	W.E.B. DuBois Charter School

	
	
	
	
	
	
	

	50
	71068
	$9,507.00
	$26,178.00
	06
	1
	Denair Unified School District

	50
	73601
	$16,671.00
	
	06
	0
	Newman-Crows Landing Unified School District

	
	
	
	
	
	
	

	19
	64535
	$8,506.00
	$27,395.00
	11
	1
	El Segundo Unified School District

	19
	75333
	$18,889.00
	
	11
	0
	Manhattan Beach Unified School District

	
	
	
	
	
	
	

	10
	62158
	$18,536.00
	$23,088.00
	09
	1
	Fowler Unified School District

	10
	62281
	$4,552.00
	
	09
	0
	Laton Joint Unified School District

	
	
	
	
	
	
	

	11
	10116
	$550.00
	$50,881.00
	10
	1
	Glenn County Office of Education

	11
	62588
	$6,363.00
	
	10
	0
	Hamilton Union High School District

	11
	75481
	$20,815.00
	
	10
	0
	Orland Unified School District

	11
	62646
	$1,617.00
	
	10
	0
	Princeton Joint Unified School District

	11
	62653
	$1,588.00
	
	10
	0
	Stony Creek Joint Unified School District

	11
	62661
	$19,948.00
	
	10
	0
	Willows Unified School District

	
	
	
	
	
	
	

	04
	75507
	$19,866.00
	$34,720.00
	05
	1
	Gridley Unified School District

	04
	61408
	$5,077.00
	
	05
	0
	Biggs Unified School District

	04
	10041
	$4,312.00
	
	05
	0
	Butte County Office of Education

	04
	61432
	$5,465.00
	
	05
	0
	Durham Unified School District

	
	
	
	
	
	
	

	49
	75390
	$15,341.00
	$46,795.00
	12
	1
	Healdsburg Unified School District

	49
	70656
	$9,040.00
	
	12
	0
	Cloverdale Unified School District

	49
	70706
	$1,788.00
	
	12
	0
	Geyserville Unified School District

	49
	75358
	$20,626.00
	
	12
	0
	Windsor Unified School District

	
	
	
	
	
	
	

	12
	10124
	$7,829.00
	$24,923.00
	13
	1
	Humboldt County Office of Education

	12
	75374
	$2,576.00
	
	13
	0
	Ferndale Unified School District

	12
	62901
	$13,901.00
	
	13
	0
	Klamath-Trinity Joint Unified School District

	12
	75382
	$617.00
	
	13
	0
	Mattole Unified School District

	
	
	
	
	
	
	

	13
	74401
	$0.00
	$77,599.00
	14
	1
	Imperial ROP

	13
	63107
	$14,719.00
	
	14
	0
	Calipatria Unified School District

	13
	63149
	$19,450.00
	
	14
	0
	Holtville Unified School District

	13
	10132
	$12,264.00
	
	14
	0
	Imperial Valley County Office of Education

	13
	63164
	$17,453.00
	
	14
	0
	Imperial Valley Unified School District

	13
	63214
	$13,713.00
	
	14
	0
	San Pasqual Valley Unified School District

	
	
	
	
	
	
	

	17
	64022
	$38,666.00
	$60,735.00
	17
	1
	Konocti Unified School District

	17
	64014
	$12,091.00
	
	17
	0
	Kelseyville Unified School District

	17
	64055
	$9,978.00
	
	17
	0
	Middletown Unified School District

	
	
	
	
	
	
	

	17
	64030
	$16,653.00
	$27,537.00
	19
	1
	Lakeport Unified School District

	17
	64071
	$10,884.00
	
	19
	0
	Upper Lake Union High School District

	
	
	
	
	
	
	

	18
	64139
	$22,424.00
	$30,045.00
	20
	1
	Lassen Union High School District

	18
	64089
	$3,188.00
	
	20
	0
	Big Valley Joint Unified School District

	18
	64204
	$4,433.00
	
	20
	0
	Westwood Unified School District

	
	
	
	
	
	
	

	20
	65243
	$212,023.00
	$216,344.00
	22
	1
	Madera Unified School District

	20
	75580
	$4,321.00
	
	22
	0
	Golden Valley Unified School District

	
	
	
	
	
	
	

	07
	61739
	$16,639.00
	$28,202.00
	21
	1
	Martinez Unified School District

	07
	61697
	$11,563.00
	
	21
	0
	John Swett Unified School District

	
	
	
	
	
	
	

	23
	10231
	$7,065.00
	$30,690.00
	23
	1
	Mendocino County Office of Education

	23
	73916
	$5,033.00
	
	23
	0
	Laytonville Unified School District

	23
	65581
	$4,181.00
	
	23
	0
	Mendocino Unified School District

	23
	65599
	$6,077.00
	
	23
	0
	Point Arena Joint Union High School District

	23
	73866
	$3,002.00
	
	23
	0
	Potter Valley Community Unified School District

	23
	65607
	$5,332.00
	
	23
	0
	Round Valley Unified School District

	
	
	
	
	
	
	

	24
	10249
	$32,876.00
	$90,541.00
	24
	1
	Merced County Office of Education

	24
	73619
	$15,487.00
	
	24
	0
	Gustine Unified School District

	24
	65698
	$17,600.00
	
	24
	0
	Hilmar Unified School District

	24
	65730
	$24,578.00
	
	24
	0
	Le Grand Union High School District

	
	
	
	
	
	
	

	25
	10256
	$1,376.00
	$18,211.00
	25
	1
	Modoc County Office of Education

	25
	73585
	$8,769.00
	
	25
	0
	Modoc Joint Unified School District

	25
	65896
	$1,752.00
	
	25
	0
	Surprise Valley Joint Unified School District

	25
	73593
	$6,314.00
	
	25
	0
	Tulelake Basin Joint Unified School District

	
	
	
	
	
	
	

	28
	66266
	$90,771.00
	$100,913.00
	26
	1
	Napa Valley Unified School District

	28
	66290
	$10,142.00
	
	26
	0
	St. Helena Unified School District

	
	
	
	
	
	
	

	27
	73825
	$36,261.00
	$55,035.00
	27
	1
	North Monterey County Unified School District

	27
	65987
	$8,997.00
	
	27
	0
	Carmel Unified School District

	27
	66134
	$9,777.00
	
	27
	0
	Pacific Grove Unified School District

	
	
	
	
	
	
	

	43
	69641
	$39,077.00
	$74,611.00
	28
	1
	Palo Alto Unified School District

	43
	69534
	$35,534.00
	
	28
	0
	Los Gatos-Saratoga Joint Union High School District

	
	
	
	
	
	
	

	30
	73635
	$137,832.00
	$150,114.00
	45
	1
	Saddleback Valley Unified School District

	30
	66555
	$12,282.00
	
	45
	0
	Laguna Beach Unified School District

	
	
	
	
	
	
	

	48
	10488
	$6,055.00
	$64,721.00
	07
	1
	Solano County Office of Education

	48
	70524
	$19,551.00
	
	07
	0
	Benicia Unified School District

	48
	70532
	$18,576.00
	
	07
	0
	Dixon Unified School District

	48
	70565
	$20,539.00
	
	07
	0
	Travis Unified School District

	
	
	
	
	
	
	

	39
	74542
	$0.00
	$118,688.00
	30
	1
	San Joaquin County ROP

	39
	68502
	$20,604.00
	
	30
	0
	Escalon Unified School District

	39
	68577
	$11,922.00
	
	30
	0
	Linden Unified School District

	39
	68650
	$14,716.00
	
	30
	0
	Ripon Unified School District

	34
	67413
	$14,123.00
	
	30
	0
	River Delta Unified School District

	39
	10397
	$43,549.00
	
	30
	0
	San Joaquin County Office of Education

	50
	75572
	$13,774.00
	
	30
	0
	Waterford Unified School District

	
	
	
	
	
	
	

	44
	69807
	$18,295.00
	$27,937.00
	31
	1
	San Lorenzo Valley Unified School District

	44
	75432
	$9,642.00
	
	31
	0
	Scotts Valley Unified

	
	
	
	
	
	
	

	40
	10405
	$9,358.00
	$23,378.00
	34
	1
	San Luis Obispo County Office of Education

	40
	68841
	$14,020.00
	
	34
	0
	Templeton Unified School District

	
	
	
	
	
	
	

	41
	10413
	$9,542.00
	$46,760.00
	32
	1
	San Mateo County Office of Education

	07
	10074
	$12,783.00
	
	32
	0
	Contra Costa County Office of Education

	27
	10272
	$9,878.00
	
	32
	0
	Monterey County Office of Education

	44
	10447
	$14,557.00
	
	32
	0
	Santa Cruz County Office of Education

	
	
	
	
	
	
	

	42
	69286
	$141,849.00
	$157,232.00
	33
	1
	Santa Barbara High School District

	42
	10421
	$15,383.00
	
	33
	0
	Santa Barbara County Office of Education

	
	
	
	
	
	
	

	49
	10496
	$14,637.00
	$24,586.00
	35
	1
	Sonoma County Office of Education

	21
	10215
	$5,413.00
	
	35
	0
	Marin County Office of Education

	21
	73361
	$4,536.00
	
	35
	0
	Shoreline Unified School District

	
	
	
	
	
	
	

	55
	72389
	$39,084.00
	$53,332.00
	36
	1
	Sonora Union High School District

	55
	75184
	$3,751.00
	
	36
	0
	Big Oak Flat-Groveland Unified School District

	55
	72413
	$10,497.00
	
	36
	0
	Summerville Union High School District

	
	
	
	
	
	
	

	19
	65029
	$17,132.00
	$46,289.00
	37
	1
	South Pasadena Unified School District

	19
	64659
	$16,171.00
	
	37
	0
	La Canada Unified School District

	19
	64964
	$12,986.00
	
	37
	0
	San Marino Unified School District

	
	
	
	
	
	
	

	51
	10512
	$0.00
	$88,326.00
	38
	1
	Sutter County Office of Education

	06
	10066
	$2,752.00
	
	38
	0
	Colusa County Office of Education

	06
	61598
	$11,987.00
	
	38
	0
	Colusa Unified School District

	51
	71373
	$3,924.00
	
	38
	0
	East Nicolaus Joint Unified High School District

	51
	71399
	$21,169.00
	
	38
	0
	Live Oak Unified School District

	06
	61606
	$3,467.00
	
	38
	0
	Maxwell Unified School District

	06
	61614
	$8,264.00
	
	38
	0
	Pierce Joint Unified School District

	51
	71449
	$10,164.00
	
	38
	0
	Sutter Union High School District

	58
	72769
	$14,990.00
	
	38
	0
	Wheatland Union High School District

	06
	61622
	$8,795.00
	
	38
	0
	Williams Unified School District

	58
	10587
	$2,814.00
	
	38
	0
	Yuba County Office of Education

	
	
	
	
	
	
	

	53
	71779
	$10,090.00
	$24,447.00
	39
	1
	Trinity Union High School District

	47
	70250
	$3,174.00
	
	39
	0
	Dunsmuir Joint Union High School District

	47
	70276
	$4,417.00
	
	39
	0
	Etna Union High School District

	53
	75028
	$4,946.00
	
	39
	0
	Mountain Valley Unified School District

	53
	73833
	$1,820.00
	
	39
	0
	Southern Trinity Joint Unified School District

	
	
	
	
	
	
	

	37
	75416
	$2,245.00
	$12,379.00
	16
	1
	Warner Unified School District

	37
	68031
	$10,134.00
	
	16
	0
	Coronado Unified School District

	
	
	
	
	
	
	

	15
	74161
	$0.00
	$36,897.00
	41
	1
	West Side ROP

	15
	63628
	$2,645.00
	
	41
	0
	Maricopa Unified School District

	15
	63818
	$34,252.00
	
	41
	0
	Taft Union High School District

	
	
	
	
	
	
	

	31
	66951
	$24,940.00
	$90,235.00
	42
	1
	Western Placer Unified School District

	09
	73783
	$9,897.00
	
	42
	0
	Black Oak Mine Unified School District

	34
	73973
	$30,768.00
	
	42
	0
	Center Joint Unified School District

	34
	75283
	$24,630.00
	
	42
	0
	Natomas Unified School District

	
	
	
	
	
	
	

	57
	10579
	$2,416.00
	$56,503.00
	43
	1
	Yolo County Office of Education

	57
	72678
	$39,001.00
	
	43
	0
	Davis Joint Unified School District

	57
	72686
	$5,645.00
	
	43
	0
	Esparto Unified School District

	57
	72702
	$9,441.00
	
	43
	0
	Winters Joint Unified School District

	
	
	
	
	
	
	

	20
	76414
	$21,135.00
	$30,484.00
	46
	1
	Yosemite Unified School District

	20
	75606
	$9,349.00
	
	46
	0
	Chawanakee Unified School District

	
	
	
	
	
	
	

	
	
	$2,177,500.00
	$2,177,500.00
	
	
	

	
	
	AMENDED
	
	
	

	CO
	DIST
	FINAL ALLOCATION
	CONS #
	F/A
	LEA

	19
	64212
	$106,152.00
	0
	0
	ABC Unified School District

	19
	64287
	$115,563.00
	0
	0
	Baldwin Park Unified School District

	19
	64303
	$77,167.00
	0
	0
	Bellflower Unified School District

	01
	61143
	$81,308.00
	0
	0
	Berkeley Unified School District

	19
	64352
	$144,924.00
	0
	0
	Centinela Valley Union High School District

	30
	74252
	$672,766.00
	0
	0
	Central County ROP

	10
	73965
	$187,648.00
	0
	0
	Central Unified School District

	10
	62117
	$130,996.00
	0
	0
	Clovis Unified School District

	07
	74344
	$58,440.00
	0
	0
	Contra Costa ROP

	19
	74195
	$128,455.00
	0
	0
	East San Gabriel Valley ROP

	19
	64519
	$282,601.00
	0
	0
	El Monte Union High School District

	34
	67363
	$168,639.00
	0
	0
	Grant Joint Union High School District

	37
	68130
	$165,251.00
	0
	0
	Grossmont Union High School District

	19
	73445
	$1,630,957.00
	0
	0
	Hacienda La Puente Unified School District

	01
	61192
	$286,742.00
	0
	0
	Hayward Unified School District

	19
	64634
	$117,162.00
	0
	0
	Inglewood Unified School District

	15
	63529
	$188,683.00
	0
	0
	Kern Union High School District

	19
	64733
	$1,163,341.00
	0
	0
	Los Angeles Unified School District

	19
	74435
	$2,702,452.00
	0
	0
	Los Angeles USD ROCP

	20
	65243
	$67,851.00
	0
	0
	Madera Unified School District

	19
	64808
	$130,149.00
	0
	0
	Montebello Unified School District

	07
	61754
	$54,770.00
	0
	0
	Mt Diablo Unified School District

	28
	66266
	$145,300.00
	0
	0
	Napa Valley Unified School District

	30
	74104
	$318,456.00
	0
	0
	North Orange County ROP

	19
	64840
	$99,941.00
	0
	0
	Norwalk-La Mirada Unified School District

	01
	61259
	$160,828.00
	0
	0
	Oakland Unified School District

	54
	75523
	$132,690.00
	0
	0
	Porterville Unified School District

	33
	74492
	$67,474.00
	0
	0
	Riverside County ROP

	34
	67439
	$138,995.00
	0
	0
	Sacramento City Unified School District

	34
	74500
	$131,749.00
	0
	0
	Sacramento County ROP

	36
	74518
	$156,311.00
	0
	0
	San Bernardino County ROP

	37
	74526
	$742,781.00
	0
	0
	San Diego County ROP

	41
	74559
	$60,981.00
	0
	0
	San Mateo County ROP

	19
	74096
	$199,505.00
	0
	0
	Southeast Los Angeles County ROP

	19
	74336
	$103,893.00
	0
	0
	Southern California ROC

	37
	68411
	$295,306.00
	0
	0
	Sweetwater Union High School District

	01
	74005
	$187,930.00
	0
	0
	Tri-Valley ROP

	54
	72249
	$256,534.00
	0
	0
	Tulare Joint Union High School District

	54
	72256
	$222,844.00
	0
	0
	Visalia Unified School District

	19
	65128
	$88,084.00
	0
	0
	Whittier Union High School District

	
	
	
	
	
	

	
	
	$12,171,619.00
	
	
	

	
	
	AMENDED
	Amended
	
	
	

	CO
	DIST
	FINAL ALLOCATION
	CONSORTIUM TOTAL
	CON #
	F/A
	LEA

	01
	61150
	$61,451.00
	$138,995.00
	51
	1
	Castro Valley Unified School District

	01
	74013
	$15,528.00
	
	51
	0
	Eden Area ROP

	01
	74021
	$39,242.00
	
	51
	0
	Mission Valley ROC/P

	01
	61291
	$22,774.00
	
	51
	0
	San Leandro Adult School

	
	
	
	
	
	
	

	43
	74294
	$75,944.00
	$202,800.00
	52
	1
	Central Santa Clara County ROC/P

	43
	69401
	$3,106.00
	
	52
	0
	Campbell Union High School District

	43
	69427
	$18,727.00
	
	52
	0
	East Side Union High School District

	43
	69468
	$19,198.00
	
	52
	0
	Fremont Union High School District

	43
	69583
	$3,106.00
	
	52
	0
	Morgan Hill Unified School District

	43
	69609
	$7,434.00
	
	52
	0
	Mountain View-Los Altos Union High School District

	43
	69666
	$19,762.00
	
	52
	0
	San Jose Unified School District

	43
	74302S
	$16,845.00
	
	52
	0
	Santa Clara County ROP- South

	43
	69674
	$38,678.00
	
	52
	0
	Santa Clara Unified School District

	
	
	
	
	
	
	

	30
	74120
	$38,866.00
	$118,480.00
	53
	1
	Coastline ROP

	30
	74112
	$43,383.00
	
	53
	0
	Capistrano-Laguna Beach ROP

	30
	73635
	$36,231.00
	
	53
	0
	Saddleback Valley Unified School District

	
	
	
	
	
	
	

	36
	74138
	$89,872.00
	$96,930.00
	54
	1
	Colton-Redlands-Yucaipa ROP

	36
	67843
	$7,058.00
	
	54
	0
	Redlands Unified School District

	
	
	
	
	
	
	

	19
	73437
	$104,364.00
	$136,548.00
	55
	1
	Compton Unified School District

	19
	74831
	$32,184.00
	
	55
	0
	Compton Unified School District ROP

	
	
	
	
	
	
	

	34
	67314
	$83,190.00
	$128,079.00
	58
	1
	Elk Grove Unified School District

	39
	68593
	$44,889.00
	
	58
	0
	Manteca Unified School District

	
	
	
	
	
	
	

	12
	75515
	$620,631.00
	$623,548.00
	59
	1
	Eureka City Unified School District

	12
	62687
	$2,917.00
	
	59
	0
	Northern Humboldt Union High School District

	
	
	
	
	
	
	

	10
	62166
	$663,356.00
	$666,932.00
	60
	1
	Fresno Unified School District

	10
	74260
	$3,576.00
	
	60
	0
	Fresno Metro ROC/P

	
	
	
	
	
	
	

	16
	63925
	$52,041.00
	$66,816.00
	61
	1
	Hanford Joint Union High School District

	16
	74708
	$14,775.00
	
	61
	0
	Kings County ROP

	
	
	
	
	
	
	

	13
	74401
	$151,417.00
	$156,969.00
	62
	1
	Imperial Valley ROP

	13
	63115
	$5,552.00
	
	62
	0
	Central Union High School District

	
	
	
	
	
	
	

	15
	74765
	$6,870.00
	$98,435.00
	63
	1
	Kern County ROP

	19
	64246
	$9,881.00
	
	63
	0
	Antelope Valley Adult Unified School District

	19
	74799
	$22,962.00
	
	63
	0
	Antelope Valley ROP

	15
	63412
	$32,184.00
	
	63
	0
	Delano Joint Union High School District

	15
	74807
	$20,233.00
	
	63
	0
	Kern Union High School District ROC

	15
	74757
	$2,164.00
	
	63
	0
	North Kern Vocational Training Center

	15
	74161
	$4,141.00
	
	63
	0
	West Side ROP

	
	
	
	
	
	
	

	19
	74427
	$93,918.00
	$147,747.00
	65
	1
	Long Beach Unified School District ROP

	19
	64725
	$53,829.00
	
	65
	0
	Long Beach Unified School District

	
	
	
	
	
	
	

	19
	74443
	$59,569.00
	$92,036.00
	64
	1
	Los Angeles County ROP

	19
	75713
	$14,869.00
	
	64
	0
	Alhambra Unified School District

	19
	64337
	$17,598.00
	
	64
	0
	Burbank Unified School District

	
	
	
	
	
	
	

	07
	61739
	$29,549.00
	$112,363.00
	66
	1
	Martinez Unified School District

	07
	61648
	$6,305.00
	
	66
	0
	Antioch Unified School District

	07
	61721
	$11,387.00
	
	66
	0
	Liberty Union High School District

	07
	61788
	$55,335.00
	
	66
	0
	Pittsburg Unified School District

	07
	61796
	$9,787.00
	
	66
	0
	West Contra Costa Unified School District

	
	
	
	
	
	
	

	24
	74476
	$30,867.00
	$63,240.00
	67
	1
	Merced County ROP

	24
	75317
	$94.00
	
	67
	0
	Dos Palos-Oro Loma Joint Unified School

	24
	65789
	$11,293.00
	
	67
	0
	Merced Union High School District

	50
	71175
	$4,047.00
	
	67
	0
	Modesto City High School District

	50
	74609
	$16,939.00
	
	67
	0
	Yosemite ROP

	
	
	
	
	
	
	

	27
	74054
	$39,525.00
	$66,345.00
	68
	1
	Mission Trails ROP

	44
	69799
	$15,810.00
	
	68
	0
	Pajaro Valley Unified School District

	44
	74575
	$8,187.00
	
	68
	0
	Santa Cruz County ROP

	27
	75440
	$2,823.00
	
	68
	0
	Soledad Unified School District

	
	
	
	
	
	
	

	04
	61515
	$97,871.00
	$101,541.00
	70
	1
	Oroville Union High School District

	11
	10116
	$3,670.00
	
	70
	0
	Glenn County Office of Education

	
	
	
	
	
	
	

	19
	64873
	$11,857.00
	$90,247.00
	71
	1
	Paramount Unified School District

	19
	64451
	$34,725.00
	
	71
	0
	Downey Unified School District

	19
	64774
	$43,665.00
	
	71
	0
	Lynwood Unified School District

	
	
	
	
	
	
	

	19
	64907
	$247,500.00
	$253,052.00
	72
	1
	Pomona Unified School District

	19
	74849
	$5,552.00
	
	72
	0
	San Antonio ROP

	
	
	
	
	
	
	

	33
	67215
	$66,157.00
	$112,645.00
	73
	1
	Riverside Unified School District

	33
	66993
	$1,129.00
	
	73
	0
	Beaumont Unified School District

	33
	67173
	$3,858.00
	
	73
	0
	Palm Springs Unified School District

	36
	67876
	$20,609.00
	
	73
	0
	San Bernardino City Unified School District

	33
	75176
	$20,892.00
	
	73
	0
	Lake Elsinore Unified School District

	
	
	
	
	
	
	

	39
	74542
	$53,735.00
	$76,603.00
	75
	1
	San Joaquin County ROP

	05
	74864
	$6,305.00
	
	75
	0
	Calaveras County Office ROP

	39
	68676
	$16,563.00
	
	75
	0
	Stockton City Unified School District

	
	
	
	
	
	
	

	34
	67447
	$50,065.00
	$51,665.00
	76
	1
	San Juan Unified School District

	31
	66894
	$1,600.00
	
	76
	0
	Placer Union High School District

	
	
	
	
	
	
	

	41
	69062
	$28,044.00
	$59,099.00
	78
	1
	Sequoia Union High School District

	41
	68924
	$8,752.00
	
	78
	0
	Jefferson Union High School District

	41
	69070
	$22,303.00
	
	78
	0
	South San Francisco Unified School District

	
	
	
	
	
	
	

	56
	72603
	$81,873.00
	$114,998.00
	83
	1
	Simi Valley Unified School District

	56
	72652
	$33,125.00
	
	83
	0
	Ventura Unified School District

	
	
	
	
	
	
	

	48
	74674
	$2,164.00
	$79,708.00
	77
	1
	Solano County ROP

	19
	64295
	$11,669.00
	
	77
	0
	Bassett Unified School District

	17
	74419
	$4,988.00
	
	77
	0
	Lake County ROP

	21
	74658
	$13,834.00
	
	77
	0
	Marin County ROP

	23
	74468
	$7,058.00
	
	77
	0
	Mendocino County ROP

	19
	64790
	$27,103.00
	
	77
	0
	Monrovia Unified School District

	38
	74534
	$3,011.00
	
	77
	0
	San Francisco County ROP

	57
	74625
	$9,881.00
	
	77
	0
	Yolo County ROP

	
	
	
	
	
	
	

	19
	74328
	$24,656.00
	$73,686.00
	79
	1
	Tri-Cities ROP

	36
	74211
	$27,197.00
	
	79
	0
	Baldy View ROP

	19
	74088
	$21,833.00
	
	79
	0
	La Puente Valley ROP

	
	
	
	
	
	
	

	51
	74633
	$91,942.00
	$136,267.00
	80
	1
	Tri-County ROP

	31
	74732
	$11,952.00
	
	80
	0
	49er ROP

	04
	74682
	$25,597.00
	
	80
	0
	Butte County ROP

	45
	74583
	$6,776.00
	
	80
	0
	Shasta-Trinity ROP

	
	
	
	
	
	
	

	48
	70581
	$49,782.00
	$99,282.00
	82
	1
	Vallejo City Unified School District

	48
	70540
	$42,160.00
	
	82
	0
	Fairfield-Suisun Unified School District

	49
	70920
	$7,340.00
	
	82
	0
	Santa Rosa City Schools

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	$4,165,056.00
	$4,165,056.00
	
	
	

	
	
	
	
	
	
	

PART E: 2007-08 LOCAL APPLICATION FORMS AND

2007-08 TECH PREP ALLOCATIONS AND APPLICATION FORMS

	CALIFORNIA DEPARTMENT OF EDUCATION

Secondary, Postsecondary, and Adult Leadership Division

CDE 100 (1/07)
	DUE DATE: May 1, 2007

CAREER TECHNICAL EDUCATION APPLICATION FOR FUNDING

Carl D. Perkins Career & Technical Education Improvement Act of 2006

	LOCAL EDUCATIONAL AGENCY: (LEA)

	COUNTY-DISTRICT
(CD) CODE:

	PROGRAM YEAR

2007-2008

	ADDRESS OF LEA:
	Return Original and One Copy To:

Secondary, Postsecondary, and Adult Leadership Division

California Department of Education

1430 N Street, Suite 4503

Sacramento, CA 95814

Attention: Russ Weikle

	ALLOCATION AMOUNT:

$
	CHECK APPROPRIATE BOX:

· Sec. 112 - State Institutions

· Sec. 131 - Secondary

· Sec. 132 – Adult/ROCP
	BOARD APPROVAL DATE:

	PERKINS COORDINATOR:

TITLE:
	Telephone Number:

Ext:
FAX Number:
Email Address:

	PERKINS COORDINATOR’S ADDRESS:

(If different from LEA address above)

	NAME OF LEA SUPERINTENDENT OR ADMINISTRATOR:

CERTIFICATION: I hereby certify that all applicable state and federal rules and regulations will be observed; that to the best of my knowledge, the information contained in this application is correct and complete; and that the assurances contained in the LEA’s application are accepted as the basic conditions in the operations of this program for local participation and assistance.

	PRINTED NAME OF AUTHORIZED AGENT:
	TITLE:

	SIGNATURE OF AUTHORIZED AGENT:
	DATE:

	CALIFORNIA DEPARTMENT OF EDUCATION USE ONLY

	REVIEWED AND RECOMMENDING SUBSTANTIAL APPROVAL:

	DATE:

	REVIEWED AND RECOMMENDED FOR APPROVAL BY:

	DATE:

	CALIFORNIA DEPARTMENT OF EDUCATION

Secondary, Postsecondary, and Adult Leadership Division

CDE 100-SP (1/07)
	CAREER TECHNICAL EDUCATION APPLICATION

Carl D. Perkins Career and Technical

Education Improvement Act of 2006

SIGN-OFF FORM FOR REPRESENTATIVES OF SPECIAL POPULATIONS
The Perkins Act requires equitable access and full participation of special population students in the career technical education program(s) assisted with these funds.

This form confirms that the LEA coordinators/administrators responsible for the administration of the programs associated with the special populations group(s) listed below have approved the 2007-2008 application for Perkins funds. Each Special Population category MUST be signed by the designated administrator or certificated representative of the LEA responsible for that program.

Economically Disadvantaged (Title I Coordinator/Administrator)
Printed Name

Title

Signature

Date

Limited English Proficient (LEP) (English Learner Coordinator/Administrator)
Printed Name

Title

Signature

Date

Disabled (Handicapped) (Special Education Coordinator/Administrator)
Printed Name

Title

Signature

Date

Single Parent or Single Pregnant Women (Title IX Coordinator/Administrator)
Printed Name

Title

Signature

Date

Gender Equity or Nontraditional Training (Title IX Coordinator/Administrator)
Printed Name

Title

Signature

Date

Displaced Homemaker (Title IX Coordinator/Administrator)
 (Adult or ROCP’s only)

Printed Name

Title

Signature

Date

	CALIFORNIA DEPARTMENT OF EDUCATION

Secondary, Postsecondary, and Adult Leadership Division

CDE 100 (1-07)
	CAREER TECHNICAL EDUCATION APPLICATION

Carl D. Perkins Career and Technical

Education Improvement Act of 2006

SECTION I:
Assurances and Certifications

GENERAL ASSURANCES

California Department of Education general assurances required for grants supported by state or federal funds.

[image: image1.png]

Note: By signing the grant application and including a copy of this document with it, the authorized official agrees to the assurances presented here. No signature should be placed on this page.

Discrimination
As the duly authorized representative of the applicant, I certify that the applicant will comply with all federal statutes relating to nondiscrimination, including (a) Title VI of the Civil Rights Act of 1964 (45 United States Code [USC] sections 2000d through 2000d-4) prohibiting discrimination on the basis of race, color, or national origin; Title IX of the Education Amendments of 1972 (20 USC sections 1681-1683) prohibiting discrimination on the basis of sex; Section 504 of the Rehabilitation Act of 1973 (20 USC Section 794) prohibiting discrimination on the basis of handicap; and The Age Discrimination Act (42 USC Section 6101, et seq.) prohibiting discrimination on the basis of age.

Costs
As the duly authorized representative of the applicant, I certify that the applicant will comply with the general cost principles set forth in federal regulations, 34 Code of Federal Regulations (CFR) Section 74.27 and 34 CFR Section 80.22, and the Office of Management and Budget circulars applicable to my entity.

I further certify that the applicant will comply with the expenditure requirements set forth in the federal Education Department Guidelines Administrative Regulations (EDGAR) contained in Title 34 of the CFR.

Records
As the duly authorized representative of the applicant, I certify that the applicant will make reports to the state or federal agency designated in the application as may reasonably be necessary to enable those agencies to perform their duties. The applicant will maintain and provide access to all records used in the preparation of such reports for a period of five years. Such records shall include, but not be limited to, records which fully disclose the amount and disposition by the recipient of funds, the total cost of the activity for which the funds are used, the share of the cost provided from other sources, and such other records as will facilitate an effective audit. The recipient shall maintain such records for five years after the completion of the activities for which the funds are used.

Applicable Law
As the duly authorized representative of the applicant, I certify that the applicant will comply with all state and federal statutes, regulations, program plans, and eligibility requirements applicable to each program under which federal and state funds are made available through the application.

CDE-100A (Revised Aug-2005) - California Department of Education

SPECIAL ASSURANCES

Carl D. Perkins Career & Technical Education Improvement Act of 2006 special assurances required for funding.

1. The eligible recipient will provide a career technical education (CTE) program that is of such size, scope, and quality to bring about improvement in the quality of CTE programs. [Perkins IV, Section 134(b)(6)]
2. In compliance with Office of Vocational and Adult Education (OVAE) Program Memorandum 99-11, local agencies receiving Perkins III funds for CTE programs for adults will be represented on the Local Workforce Investment Board (WIB); enter into a Memorandum of Understanding with the local WIB relating to the operation of the One-Stop system, including a description of services, how the cost of the identified services and operating costs of the system will be funded, and the methods for referral; make available the core services that are applicable to Vocational and Technical Education Act (VTEA) through the One-Stop delivery system, either in lieu of or in addition to making these services available at the site of the particular program; and use a portion of the VTEA funds (or provide services with such funds) to create and maintain the One-Stop delivery system and to provide applicable core services through the One-Stop delivery system.

3. The eligible recipient that uses funds under this Act for in-service and preservice CTE professional development programs for CTE teachers, administrators, and other personnel shall, upon written request, permit the participation in such programs of CTE teachers, administrators, and other personnel in nonprofit private schools offering CTE programs located in the geographical area served by such recipient. [Perkins IV, Section 317(a)]
4. The eligible recipient may, upon written request, use funds made available under this Act to provide for the meaningful participation, in CTE programs and activities receiving funding under this Act of secondary school students attending nonprofit private schools who reside in the geographical area served by the eligible recipient. [Perkins IV, Section 317(b)(1).
5. The eligible recipient shall consult, upon written request, in a timely and meaningful manner with representatives of nonprofit private schools in the geographical area served by the eligible recipient regarding the meaningful participation, in CTE programs and activities receiving funding under this Act, of secondary school students attending nonprofit private schools. [Perkins IV, Section 317(b)(2).
6. Nothing in the Act shall be construed to be inconsistent with applicable Federal law prohibiting discrimination on the basis of race, color, sex, national origin, age, or disability in the provision of Federal programs or services. [Perkins IV, Section 316]
7. The eligible recipient will ensure that students who are economically disadvantaged, students of limited English proficiency, and students with special needs are assisted to succeed with support services such as counseling, English-language instruction, child care, and special aids. [CFR 403.190(A)(2)(II)(b)]
8. Curriculum, instruction, and assessment are designed to serve all students, including students who are members of special populations.

USE OF FUNDS
1. Funds made available under the Perkins Act for CTE activities shall supplement, and shall not supplant, non-federal funds expended to carry out CTE activities and technical preparation activities. [Perkins IV, Section 311]
2. All of the funds made available under this Act shall be used in accordance with the requirements of this Act.

[Perkins IV, Section 6]
3. No funds made available under the Perkins Act shall be used to require any secondary school student to choose or pursue a specific career path or major; and to mandate that any individual will be required to participate in a CTE program, including a CTE program that requires the attainment of a federally funded skill level, standard, or certificate of mastery. [Perkins IV, Section 314]
4. No funds made available under the Perkins Act may be used to provide CTE programs for students prior to the 7th grade except that equipment and facilities purchased with funds under the Perkins Act may be used for such students. [Perkins IV, Section 315]
5. No funds will be used to acquire equipment or software in any instance in which such acquisition results in a direct financial benefit to any organization representing the interests of the purchasing entity, the employees of the purchasing entity, or any affiliate of such an organization. [Perkins IV, Section 122(c)(12)]
6. The funding for development and implementation of the Integrated and Career-Related Education Continuum as described in the California State Plan for Carl D. Perkins CTE will be limited to programs as described in the local plan that (a) begin no earlier than grade seven; (b) include a clearly defined sequence of courses that prepare students for career entry and postsecondary education; (c) are part of a sequence that may include a capstone course at the high school, ROCP or community college; (d) are taught by a qualified CTE teacher, and (e) integrates CTE and academic instruction.

7. The eligible recipient will comply with the requirements of this Perkins Act, Title I, and the provisions of the State plan, including the provision of a financial audit of funds received under this title which may be included as part of an audit of other Federal or State programs. [Perkins IV, Section 122(c)(11)]
The undersigned certifies that the requirements of the Perkins Act and the State quality indicators as stated above will be performed for the 2007-2008 program year in coordination with the local plan and that written documentation or specified data will be on file, provided to the State as requested, and available for future monitoring and compliance reviews.
Printed Name of Authorized Representative

Title of Authorized Representative

Signature of Authorized Representative
Date
DEBARMENT AND SUSPENSION
Certification regarding debarment, suspension, ineligibility and voluntary exclusion--lower tier covered transactions.

[image: image2.png]

 This certification is required by the U. S. Department of Education regulations implementing Executive Order 12549, Debarment and Suspension, 34 Code of Federal Regulations Part 85, for all lower tier transactions meeting the threshold and tier requirements stated at Section 85.110.

Instructions for Certification

1. By signing and submitting this proposal, the prospective lower tier participant is providing the certification set out below.

2. The certification in this clause is a material representation of fact upon which reliance was placed when this transaction was entered into. If it is later determined that the prospective lower tier participant knowingly rendered an erroneous certification, in addition to other remedies available to the Federal Government, the department or agency with which this transaction originated may pursue available remedies, including suspension and/or debarment.

3. The prospective lower tier participant shall provide immediate written notice to the person to which this proposal is submitted if at any time the prospective lower tier participant learns that its certification was erroneous when submitted or has become erroneous by reason of changed circumstances.

4. The terms "covered transaction," "debarred," "suspended," "ineligible," "lower tier covered transaction," "participant," " person," "primary covered transaction," " principal," "proposal," and "voluntarily excluded," as used in this clause, have the meanings set out in the Definitions and Coverage sections of rules implementing Executive Order 12549. You may contact the person to which this proposal is submitted for assistance in obtaining a copy of those regulations.

5. The prospective lower tier participant agrees by submitting this proposal that, should the proposed covered transaction be entered into, it shall not knowingly enter into any lower tier covered transaction with a person who is debarred, suspended, declared ineligible, or voluntarily excluded from participation in this covered transaction, unless authorized by the department or agency with which this transaction originated.

6. The prospective lower tier participant further agrees by submitting this proposal that it will include the clause titled A Certification Regarding Debarment, Suspension, Ineligibility, and Voluntary Exclusion-Lower Tier Covered Transactions, without modification, in all lower tier covered transactions and in all solicitations for lower tier covered transactions.

7. A participant in a covered transaction may rely upon a certification of a prospective participant in a lower tier covered transaction that it is not debarred, suspended, ineligible, or voluntarily excluded from the covered transaction, unless it knows that the certification is erroneous. A participant may decide the method and frequency by which it determines the eligibility of its principals. Each participant may but is not required to, check the Nonprocurement List.

8. Nothing contained in the foregoing shall be construed to require establishment of a system of records in order to render in good faith the certification required by this clause. The knowledge and information of a participant is not required to exceed that which is normally possessed by a prudent person in the ordinary course of business dealings.

9. Except for transactions authorized under paragraph 5 of these instructions, if a participant in a covered transaction knowingly enters into a lower tier covered transaction with a person who is suspended, debarred, ineligible, or voluntarily excluded from participation in this transaction, in addition to other remedies available to the Federal Government, the department or agency with which this transaction originated may pursue available remedies, including suspension and/or debarment.

Certification

1. The prospective lower tier participant certifies, by submission of this proposal, that neither it nor its principals are presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from participation in this transaction by any Federal department or agency.

2. Where the prospective lower tier participant is unable to certify to any of the statements in this certification, such prospective participant shall attach an explanation to this proposal.

Name of Applicant:

Name of Program:

Printed Name and Title of Authorized Representative:

Signature:

Date:

ED 80-0014 (Revised Sep-1990) - U. S. Department of Education

DRUG-FREE WORKPLACE

Certification regarding state and federal drug-free workplace requirements.

[image: image3.png]

Note: Any entity, whether an agency or an individual, must complete, sign, and return this certification with its grant application to the California Department of Education.

Grantees Other Than Individuals
As required by Section 8355 of the California Government Code and the Drug-Free Workplace Act of 1988, and implemented at 34 Code of Federal Regulations (CFR) Part 85, Subpart F, for grantees, as defined at 34 CFR Part 85, Sections 85.605 and 85.610
A. The applicant certifies that it will or will continue to provide a drug-free workplace by:

a. Publishing a statement notifying employees that the unlawful manufacture, distribution, dispensing, possession, or use of a controlled substance is prohibited in the grantee's workplace and specifying the actions that will be taken against employees for violation of such prohibition

b. Establishing an on-going drug-free awareness program to inform employees about:

1. The dangers of drug abuse in the workplace

2. The grantee's policy of maintaining a drug-free workplace

3. Any available drug counseling, rehabilitation, and employee assistance programs

4. The penalties that may be imposed upon employees for drug abuse violations occurring in the workplace

c. Making it a requirement that each employee to be engaged in the performance of the grant be given a copy of the statement required by paragraph (a)

d. Notifying the employee in the statement required by paragraph (a) that, as a condition of employment under the grant, the employee will:

1. Abide by the terms of the statement

2. Notify the employer in writing of his or her conviction for a violation of a criminal drug statute occurring in the workplace no later than five calendar days after such conviction

e. Notifying the agency, in writing, within 10 calendar days after receiving notice under subparagraph (d)(2) from an employee or otherwise receiving actual notice of such conviction. Employers of convicted employees must provide notice, including position title, to every grant officer or other designee. Notice shall include the identification
number(s) of each affected grant.

f. Taking one of the following actions, within 30 calendar days of receiving notice under subparagraph (d)(2), with respect to any employee who is so convicted:

1. Taking appropriate personnel action against such an employee, up to and including termination, consistent with the requirements of the Rehabilitation Act of 1973, as amended; or

2. Requiring such employee to participate satisfactorily in a drug abuse assistance or rehabilitation program approved for such purposes by a federal, state, or local health, law enforcement, or other appropriate agency

g. Making a good faith effort to continue to maintain a drug-free workplace through implementation of paragraphs (a), (b), (c), (d), (e), and (f).

B. The grantee may insert in the space provided below the site(s) for the performance of work done in connection with the specific grant:

Place of Performance (street address. city, county, state, zip code)

Check [] if there are workplaces on file that are not identified here.

Grantees Who Are Individuals
As required by Section 8355 of the California Government Code and the Drug-Free Workplace Act of 1988, and implemented at 34 CFR Part 85, Subpart F, for grantees, as defined at 34 CFR Part 85, Sections 85.605 and 85.610
A. As a condition of the grant, I certify that I will not engage in the unlawful manufacture, distribution, dispensing, possession, or use of a controlled substance in conducting any activity with the grant; and

B. If convicted of a criminal drug offense resulting from a violation occurring during the conduct of any grant activity, I will report the conviction to every grant officer or designee, in writing, within 10 calendar days of the conviction. Notice shall include the identification number(s) of each affected grant. Notice shall include the identification number(s) of each affected grant.

As the duly authorized representative of the applicant, I hereby certify that the applicant will comply with the above certifications.

Name of Applicant:

Name of Program:

Printed Name and Title of Authorized Representative:

Signature:

Date:

CDE-100DF (Aug-2005) - California Department of Education

LOBBYING

Certification regarding lobbying for federal grants in excess of $100,000.

[image: image4.png]

 Applicants must review the requirements for certification regarding lobbying included in the regulations cited below before completing this form. Applicants must sign this form to comply with the certification requirements under 34 Code of Federal Regulations (CFR) Part 82, "New Restrictions on Lobbying." This certification is a material representation of fact upon which the Department of Education relies when it makes a grant or enters into a cooperative agreement.

As required by Section 1352, Title 31 of the U.S. Code, and implemented at 34 CFR Part 82, for persons entering into a grant or cooperative agreement over $100,000, as defined at 34 CFR Part 82, Sections 82.105 and 82.110, the applicant certifies that:

. No Federal appropriated funds have been paid or will be paid, by or on behalf of the undersigned, to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with the making of any Federal grant, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment, or modification of any Federal grant or cooperative agreement;

a. If any funds other than Federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with this Federal grant or cooperative agreement, the undersigned shall complete and submit Standard Form - LLL, "Disclosure Form to Report Lobbying," (revised Jul-1997) in accordance with its instructions;

b. The undersigned shall require that the language of this certification be included in the award documents for all subawards at all tiers (including subgrants, contracts under grants and cooperative agreements, and subcontracts) and that all subrecipients shall certify and disclose accordingly.

As the duly authorized representative of the applicant, I hereby certify that the applicant will comply with the above certifications.

Name of Applicant:

Name of Program:

Printed Name and Title of Authorized Representative:

Signature:

 Date:

ED 80-0013 (Revised Jun-2004) - U. S. Department of Education

	CALIFORNIA DEPARTMENT OF EDUCATION

Secondary, Postsecondary, and Adult Leadership Division

CDE 100 (1-07)
	CAREER TECHNICAL EDUCATION APPLICATION

Carl D. Perkins Career and Technical

Education Improvement Act of 2006

SECTION II:
Requirements of Programs Receiving Funds

The eligible recipient will ensure that each of the following eight requirements are being met in each program in which Perkins III funds are used and all of these program elements are included in the local district vocational education plan. [Perkins IV, Section 135(b)]
1. Provide activities that strengthen students’ academic and career and technical skills through the integration of academics with career and technical education (CTE) programs in a coherent sequence of courses, such as career and technical programs of study to ensure students’ learning.

2. Link career and technical education at the secondary level and career and technical education at the postsecondary level, including offering not less than one career and technical program of study described in section 122(c)(1)(A).

3. Provide students with strong experience in and understanding of all aspects of an industry.

4. Develop, improve or expand the use of technology in vocational and technical education, which may include;

· training of career technical education personnel, to use state-of-the-art technology, which may include distance learning

· providing career technical education students with the academic, and career and technical skills that lead to entry into the technology fields; or

· encouraging schools to collaborate with technology industries to offer voluntary internships and mentoring programs

5. Provide professional development programs consistent with section 122 to teachers, counselors, and administrators that include:

· the effective integration and use of challenging academic and career technical education provided jointly with academic teachers;

· effective teaching skills based on research that includes promising practices;

· effective practices to improve parental and community involvement;

· effective use of scientifically based research and data to improve instruction;

· Support of education programs for teachers of career technical education students, to ensure that such teachers stay current with all aspects of an industry;

· Internship programs that provide relevant business experience; and

· Programs designed to train teacher specifically in the effective use and application of technology to improve instruction.

6. Develop and implement evaluations of the career technical programs carried out with these funds including an assessment of how the needs of special populations are being met.

7. Initiate, improve, expand, and modernize quality career technical education programs.

8. Provide services and activities that are of sufficient size, scope, and quality to be effective.

9. Provide activities to prepare special population students enrolled in career technical education programs for high skill, high wage, or high demand occupations that will lead to self-sufficiency.

STATE ESTABLISHED CTE QUALITY CRITERIA REQUIREMENTS

Perkins IV Section 135(b)(8) requires each CTE program assisted with the funds to provide services and activities that are of sufficient size, scope, and quality to be effective. This section provides a comprehensive set of quality criteria and indicators that reflect the education community’s consensus of the elements that should be present in all CTE programs. Perkins funds should be used to ensure that quality programs include the following criteria;

Curriculum, Instruction and Assessment

· Curriculum and assessment are aligned with the California CTE model curriculum standards developed for (a) the program area or industry sector, (b) Secretary’s Commission on Achieving Necessary Skills (SCANS) and employability competencies, and (c) core academic content standards.

· Instruction is standards-based, sufficient in duration, current and relevant, and develops the knowledge, attitudes, and skills currently required for entry into careers in the program area.

· A comprehensive assessment system is used to measure student competence in the application of CTE and academic knowledge and skills required in the program area.

Leadership and Citizenship Development

· Each program includes a career technical student organization or alternative leadership activity that is integral to instruction and is supported by the administration of the local education agency. Alternative leadership activities must be designed to provide students with (a) effective leadership skills; (b) increased confidence in themselves and their work; (c) enhanced character, citizenship, volunteerism, and patriotism; (d) an understanding of the importance of a healthy lifestyle; (e) an understanding of the need to strive for excellence in scholarship; and (f) an awareness of the importance and relevance of the career cluster addressed by the CTE program.

· Leadership, citizenship, and interpersonal skills instruction in teamwork, communications, human relations, and social interaction is provided through the program.

Practical Application of Occupation Skills

· Program includes paid or unpaid work-based experiences or classroom simulations that are representative of work-based experiences.

Qualified and Competent Personnel

· Each teacher uses a variety of instructional strategies/materials and effective teaching techniques to enhance student learning.

· Each teacher participates in annual professional development activities.

Facilities, Equipment, and Materials

· Facilities, equipment, and materials are comparable to those currently used by business and industry.

· Facilities and equipment are purchased or modified, as needed, to accommodate the needs of special population students.

Community, Business, and Industry Involvement

· Program has an advisory committee composed of business and industry representatives that provide regular and relevant advice and support on current and changing labor markets, current industry standards and practices, emerging technical skills, curriculum content and student outcomes, and job placement.

Career Guidance

· Career guidance activities are ongoing and include the dissemination of career opportunity and career path information to students, parents, and counselors.

· CTE instruction includes career planning, employability skills, and articulation options, and provides students with information relevant to their career path goals.

· Career guidance activities provide students, parents, and counselors with information on nontraditional careers in program area.

Program Promotion

· Planned program promotion and recruitment activities are conducted to encourage the enrollment of all students, including students who are members of special populations.

· Activities are conducted to improve the articulation of the program with instruction provided by feeder school and advanced education and training opportunities.

Student Support Services

· Program provides for full participation of special population students, meaning that special population students are provided with the additional services needed for success.

Program Accountability and Planning

· Program improvements are developed and implemented based on an analysis of prior-year program accountability data, including the (a) number of students enrolled in the program (including the enrollment of special population students), (b) number and percent of program completers, (c) number and percent of secondary program completers who receive diplomas, (d) number of completers placed in the military, further education/training, or employment, and (e) number of nontraditional program concentrators and completers.

The undersigned certifies that the State quality indicators as stated above will be met during the 2007-2008 program year in coordination with the local plan. Written documentation or specified data will be on file, provided to the State as requested and available for future monitoring and compliance reviews.
Printed Name of Authorized Representative

Title of Authorized Representative

Signature of Authorized Representative

Date

	CALIFORNIA DEPARTMENT OF EDUCATION

Secondary, Postsecondary, and Adult Leadership Division

CDE 100 (1-07)
	CAREER TECHNICAL EDUCATION APPLICATION

Carl D. Perkins Career and Technical

Education Improvement Act of 2006

SECTION III:
Transition plan for the use of 2007-2008 Perkins funds

Each local educational agency (LEA) desiring to participate in the Perkins IV funding for CTE programs serving either secondary students (Section 131 funding) or postsecondary (adult education and adult ROC/P) students (Section 132 funding) must submit a transition plan that includes descriptions of planned actions to address three of the Perkins IV mandates: implementation of programs of study, meeting the new academic attainment reporting requirements, and the provision of a comprehensive professional development effort to promote the integration of rigorous academic and CTE standards.

Instructions:
· Submit the transition plan as an attachment to this application

· Provide a cover page for the plan

· Identify the names of the parent(s), student(s), teacher(s), representatives of business and industry, representatives of special population groups, and representatives of other interested parties that participated in the development of the transition plan.

· Provide detailed descriptions, as requested, for each of the three mandates that correlate with the planned uses of the Perkins IV funds as presented on the Budget/Expenditure Schedule (CDE 101-A); and

Programs of Study

One of the highlights of the new Perkins Act is the requirement for the development and implementation of “career technical programs of study.” These programs of study are defined and referenced throughout the Act (Section 122(c)(1)(A)). Each local recipient receiving funds under the Act is required to offer at least one program of study which consists of a sequence of courses that:

· Incorporates secondary education and postsecondary education elements;

· Includes academic and career and technical content in a coordinated, nonduplicative progression of courses; and

· Leads to an industry-recognized credential or certificate at the postsecondary level, or an associate or bachelor’s degree.

1. Describe how a wide variety of stakeholders are involved in the development, implementation and evaluation of CTE programs, and how such individuals and entities are informed about, and assisted in understanding, the requirement of Perkins, including CTE programs of study.

2. Describe how your agency will offer the appropriate courses of not less than one career technical program of study.

3. Describe how the academic and technical skills of students participating in CTE programs will be improved through the integration of coherent and rigorous content aligned with challenging academic and CTE standards.

Programs of Study (continued)

4. Provide a list of all the programs you intend to fund with Perkins funds through the duration of this plan.

Accountability

Several changes were made to the specific performance indicators that states and local programs will have to report on under Perkins IV.

At the secondary level:

· academic attainment will now have to be measured by the same academic assessments a state has approved under No Child Left Behind (NCLB). This means that in the 2007-08 program year each LEA will need to submit data on the number of CTE completers who are proficient or above (score of 380 or above) on the CAHSEE during the 2006-07 program year. Separate measures for English Language Arts and Mathematics must be provided;
· graduation rates will also have to be reported as defined in NCLB; and

· technical proficiency should include student achievement on technical assessments that are aligned with industry-recognized standards when possible.

At the postsecondary level:

· academic attainment will no longer have to be reported as a separate measure;
· technical skill proficiency should include student achievement on technical assessments that are aligned with industry-recognized standards when possible; and
· student placement in high wage, high skill, or high demand occupations or professions will be measured.

1. Describe your agency’s plan to collect and provide the state with the required accountability data.

2. Describe how CTE activities will meet the state adjusted levels of performance as negotiated with the U.S. Department of Education.

3. Describe the process that will be used to evaluate and continuously improve performance.

Professional Development

Changes to the professional development requirements are much more prescriptive then in the previous Act. Additions to professional development requirements include:

· providing training in the integration of rigorous academics with technical subjects;

· activities must be high quality, sustained, intensive, and classroom-focused in order to have a positive and lasting impact on classroom instruction and the teacher’s performance in the classroom, and not be one-day or short-term workshops or conferences;

· training to ensure teachers can effectively develop rigorous and challenging, integrated academic and CTE education curricula jointly with academic teachers;

· develop a higher level of academic and industry knowledge and skills in CTE; and

· training to ensure teachers can effectively use applied learning that contributes to the academic and career and technical knowledge of the student.

1. Describe how comprehensive professional development for CTE, academic, guidance and administrative personnel will be provided that promotes the integration of coherent and rigorous content aligned with challenging academic standards and relevant CTE (including curriculum development).

2. Describe the goals of the districts professional development process and how it will be of high quality, sustained, intensive, and classroom focused.

SECTION IV (SECONDARY):
Assessment of Career Technical Education programs.

Section 123(b) of the Perkins Act requires states to conduct an annual evaluation of the progress and efforts recipients are making toward achieving the core indicator performance levels established for the State’s CTE programs. This section of the application is used to collect the required information and evidence on the efforts being taken or planned by the LEAs to achieve the State-established performance levels. (Core indicator data can be found on the Perkins website at http://www.cde.ca.gov/ci/ct/pk/forms.asp)

Instructions:
For each Core Indicator:

· Review the definition, and State-established level of performance for 2005-2006.

· Provide your agency’s performance level for each core indicator in each year in the chart below. Check “yes” if your agency met/exceeded the State-established level of performance for each indicator and “no” for those indicators not met.

· Use the improvement plan worksheet (next page) to describe the actions being taken and/or planned by your agency to improve the performance level in that core indicator.

	Core Indicator
	Definition
	LEA Level

2003/04
	LEA Level

2004/05
	LEA

Level

2005/06
	Difference

2004/05

2005/06
	State Level

2005/06
	Met or exceeded State level

	1S1

Academic

Attainment
	Numerator: Number of 12th Grade CTE Program Completers earning a high school diploma by June 30

Denominator: Number of 12th Grade CTE Program Completers
	
%
	
%
	
%
	
%
	85.00%
	
(Yes
(No

	1S2

Skill Attainment
	Numerator: Number of Secondary CTE Program Completers

Denominator: Number of Secondary CTE Concentrators
	
%
	
%
	
%
	
%
	49.00%
	
(Yes
(No

	2S1

High School

Completion
	Numerator: Number of 12th Grade CTE Program Completers earning a high school diploma by June 30

Denominator: Number of 12th Grade CTE Program Completers
	
%
	
%
	
%
	
%
	85.00%
	
(Yes
(No

	3S1

Total Placement
	Numerator: Number of 12th Grade CTE Program Completers placed in Military, Advanced Education/Training, or Employment

Denominator: Number of 12th Grade CTE Program Completers
	
%
	
%
	
%
	
%
	71.64%
	
(Yes
(No

	4S1

Nontrad Participation
	Numerator: Sum of Secondary Males and Females enrolled in nontraditional industry sector programs

Denominator: Sum of Secondary Males and Females enrolled in all sector programs
	
%
	
%
	
%
	
%
	18.63%
	
(Yes
(No

	4S2

Nontrad

Completion
	Numerator: Sum of Secondary Males and Females that complete nontraditional industry-sector CTE programs

Denominator: Sum of Secondary Males and Females enrolled in nontraditional industry-sector CTE programs
	
%
	
%
	
%
	
%
	49.00%
	
(Yes
(No

SECTION IV (ADULT):
Section 123(b) of the Perkins Act requires states to conduct an annual evaluation of the progress and efforts recipients are making toward achieving the core indicator performance levels established for the State’s CTE programs. This section of the application is used to collect the required information and evidence on the efforts being taken or planned by the LEAs to achieve the State-established performance levels. (Core indicator data can be found on the Perkins website at http://www.cde.ca.gov/ci/ct/pk/forms.asp)

Instructions:
For each Core Indicator:

· Review the definition, and State-established level of performance for 2005-2006.

· Provide your agency’s performance level for each core indicator in each year in the chart below. Check “yes” if your agency met/exceeded the State-established level of performance for each indicator and “no” for those indicators not met.

· Use the improvement plan worksheet (next page) to describe the actions being taken and/or planned by your agency to improve the performance level in that core indicator.

	Core Indicator
	Definition
	LEA

Level

2003/04
	LEA Level

2004/05
	LEA

Level

2005/06
	Difference

2004/05

2005/06
	State Level

2005/06
	Met or exceeded State level

	1A1

Academic

Attainment
	Numerator: Number of Adult CTE Program Completers

Denominator: Number of Adult CTE Program Concentrators
	
%
	
%
	
%
	
%
	62.50%
	
(Yes
(No

	1A2

Skill Attainment
	Numerator: Number of Adult CTE Program Completers

Denominator: Number of Adult CTE Program Concentrators
	
%
	
%
	
%
	
%
	62.50%
	
(Yes
(No

	2A1

High School

Completion
	Numerator: Number of Adult CTE Program Completers

Denominator: Number of Adult CTE Program Concentrators
	
%
	
%
	
%
	
%
	62.50%
	
(Yes
(No

	3A1

Total Placement
	Numerator: Number of Adult CTE Program Completers placed in Military, Advanced Education/Training, or Employment

Denominator: Number of Adult CTE Program Completers
	
%
	
%
	
%
	
%
	60.00%
	
(Yes
(No

	4A1

Nontrad Participation
	Numerator: Sum of Adult Males and Females enrolled in nontraditional industry-sector CTE programs

Denominator: Sum of Adult Males and Females enrolled in all industry-sector CTE programs
	
%
	
%
	
%
	
%
	18.63%
	
(Yes
(No

	4A2

Nontrad

Completion
	Numerator: Sum of Adult Males and Females that complete nontraditional industry sector CTE programs

Denominator: Sum of Adult Males and Females enrolled in nontraditional CTE industry-sector programs
	
%
	
%
	
%
	
%
	51.00%
	
(Yes
(No

PLAN TO IMPROVE CORE INDICATOR PERFORMANCE LEVELS

Section 123(b) of the Perkins Act requires an improvement plan from each eligible recipient not making substantial progress in achieving the State adjusted levels of performance. If an eligible agency shows no improvement within one year after implementing an improvement plan or fails to meet the State adjusted levels of performance for two or more consecutive years, the State may withhold all or a portion of the agency’s allocation.

Instructions: If your agency did not meet the State established performance levels on the previous page(s), you must address each of the questions below.

1. Describe the reasons for not meeting the State established levels of performance.

2. Describe the actions being taken and/or planned by your agency to increase the level of performance in each core indicator not meeting the State established level. How are these proposed actions likely to result in performance level improvement?

SECTION V:
Identification of CTE programs to be assisted with the 2007-2008 funds

NOTE: Section IV must be submitted for each approved CTE program to be assisted with Perkins IV funds. Only those programs included in the LEA’s approved 2007-2008 local transition plan are eligible for assistance with Perkins funds.
Identification of the sequence of courses
A complete sequence consists of at least two CTE courses, one of which MUST be a completion (capstone) course, and encompass a total of at least 300 hours of instruction.

Instructions: Based on a review of the core performance indicators and local needs assessment, identify each program to be assisted with current year Perkins IV funds.
· Identify the Program Name (occupation), and indicate the number of sites where this program is conducted.
· List all CTE courses in the sequence and check the appropriate course level, funding source, and duration for each course.
· Sequences culminating in an ROCP course should list the ROCP course name and indicate it as the capstone class.
Please Note: ROCP multi-hour courses may qualify as a complete sequence only if the course meets all the requirements of the Perkins Act, the hour requirement of a sequence listed above, and provides students with the skills necessary to receive entry-level employment in the targeted career area. Adult programs offering sequential units encompassed within a single training or retraining course can qualify as a complete sequence as long as the sequential units total at least 300 hours of instruction.
CTE PROGRAM SEQUENCE EXAMPLES

These and additional examples of program sequences can be found in the Career Technical Education Framework for California Public Schools approved by the State Board of Education in January, 2007. A copy of the framework can be found at

http://www.sonoma.edu/cihs/cte/pdf/CTE_Framework_Updated_Draft_5.pdf.

Agricultural Mechanics

Health Careers
	CTE Introductory Courses
	CTE Concentration Courses
	CTE Capstone Courses

	· Introduction to Agricultural Mechanics

· Introduction to Agriculture
	· Advanced Agricultural Mechanics

· Agricultural Welding

· Small Engines
	· Agricultural

· Fabrication/ Construction

· Ag/Farm Power and Equipment

	CTE Introductory Courses
	CTE Concentration Courses
	CTE Capstone Courses

	· Introduction to Health Careers I

· Introduction to Health Careers II
	· Introduction to Biotechnology I

· Medical Terminology

· Structure and Function
	· Introduction to Biotechnology II
· Biotechnology Assistant

· Biotechnology Technician

CTE PROGRAM SEQUENCE EXAMPLES CONTINUED
	CTE Introductory Courses
	CTE Concentration Courses
	CTE Capstone Courses

	· Introduction to Design and Media Arts

· Introduction to Digital Graphics

· Film and New Media

· Introduction to Design
	· Two-Dimensional Design

· Animation

· Internet Publishing

· Filmmaking

· Computer Graphics

· Broadcast Journalism
	· Digital Animation

· Three-Dimensional Modeling

· Video Production

· Cinematography

· Computer Game Design

· Technical Writing

· Advertising Art

Cabinetmaking and Wood Products

Arts, Media and Entertainment
	CTE Introductory Courses
	CTE Concentration Courses
	CTE Capstone Courses

	•
Exploring Technology

•
Technology Core

•
Wood Technology
	•
Woodworking 1

•
Woodworking 2
	•
Cabinetmaking

•
Furniture Design

Food Science, Dietetics, and Nutrition
Business Financial Management
	CTE Introductory Courses
	CTE Concentration Courses
	CTE Capstone Courses

	· Home Economics Careers and Technology Comprehensive
Core I

· Home Economics Careers and Technology Comprehensive
Core II
	· Food for Health and Fitness

· Food Technology and Nutrition

· Food Science (Chemistry of Foods)
	· Careers in Food Science, Dietetics, and Nutrition

· Food Science and Dietetics

	CTE Introductory Courses
	CTE Concentration Courses
	CTE Capstone Courses

	· Business Communication

· Computer Applications

· Exploratory Business

· Financial Literacy

Intro to Business
	· Marketing

· Accounting

· Financial Occupations

· Stocks, Bonds and Investments

Insurance Services
	· Business Statistics

· Financial Management

· Virtual Enterprise

Entrepreneurship

Identification of the CTE sequence of courses to be assisted with
Perkins IV funds during the 2007-2008 program year

Program Name:

Number of sites conducting this program:

	Sequence of Courses
	Course Level
	Primary Funding Source
	Perkins

Funded
	Duration

(Total hours)

	Name of Course
	Intro.
	Concentration
	Capstone
	District/COE
	ROCP
	Yes/No
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Indicate the amount expected to be directly expended in this program $

Provide a detailed explanation of how the expenditure of these funds will improve this program and increase student levels of performance.

SECTION VI:
Identification of budget expenditures for the 2007-2008 funds
As stated in Section 135(a) of the Carl D. Perkins Career and Technical Education Improvement Act of 2006, “each eligible recipient that receives the funds shall use such funds to improve CTE programs.” This means all planned expenditures must be directly related to improving CTE programs.

The following factors must be considered when expending Perkins funds:

· As stated on page 17, core indicators shall be addressed, and where there are deficiencies, funds shall be expended for program improvement to meet the State established level of performance.

· Funds shall be expended only in approved programs (those programs for which the LEA superintendent/director has signed assurances as meeting all of the established criteria and only those programs included in the LEA’s approved 2007-2008 local transition plan are eligible for Perkins funding).

· Capital outlay expenditures (any single item over $5,000) must be approved by the State prior to purchase.

Instructions: Provide a detailed description of each of the expenditures listed on the Budget and Expenditure Schedule (CDE 101-A). The description should include a thorough explanation of how these expenditures will improve the CTE program.

	CALIFORNIA DEPARTMENT OF EDUCATION

Secondary, Postsecondary, and Adult Leadership Division

CDE 101-A (2/07)
	Program Year 2007-2008

BUDGET AND EXPENDITURE SCHEDULE
	CAREER TECHNICAL EDUCATION APPLICATION

Carl D. Perkins Vocational and

Technical Education Act of 1998

Local Educational Agency (LEA):

CD Code:

Authorized Signature:

[image: image12.png]

Select One
Funding Source and Purpose:

Total Allocation:
(
ORIGINAL BUDGET
(
Section 131 Secondary

Indirect Cost Rate:
(
END-OF-YEAR CLAIM
(
Section 132 ROCP and Adult

(
REVISION DATE:
(
Section 112 State Institutions
	Object of Expenditure

Classifications
	(A)

Instruction

(Including Career Technical Student Organizations)
	(B)

Professional

Development
	(C)

Curriculum

Development

	(D)

Research Evaluation & Data Development
	(E)

Guidance & Counseling
	(F)

Transportation & Child Care For Participants
	(G)

Special Populations Services

(Including Coordination)
	(H)

Apprenticeship
	(I)

Tech

Prep
	(J)

Incarcerated Students

	(K)

Administration
or Indirect Costs

(Must not be
greater than 5%
of total
expenditure)
	(L)

Total

	1000
	Certificated Salaries
	
	
	
	
	
	
	
	
	
	
	
	

	2000
	Classified Salaries
	
	
	
	
	
	
	
	
	
	
	
	

	3000
	Employee Benefits
	
	
	
	
	
	
	
	
	
	
	
	

	4000
	Books/ Supplies
	
	
	
	
	
	
	
	
	
	
	
	

	5000
	Services/ Operating Expenditures
	
	
	
	
	
	
	
	
	
	
	
	

	6000
	Capital Outlay
	
	
	
	
	
	
	
	
	
	
	
	

	7000
	Indirect Costs
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	
	
	
	
	
	
	
	
	
	
	
	

1. Heading: Enter the name of the local education agency (district) applying for funding. Enter county and district code numbers (CD Code).

2. Enter the total allocation amount and the agency’s indirect cost rate (use decimal)

3.
Identify “Original Budget,” “End-of-Year Claim,” or “Revision” by checking the appropriate box.

4.
Check the appropriate box for the funding source/purpose (only one per page).

5.
Object of Expenditure Classifications and Funding Categories.

· Enter the proposed/actual expenditures for the funding source checked.

· Refer to the current California School Accounting Manual for clarification of object of expenditures 1000 through 7000.

· Please note that a single capital outlay of more than $5,000 requires prior approval from the Department of Education.

· A maximum of 5% of Perkins funds may be budgeted/expended for direct and/or indirect costs (Column K) less any funds expended on capital outlay.
CHANCELLOR’S OFFICE

CALIFORNIA COMMUNITY COLLEGES

ECONOMIC DEVELOPMENT AND

WORKFORCE PREPARATION DIVISION

CAREER TECHNICAL EDUCATION UNIT

2007-2008 Local Application for

Title I, Part C, Section 132 Funds
Carl D. Perkins Vocational and Technical Education Act of 1998

Instructions, Terms and Conditions

I. Applications must be submitted and certified on the Internet by

5:00 p.m. on Tuesday, May 15, 2007

AND

II. The “Agreement for 2007-08 Application for Perkins IV Funds (CTE-1, face sheet) and the “Request for Funds” (CTE-2) must be received at the Chancellor's Office by 5:00 p.m. on Tuesday,

May 22, 2007

Note: All questions regarding this notice for tentative grant awards should be addressed to the Career Technical Education Unit Program Monitor, (See Appendix K).

VOCATIONAL AND TECHNICAL EDUCATION ACT (VTEA), TITLE IC

2007-2008 LOCAL AAPPLICATION SUMMARY CHECKLIST

Agreement #: 07-C01-

District Name:

Colleges included in district:

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Instructions: This summary checklist is to be completed by the district’s responsible Administrator and submitted with the 2007-2008 Local Application.

· Check the boxes to indicate the application forms being submitted by the district.

REQUIRED FORMS

Legal/Process Documents:

[] CTE 1 – Grant Application Face Sheet (To be transmitted electronically by early April)

[] CTE 2 – Request/Claim for Funds

[] CTE 3 – Statements of Assurance

[] CTE 4 – Certifications Regarding Lobbying; Debarment, Suspension and Other Responsibility Matters; and Drug-free Workplace Requirements

[] CTE 5 – District Contact Information Form

Section I: Planning Documents
[] Part A - List of Members of the VTEA Local Planning Team

[] Part B – Local Planning Team Involvement (Narrative)

[] Part C – List of TOP Codes and Titles to be Funded in 2007-2008 (New TOP Codes may be added to the 2000-2004 Local Plan)
[] Part D –Responses to Local Plan Requirements
[] Part E – College Aggregate Core Indicator Information

[] Part F – College Core Indicator Information by Funded TOP Code (Only required for TOP Codes not previously funded)

Section II: Program Information by TOP Code

[] Part A Program Information by TOP Code Checklist

[] Part B Program Information by TOP Code or Equivalent
Section III: Program Information Across Vocational Programs
[] Part A Program Information Across Vocational Programs Checklist

[] Part B Program Information Across Vocational Programs or Equivalent

Section IV: Application Budget Summaries

[] Part A – Budget Summary by District (total by district)

[] Part B – Budget Summary by TOP Code by College
[] Part C – Budget Summary Across Vocational Programs
FORM: CTE-1

GRANT APPLICATION FACE SHEET

(To be transmitted electronically in April)

	
	
	
	

	
	
	REQUEST/CLAIM FOR FUNDS
	

	
	
	VTEA TITLE IC
	

	
	
	
	

California Community Colleges

Agreement #: 07-C01-_________

Carl D. Perkins Vocational and Technical Education Act of 1998

Application Date: _________________

FORM: CTE-2

Claim Date:

	District:

	Address:

	Person responsible for district vocational and technical education:

	Name:

e-mail address:
	Title:

	Phone:

Fax:

	Application
Approval is requested for the proposed expenditures for vocational and technical education as shown below.
	
	Claim
Approval is requested for the claim for federal funds expended for vocational and technical education as shown below

	Allocation

(a)

	Proposed Expenditures

(b)

	VTEA Funds Released1
(c)

	
	VTEA Funds Claimed

(d)

	VTEA Funds Unclaimed2
(e)

	Certification for Application

This district assures that all vocational and technical education programs, services and activities covered by this request for funds are consistent with the Four-Year Local Plan/Agreement for 2007-2008 Application for VTEA Title IC Funds.

1The amount shown in (c) is hereby released to the State for reallocation.
___ __________________

Signature, Superintendent/President Date

Printed Name
	
	Certification of Claim
All expenditures on this claim comply with the VTEA of 1998; Titles VI and VII, Civil Rights Act of 1964; Title IX, Education Amendments of 1972; Section 504 of the Rehabilitation Act of 1973; Title 5 California Code of Regulations and the 2000-2004 California State Plan for Vocational and Technical Education.

2The amount shown in (e) is hereby released to the State for reallocation.

Signature, Superintendent/President Date

Printed Name

Application Approved By:
Claim Approved By:

__

 Career Technical Education Specialist (or Authorized Designee)
Date

Career Technical Education Specialist

Date
California Community College
PY 2007-2008

Career And Technical Education Unit
 Carl D. Perkins Vocational And
FORM: CTE-3

Technical Education Act of 1998
STATEMENTS OF ASSURANCE

DISTRICT PLAN/APPLICATION FOR

VOCATIONAL AND TECHNICAL EDUCATION
District:

Agreement #: 07-C01-

Address: ___

General Assurances

(1) No Perkins Act funds will be used to acquire equipment/software in any instance in which the acquisition will result in a direct financial benefit to any organization representing the interests of the district, its employees, or affiliates. [VTEA Section 122(c)(11)]

(2) Program(s) assisted with the Perkins Act funds will be of such size, scope, and quality to bring about improvement in the district’s vocational and technical education program. [VTEA Section 134(b)(5)]

(3) No Perkins Act funds shall be used to mandate that any individual will be required to participate in a vocational and technical education program, including a program that requires the attainment of a federally funded skill level, standard or certificate of mastery. [VTEA Section 314]

(4) Perkins Act funds shall supplement, and shall not supplant, nonfederal funds expended to carry out vocational and technical education activities and tech-prep grants. [VTEA Section 311]

(5) No Perkins Act funds will be used to provide funding under the School-to-Work Opportunities Act of 1994, or to carry out, through programs funded under the Perkins Act, activities that were funded under the School-to-Work Opportunities Act of 1994, unless the programs funded under the Perkins Act serve only those participants eligible to participate in the programs under this Act. [VTEA Section 6]

(6) Sufficient demographic information and reports will be provided to the Chancellor’s Office to permit it to carry out the administration and reporting activities required by the 1998 Perkins Act and the 2000-2004 California State Plan for Vocational and Technical Education.

(7) VTEA Section 134(b)(4) requires that a group of individuals, comprised of Business, Industry, Labor Organizations, Special Populations, Faculty*, Students, Others, be involved in the development, implementation, and evaluation of vocational and technical education programs assisted with Title I, Part C funds.

*The majority of faculty should be representatives of vocational and technical education.

(NOTE: If you are unable to recruit a representative of any of the required groups, you must attach to this form a plan how this requirement will be addressed.)

Specific Assurances

Section 135(b) of the 1998 Perkins Act identifies eight required characteristics of programs in which the funds are to be used. To comply with these requirements for local uses of funds, the district assures that the program(s) to be assisted with VTEA funds will—

(1) strengthen the academic, and vocational and technical skills of students participating in vocational and technical education programs by strengthening the academic, and vocational and technical, components of such programs through the integration of academics with vocational and technical education programs through a coherent sequence of courses to ensure learning in the core academic, and vocational and technical subjects;

(2) provide students with strong experience in and understanding of all aspects of an industry;

(3) develop, improve, or expand the use of technology in vocational and technical education, which may

include—

a) training of vocational and technical education personnel to use state-of-the-art technology, which may include distance learning;

b) providing vocational and technical education students with the academic, and vocational and technical, skills that lead to entry into the high technology and telecommunications fields; or

c) encouraging schools to work with high technology industries to offer voluntary internships and mentoring programs.

(4) provide professional development programs to teachers, counselors, and administrators, including—

a) in-service and pre-service training in state-of-the-art vocational and technical education programs and techniques, in effective teaching skills based on research, and in effective practices to improve parental and community involvement;

b) support of education programs for teachers of vocational and technical education in public schools and other public school personnel who are involved in the direct delivery of educational services to vocational and technical education students, to ensure that such teachers and personnel stay current with all aspects of an industry;

c) internship programs that provide business experience to teachers; and

d) programs designed to train teachers specifically in the use and application of technology.

(5) develop and implement evaluations of the vocational and technical education programs carried out with these Perkins Act funds, including an assessment of how the needs of special populations are being met;

(6) initiate, improve, expand and modernize quality vocational and technical education programs;

(7) provide services and activities that are of sufficient size, scope and quality to be effective; and

(8) link secondary vocational and technical education and postsecondary vocational and technical education, including implementing tech-prep programs.

Federally Mandated Objectives

The Title IC, Section 132 allocated funds will be utilized to: (1) Improve the academic skills of students enrolled in Career and Technical Education (CTE) programs; (2) strengthen the connection between secondary and post-secondary programs; (3) prepare students for occupations in demand that pay family-supporting wages; and (4) invest in effective, high-quality local programs.

CERTIFICATION

By submitting this application, the District is extending and amending the 2000-2004 Local Plan for Title I, Part C, Section 132 Funds of the Carl D. Perkins Vocational and Technical Education Act of 1998 through fiscal year 2007-2008.

I hereby certify that the District’s Vocational Education Plan/Application complies with the provisions of the Carl D. Perkins Vocational and Technical Education Act of 1998 as presented in these assurance statements, Cost Guidelines (Appendix D) and the Instructions, Terms and Conditions of the 2007-2008 Local Plan for Title I, Part C Funds.

Signature of Superintendent/President

Date

Printed Name

Title

FORM: CTE-4

LINK TO THE: CERTIFICATIONS REGARDING LOBBYING;

DEBARMENT, SUSPENSION AND OTHER RESPONSIBILITY MATTERS;

AND DRUG-FREE WORKPLACE REQUIREMENTS

California Community College
 PY 2007-2008

Career Technical Education Unit Carl D. Perkins Vocational and

FORM: CTE-5 Technical Education Act Of 1998

DISTRICT CONTACT INFORMATION FORM
	Chancellor’s Office

California Community Colleges
	Agreement #: 07-C01-

	District:

Address:

City:

State:

Zip+4#s:

	District Contact/Project Director
Name:

Title:

Phone:
(
)

Fax:
(
)

e-mail Address:

	District Superintendent/President
Name:

Title:

Phone:
(
)

Fax:
(
)

e-mail Address:

	Business Officer
Name:

Title:

Phone:
(
)

Fax:
(
)

e-mail Address:

	College Responsible Administrator, if applicable (Dean of Vocational & Technical Education)
Name:

Title:

Phone:
(
)

College:

Fax:
(
)

e-mail Address:

	College Responsible Administrator, if applicable* (Dean of Vocational & Technical Education)
Name:

Title:

Phone:
(
)

College:

Fax:
(
)

e-mail Address:

	College Responsible Administrator, if applicable* (Dean of Vocational & Technical Education)
Name:

Title:

Phone:
(
)

College:

Fax:
(
)

e-mail Address:

* To list additional Responsible Administrator(s) and contact information, duplicate and use additional sheets.

SECTION I: PLANNING DOCUMENTS

(By College and District, If Applicable)
Part A – List of Members of the VTEA Local Planning Team (Retain in audit file – Do not submit).

Part B – Local Planning Team Involvement (Narrative)

Part C – List of TOP Codes and Titles to be Funded in 2007-2008 (New TOP Codes may be added to the 2000-2004 Local Plan)

Part D – Responses to Local Plan Requirements
Part E – College Aggregate Core Indicator Information
Part F – College Core Indicator Information by Funded TOP Code (Only required for TOP Codes not previously funded)

LIST OF MEMBERS OF THE VTEA LOCAL PLANNING TEAM

	District/College:
Agreement #: 07-C01-

VTEA Section 134(b)(4) requires that a group of individuals be involved in the development, implementation, and evaluation of vocational and technical education programs assisted with Title I, Part C funds. The following table is to be completed with information related to these individuals and retained in audit file (DO NOT SUBMIT) as part of the 2007-2008 local application. There is no limitation on the number of representatives that may be appointed from each group. Use additional pages if necessary.

	Required Representation
	Name
	Title
	Agency or Organization

	1. Business
	
	
	

	
	
	
	

	2. Industry
	
	
	

	
	
	
	

	3. Labor Organizations
	
	
	

	
	
	
	

	4. Special Populations
	
	
	

	
	
	
	

	5. Faculty*
	
	
	

	
	
	
	

	6. Students
	
	
	

	
	
	
	

	7. Others
	
	
	

	
	
	
	

*The majority of faculty should be representatives of vocational and technical education.

(NOTE: If you are unable to recruit a representative of any of the required groups, you must attach to this form a plan how this requirement will be addressed.)
For audit purposes, document the recommendations of the VTEA Local Planning Team in the audit file for each year.

LOCAL PLANNING TEAM INVOLVEMENT

Agreement Number: 07-C01-_____________________________

District/College: __
VTEA Section 134(b)(4) requires that a group of individuals, comprised of Business, Industry, Labor Organizations, Special Populations, Faculty*, Students, Others, be involved in the development, implementation, and evaluation of vocational and technical education programs assisted with Title I, Part C funds.

*The majority of faculty should be representatives of vocational and technical education.

1. Briefly describe the Local Planning Team’s involvement in the 2007-2008 planning process.

(NOTE: If you are unable to recruit a representative of any of the required groups, you must describe your efforts to recruit full representation.)

2. Describe (a) how students, teachers, representatives of business and industry, labor organizations, representatives of special populations, and other interested individuals are involved in the development, implementation, and evaluation of vocational and technical education programs funded under this title, and (b) how such individuals and entities are effectively informed about, and assisted in understanding the requirements of this title.
LIST OF TOP CODES AND TITLES TO BE FUNDED IN 2007-2008
INCLUDE FUNDING FOR ACROSS VOCATIONAL PROGRAMS
Agreement #: 07-C01-

District/College

	Top Codes

(*2-, 4-, and

6-digit)

	TOP Code Title
	Section IV: Budget Summary by TOP Code

	
	
	$

	
	
	$

	
	
	$

	
	
	$

	
	
	$

	
	
	$

	
	
	$

	
	
	$

	
	
	$

	
	
	$

	
	
	$

	
	
	$

	
	
	$

	
	
	$

	
	
	$

	
	
	$

	
	
	$

	
	
	$

	
	
	$

	
	
	$

	
	
	$

	
	
	$

	
	Across Vocational Programs Budget Summary Total
	$

	
	GRAND TOTAL
	$

*Use of the 2-digit TOP Code means that all programs within the specified 2-digit TOP Code(s) are intended, and each of those programs will meet all 8 requirements of the Act by June 30, 2008.

RESPONSES TO LOCAL PLAN REQUIREMENTS

Agreement #: 07-C01-

District/College:

To meet federal monitoring criteria, the System Office, California Community Colleges, needs Perkins recipients to meet all threshold requirements for funding. The System Office’s date of approval of these criteria establishes the date for which you may incur expenditures for subsequent reimbursement. In no case may you be reimbursed for expenditures incurred before the start of the performance period, July 1, 2006. For your convenience, the required elements from the Perkins Act are noted in the items below. As a reference, Section 134 and 135 citations of the Perkins Act are also provided.

Your local plan must include the following elements [134(1)].

In short paragraph form for each element below, describe – in a summary fashion -- how your district, as recipient of funding, will address each of the following elements. (You may include your responses for each college within your district).

1) Meet state-adjusted levels of performance established under section 113. Describe the selection process that resulted in the TOP Codes identified for funding. Describe the data analysis, including labor market information and core indicator data, and resources that resulted in the proposed TOP Codes [(134 (2)].

2) Improve student academic and technical skills through the integration of core academics with vocational and technical education (CTE) programs to ensure that CTE students are taught at the same level and proficiency as all other students [134 (3) and 135 (1)].

3) Provide CTE students with strong experience in and understanding of all aspects of an industry [134 (3) and 135 (2)].

4) Develop, improve, or expand the use of technology in CTE programs which may include training of personnel in state-of-the-art technology including distance learning; providing students with the skills necessary to enter high tech and telecommunications fields; or working with high tech industries to offer voluntary internships and mentoring programs [135 (3)].

5) Include parents, students, teachers, business and industry representatives, labor organizations and representatives of special populations to develop, implement, and evaluate CTE programs and how they will be informed and assisted in understanding Title 1C requirements [134 (4) and 135 (c1)].

6) Provide services and activities that are of sufficient size, scope, and quality to bring about improvement in the quality of such programs [134 (5) and 135 (7)].

7) Provide quality assurance that CTE programs are independently evaluated and continually expanded, improved and modernized [134 (6) and 135 (5 & 6)].

8) Review CTE programs and identify and adopt strategies to overcome barriers for declining rates of access or success for special populations, ensure against their discrimination, and enable these students to meet state-adjusted levels of performance [134 (7 and 8)].

9) Promote preparation for nontraditional training and employment [134 (9)].

10) Provide comprehensive professional development for teachers, counselors, and administrators including in-service and pre-service training in effective teaching skills based on research. Provide effective practices to improve parental and community involvement to ensure that these personnel stay current with all aspects of an industry [134 (10) and 135 (4)].

11) Link secondary and postsecondary CTE programs including tech-prep program implementation [(135 (8)].

LINK TO SECTION I PART E:

COLLEGE AGGREGATE CORE INDICATOR INFORMATION

LINK TO SECTION I PART F:

COLLEGE CORE INDICATOR INFORMATION BY FUNDED TOP CODE

To see a sample of the document, double click on the icon below.

[image: image5.emf]Form I-F.pdf

(Submit only for TOP Codes not previously funded in 2000-2004 Local Plan including subsequent amendments and extensions)
LINK TO SECTION II PART A

Program Information by TOP Code CHECKLIST

LINK TO Section II pART b

 Program Information by TOP Code

[image: image7.wmf]07-08 Section II Part

B.doc

LINK TO SECTION III PART A

Program Information Across Vocational Programs CHECKLIST

lINK TO Section III pART b

Program Information Across Vocational Programs

[image: image9.emf]07-08 Section III Part B.doc

LINK TO SECTION IV: PART A-C

APPLICATION BUDGET SUMMARIES

[image: image10.emf]07-08 Section IV Budget Summary.xls

APPENDICES

FOR TITLE I, PART C, SECTION 132 FUNDS

CARL D. PERKINS VOCATIONAL AND

TECHNICAL EDUCATION ACT OF 1998

A. 2007-2008 VTEA Title IC Year-To-Date Expenditures and Progress Report Web Page
B. Legal Terms and Conditions, Articles I and II

C. Brief Overview of the 1998 Act

D. Cost Guidelines

E. –Omitted–
F. Activities Required for District/College Participation in the VTEA Funding
G. Definitions
H. Text of the VTEA, Section 134
I. Text of the VTEA, Section 135
J. Text of the California Code of Education, Section 78016
K. Chancellor’s Office Contacts
L. –Omitted–
M. –Omitted–

APPENDIX A

LINK TO THE: 2007-2008 VTEA TITLE IC YEAR-TO-DATE EXPENDITURES AND PROGRESS REPORT WEB PAGE
APPENDIX B

LINK TO THE: LEGAL TERMS AND CONDITIONS, ARTICLES I AND II
APPENDIX C

BRIEF OVERVIEW OF THE 1998 ACT

In amending the 1990 Act, the 1998 Perkins Act, hereafter referred to as VTEA, authorizes Federal funding assistance for vocational and technical education for the five-year period, July 1, 1999 - June 30, 2004. Both the Basic Grant (Title I) and Tech Prep (Title II) components of the VTEA are funded at “such sums as necessary,” leaving the decision on funding each year to the federal appropriation committee.

The purpose of the VTEA is to develop more fully the academic, vocational, and technical skills of secondary students and postsecondary students who elect to enroll in vocational and technical education programs by:

· building on the efforts of states and localities to develop challenging academic standards;

· promoting the development of services and activities that integrate academic, vocational, and technical instruction, and that link secondary and postsecondary education for participating vocational and technical education students;

· increasing state and local flexibility to provide services and activities designed to develop, implement, and improve vocational and technical education, including tech prep education; and,

· disseminating national research, and providing professional development and technical assistance to improve vocational and technical education programs, services, and activities.

Major Changes in the Use and Administration of Perkins Funds

Regulations established for state and local uses and administration of the VTEA funds are significantly changed from those established for the 1990 Act. Major changes include:

· an increase in the percent of the funds earmarked for local assistance;

Not less than 85 percent of the 1998 Act funds must be allocated to eligible recipients of secondary and postsecondary allocations—up from the 75 percent requirement in the 1990 Act.

· greater local flexibility in the use of the funds;

The 1990 Act required local agencies to give funding priority to programs and activities that served the highest concentrations of “special population” students. The 1998 Act removed this funding restriction and added to the purpose the inclusion of all “students who elect to enroll in vocational and technical education programs”.

· elimination of set-aside funds for equity;

The 1990 Act’s 10.5 percent set-asides for displaced homemakers, single parents, pregnant teenagers, and grants to overcome sex bias have been dropped. These populations are included in the 1998 Act’s definition of “special populations.” Also eliminated was the requirement that states fund a full-time gender equity coordinator.

· an increased emphasis on academic rigor;

The 1990 Act redefined “vocational education” to require the integration of academic and vocational education proficiencies. The 1998 Act places an even higher priority on developing challenging academic standards and defines vocational and technical education as organized educational activities that –

(A) offer a sequence of courses that provide individuals with the academic and technical knowledge and skills the individuals need to prepare for further education and for careers (other than careers requiring a baccalaureate, master’s, or doctor degree) in current or emerging employment sectors; and

(B) include competency-based applied learning that contributes to the academic knowledge, higher-order reasoning and problem-solving skills, work attitudes, general employability skills, technical skills, and occupation-specific skills, of an individual.

· greater accountability for results; and,

The 1998 Act requires states to measure student outcomes in four core areas: academic and occupational skill attainment; school/college completion; placement and retention in postsecondary education, employment, or the military; and lead to non-traditional training and employment. The levels of performance identified for each core indicator must be used by the state to monitor continual progress toward improving the performance of students enrolled in vocational and technical education. The purpose of VTEA accountability is to assess the effectiveness of the State in achieving statewide progress in vocational and technical education, and to optimize the return on investment of Federal funds in vocational and technical education activities.

· substantive changes in the local uses of funds.

Section 135 of the 1998 Act provides regulations for the local uses of VTEA funds. The following interpretations of the section’s four subsections were developed in consultation with the U. S. Department of Education’s Office of Vocational and Adult Education.

Subsection (a) provides the general authority for the uses of the funds. It is interpreted to mean that the funds are to be used:

· to improve or expand, not maintain, programs;

· to develop, implement and improve vocational and technical education, not general education, programs; and,

· to improve programs, not isolated courses.

Subsection (b) identifies the requirements or required characteristics of vocational and technical education programs in which the funds are used. It does not require districts to expend Section 132 funds to exclusively support the eight required program characteristics. It does require districts to ensure that the eight requirements are being met, or will be met by June 30, 2004, in each of the 2-, 4- and 6-digit TOP Code vocational and technical education programs in which Section 132 funds are used. The eight requirements will be included in the annual Statements of Assurance document submitted by the districts as part of the local application for funds. District compliance with this and other mandates will be monitored during on-site visitations by the Chancellor’s Office staff.

Subsection (c) identifies the 15 permissive uses of the VTEA funds. District use of VTEA funds is limited to these 15 permissive uses.

Subsection (d) allows districts to expend up to 5 percent of the VTEA Title I, Part C expenditures as administrative costs associated with the uses of these funds. It is important to note that the 5 percent calculation is based on the total of the funds expended, not the total allocation. Title I, Section 3 defines administration as activities necessary for the proper and efficient performance of the eligible recipients duties under this Act, including supervision, but does not include curriculum development activities, personnel development or research activities.

State Distribution of the Basic Grant (Title I) Funds

Title I, Part A—State Administration (5 percent)

Divided between the California Department of Education (CDE) and the Chancellor’s Office of the California Community Colleges (COCCC) on a 64 percent CDE/36 percent COCCC basis for administration of the State Plan. State matching dollars are required for the State Administration funds.

Title I, Part A—State Leadership (10 percent)

One percent of these funds are reserved for grants to serve individuals in State institutions, including State correctional institutions and institutions that serve individuals with disabilities. An additional amount of $150,000 is set aside to provide state leadership for services that prepare individuals for nontraditional training and employment. The remaining almost 9 percent of the funds are divided between the CDE and the COCCC on a 51 percent CDE/49 percent COCCC basis to conduct state leadership activities.

Title I, Part C—Local Assistance (85 percent)

These funds are divided between secondary (Section 131) and postsecondary (Section 132) vocational and technical education program purposes based on an annual comparison of the vocational and technical education enrollments at the two levels. Enrollment data from the last completed year is used for the comparison—Example, 1998-99 enrollment data was used for determining the division of the 2000-2001 funds.

The postsecondary program (Section 132) funds are divided among the community college districts, adult education and regional occupational centers and programs for adults based on the reported number of economically disadvantaged adults enrolled in vocational and technical education programs.

A detailed explanation of the distribution of the State’s Basic Grant and Tech Prep funds is provided in Chapter 8 of the 2000-2004 California State Plan for Vocational and Technical Education.

PERTINENT FEDERAL AND STATE REQUIREMENTS

OVAE/DVTE Program Memorandum 99-11

Requires that recipients of VTEA, Section 132 funds:

· be represented on the Local Workforce Investment Board (Local Board);

· enter into a Memorandum of Understanding (MOU) with the Local Workforce Investment Board relating to the operation of the One-Stop system, including a description of services, how the cost of the identified services and operating costs of the system will be funded, and methods for referral;

· make available the core services that are applicable to VTEA through the One-Stop delivery system, either in lieu of or in addition to making these services available at the site of the particular program; and,

· use a portion of funds provided under VTEA, Section 132 (or provide services with such funds) to create and maintain the One-Stop delivery system and to provide applicable core services through the One-Stop delivery system.

Requirements are included in the Statements of Assurance document to be submitted by the district as part of the annual application for VTEA funds.

OVAE/DVTE Program Memorandum 99-13
Clarifies that in providing support for a program for individuals who are members of special populations under sections 124(b)(8) or 135(c)(4), or nontraditional training and employment activities under sections 124(b)(5) and 135(c)(14), an eligible agency or an eligible recipient, as appropriate, may use Perkins III funds to provide direct assistance to individuals, including dependent care, tuition, transportation, books, and supplies, under specified conditions. It further states: “Funds must be used to supplement, and not supplant, assistance that is otherwise available from non-Federal sources. For example, generally, a postsecondary educational institution could not use Perkins III funds to provide child care for single parents if non-Federal funds previously were made available for this purpose, or if non-Federal funds are used to provide child care services for single parents participating in non-vocational programs and these services otherwise would have been available to vocational students in the absence of Perkins III funds.”
VTEA, Section 6. Limitation

Prohibits the uses of VTEA funds to carry out programs or activities that were funded under the School-to-Work Opportunities Act. Limitation is included in the Statements of Assurance document to be submitted by the district as part of the annual application for VTEA funds.

VTEA, Section 113. Accountability

Requires states to establish a performance accountability system that includes four core indicators of performance and State-adjusted levels of performance for each of the core indicators. The four core indicators are: (1) student attainment of challenging State established academic, and vocational and technical skill proficiencies; (2) student attainment of certificates or associate degrees; (3) student placement in employment, the military or transfer to advanced training in other postsecondary institutions; and, (4) student participation in and completion of vocational and technical education programs that lead to nontraditional training and employment. Little change is anticipated in district reporting since system data on student performance in the core indicators established in the 1990 Act is already being reported by colleges to the Management Information System (MIS) in the Chancellor’s Office. The MIS uses the social security numbers of community college students as a student identifier to determine completion of certificates and degrees, follow-up on job placements, transfer to four-year colleges, entry into the military service, and participation in nontraditional programs. The Chancellor’s Office analyzes these data to produce a report to the U. S. Department of Education (USDE) on the State’s progress in achieving the adjusted levels of performance, including a quantifiable description of the progress special populations have made in meeting the State-adjusted levels of performance. Reports will be made available to districts for use in identifying program improvement priorities.

The core indicators and State-adjusted levels of performance are important considerations in the planning and budget processes since VTEA funds must be used to improve programs with the intended outcome of improving the performance of all vocational and technical education students in the core indicators.

A detailed description of the postsecondary core indicators and State-adjusted levels of performance is provided in Chapter 5 of the 2000-2004 California State Plan for Vocational and Technical Education.

VTEA, Section 134. Local Plan for Vocational and Technical Education

· Requires eligible recipients to submit local plans;

· requires local plans to be of the same duration as State plan; and,

· specifies the content requirements of the local plan, including a required description of how parents, students, teachers, representatives of business, industry, labor organizations, special populations, and other individuals are involved in the development, implementation, and evaluation of vocational and technical education programs assisted with these funds.

(Entire text provided in Appendix H)

VTEA, Section 135. Local Uses of Funds

· Provides the general authority for local uses of funds;

· identifies requirements (characteristics of vocational and technical education programs) for uses of funds;

· lists the permissive uses of funds; and,

· specifies the percent of funds allowable for administrative costs.

(See Section I for interpretation. Entire text provided in Appendix I)

VTEA, Section 311. Fiscal Requirements

Requires that VTEA funds be used to supplement, not supplant, non-Federal funds expended to carry out vocational and technical education activities and tech prep activities.

(Statement is included in the Statements of Assurance document to be submitted by the district as part of the annual application for VTEA funds.)

VTEA, Section 314. Voluntary Selection and Participation

Prohibits the use of VTEA funds to require any individual to participate in a vocational and technical education program, including vocational and technical education programs that require the attainment of a federally-funded skill level, standard, or certificate of mastery.

(Statement is included in the Statements of Assurance document to be submitted by the district as part of the annual application for VTEA funds.)

VTEA, Section 316. Federal Laws Guaranteeing Civil Rights

Specifies that nothing in VTEA shall be construed to be inconsistent with applicable Federal law prohibiting discrimination on the basis of race, color, sex, national origin, age, or disability in the provision of Federal programs or services. (Nondiscrimination statement is included in the Statements of Assurance document to be submitted by the district as a part of the annual application for the VTEA funds.)

California Education Code Section 78016

Requires the governing board of each district to conduct a biennial review of every vocational or occupations training program offered to ensure that each program, as demonstrated by the California Occupational Information System, including the State-Local Cooperative Labor Market Information Program, meets a documented labor market demand, avoids unnecessary duplication of other manpower training programs in the area, and is of demonstrated effectiveness as measured by the employment and completion success of its students. (Entire text provided in Appendix J)

2000-2004 California State Plan for Vocational and Technical Education

The State Plan is considered to be the State’s general application for the Carl D. Perkins Vocational and Technical Education Act of 1998 funds, as required by Section 122 of the VTEA and Section 435 of the General Education Provisions Act (20 U.S.C. 1232d). Its purpose is to set forth policies and procedures for more fully developing the academic, vocational and technical skills of secondary and postsecondary students who elect to enroll in vocational and technical education programs. The State Plan was developed in consultation with a broad-based field review committee appointed by the State Superintendent of Public Instruction and the Chancellor of California’s Community Colleges. It addresses the 21 content requirements established for state plans in Section 122 of VTEA. It establishes the following eight categories of priority for the uses of the VTEA funds during the 2000-2004 time period: accountability, professional development, curriculum development, linkages and partnerships, counseling and other support services, student leadership, dissemination and public relations, and resource development.

In the State Plan, the following conditions relating to Section 122 apply:

each eligible agency desiring assistance under this title for any fiscal year shall prepare and submit to the Secretary a State plan for a 5-year period, together with such annual revisions as the eligible agency determines to be necessary; and,

each eligible agency may submit such annual revisions of the State plan to the Secretary as the eligible agency determines to be necessary and shall, after the second year of the 5-year State Plan, conduct a review of activities assisted under this title and submit any revisions of the State plan that the eligible agency determines necessary to the Secretary.

Districts and colleges are encouraged to review the State Plan prior to developing the four-year local plan. The 2000-2004 California State Plan for Vocational and Technical Education will be available on the COCCC website, http://www.cccco.edu/divisions/esed/cte/cte.htm
APPENDIX D

COST GUIDELINES

FOR TITLE I, PART C, SECTION 132 FUNDS
	ELIGIBLE COSTS
	INELIGIBLE COSTS

	
	

	· Administrative Costs (5%)
	· Student Expenses or Direct Assistance to Students*

	· Personnel Services (time records)
	· Entertainment

	· Operating Expenses
	· Awards and Memorabilia

	· Stipends
	· Individual Memberships

	· Consultants
	· Membership with Organizations that Lobby

	· Instructional Materials
	· College Tuition, Fees, and Books*

	· Travel
	· Fines and Penalties

	· Instructional Equipment
	· Insurance/Self-insurance

	
	· Expenses that Supplant

	
	· Audits, except Single Audit

	
	· Contributions and donations

	
	· Contingencies

	
	· Facilities and Furniture

	
	· General Advertising

	
	· Alcohol

	
	· Fund Raising

	
	· General Administration

*See Guidelines for Using VTEA Funds for Direct Assistance to Special Populations Students.

APPENDIX E

OMITTED

APPENDIX F

 ACTIVITIES REQUIRED FOR DISTRICT/COLLEGE

PARTICIPATION IN THE VTEA FUNDING

Three major activities are required for district participation in VTEA funding: a four-year local plan for the use of the funds, an annual application and expenditure plan, and an annual final report.

Four-Year Local Plan

The four-year local plan has two primary purposes: (1) to provide the narrative responses and assurances required in the VTEA mandates and applicable Federal and State requirements, and (2) to provide a strategic description of the vocational and technical education program improvements to be made with VTEA funds during the 2000-2004 time period. The annual application and expenditure plan will be used to collect district information on the program improvements to be made with VTEA funds in each to the four program years. The annual application will request districts to identify the TOP Code vocational and technical education program(s) to be improved, describe the improvements to be made, and describe how the program improvement activities will be carried out with respect to meeting State-adjusted levels of performance established for the core indicators.

Section 134 of the Act requires local plans to be for the same time period as the State Plan. Due to the Act’s late passage date (October, 1998), states were provided with two alternatives: (1) submitting a five-year (1999-2004) state plan or, (2) submitting a one-year state transition plan for the 1999-2000 program year and a four-year state plan for 2000-2004. California selected alternative (2) because of the time needed to complete the required research and development of a multiple-year state plan. By doing so, it committed local agencies to submit plans for the same time periods.

A district may update or revise its local plan at any time to reflect new priorities based on annual evaluations, program outcomes, or emerging industry changes.

Annual Application and Expenditure Plan

Annual applications and expenditure plans must be submitted for Title I, Part C, VTEA funds based on allocations provided by the COCCC. The applications must reflect the district’s four-year local plan for program improvement, any revisions that must be made to the four-year local plan, and yearly evaluations and assessments of performance, including an analysis of progress in meeting State-adjusted levels of performance and a determination of how the needs of special populations are being met.

Annual Final Report

The annual final report will identify the year’s planned and actual outcomes of vocational and technical education program improvement activities carried out with Title I, Part C, VTEA funds. The report will be based on the four-year local plan, the one-year application and expenditure plan, an evaluation of the programs improved with the funds, and an assessment of how the needs of special populations students were met in the vocational and technical education programs assisted with the funds.

APPENDIX G

DEFINITIONS

The Carl D. Perkins Vocational and Technical Education Act of 1998 (VTEA) is the result of Congressional action to amend the Carl D. Perkins Vocational and Applied Technology Education Act of 1990 (VATEA). VTEA was signed into law on October 31, 1998. Implementation by the states began with the program year July 1,1999, through June 30, 2000.

Definitions of VTEA are taken from the federal law:

SEC 3. DEFINITIONS.

 “In this Act:

“(1) ADMINISTRATION. – The term “administration”, when used with respect to an eligible agency or eligible recipient, means activities necessary for the proper and efficient performance of the eligible agency or eligible recipient’s duties under this Act, including supervision, but does not include curriculum development activities, personnel development, or research activities.

“(2) ALL ASPECTS OF AN INDUSTRY*. – The term “all aspects of an industry” means strong experience in, and comprehensive understanding of, the industry that the individual is preparing to enter.

“(3) AREA VOCATIONAL AND TECHNICAL EDUCATION SCHOOL. – The term “area vocational and technical education school” means –

“(A) a specialized public secondary school used exclusively or principally for the provision of vocational and technical education to individuals who are available for study in preparation for entering the labor market;

“(B) the department of a public secondary school exclusively or principally used for providing vocational and technical education in not fewer than 5 different occupational fields to individuals who are available for study in preparation for entering the labor market;

“(C) a public or nonprofit technical institution or vocational and technical education school used exclusively or principally for the provision of vocational and technical education to individuals who have completed or left secondary school and who are available for study in preparation for entering the labor market, if the institution or school admits as regular students both individuals who have left secondary school; or

“(D) the department or division of an institution of higher education that operates under the policies of the eligible agency and that provides vocational and technical education in not fewer than five different occupational fields leading to immediate employment but not necessarily leading to a baccalaureate degree, if the department or division admits as regular students both individuals who have completed secondary school and individuals who have left secondary school.

“(4) CAREER GUIDANCE AND ACADEMIC COUNSELING. - The term “career guidance and academic counseling” means providing access to information regarding career awareness and planning with respect to an individual’s occupational and academic future that shall involve guidance and counseling with respect to career options, financial aid, and postsecondary options.

“(5) CHARTER SCHOOL.* – The term “charter school” has the meaning given the term in Section 10306 of the Elementary and Secondary Education Act of 1965 (20 U.S.C. 8066).

“(6) COOPERATIVE EDUCATION. – The term “cooperative education” means a method of instruction of education for individuals who, through written cooperative arrangements between a school and employers, receive instruction, including required academic courses and related vocational and technical education instruction, by alternation of study in school with a job in any occupational field, which, which alternation shall be planned in any occupational field, which alternation shall be planned and supervised by the school and employer so that each contributes to the education and employability of the individual, and may include an arrangement in which work periods and school attendance may be on alternate half days, full days, weeks, or other periods of time in fulfilling the cooperative program.

“(7) DISPLACED HOMEMAKER. – The term “displaced homemaker” means an individual who

“(A) (i) has worked primarily without remuneration to care for a home and family, and for that reason has diminished marketable skills;

“(ii) has been dependent on the income of another family member but is no longer supported by that income, or;

“(iii) is a parent whose youngest dependent child will become ineligible to receive assistance under part A of title IV of the Social Security Act (42 U.S.C.601 et seq.) not later than 2 years after the date on which the parent applies for assistance under this title; and

“(B) is unemployed or underemployed and is experiencing difficulty in obtaining or upgrading employment.

“(8) EDUCATIONAL SERVICE AGENCY*. – The term “educational service agency” has the meaning given the term in section 14101 of the Elementary and Secondary Education Act of 1965.

“(9) ELIGIBLE AGENCY*. – The term “eligible agency” means a State Board designated or created consistent with State law as the sole State agency responsible for the administration of vocational and technical education or for supervision of the administration of vocational and technical education in the State.

“(10) ELIGIBLE INSTITUTION*. – The term “eligible institution” means –

“(A) an institution of higher education

“(B) a local educational agency providing education at the postsecondary level;

“(C) an area vocational and technical education school providing education at the postsecondary level;

“(D) a postsecondary educational institution controlled by the Bureau of Indian Affairs or operated by or on behalf of any Indian tribe that is eligible to contract with the Secretary of the Interior for the administration of programs under the Indian Self-Determination Act or the Act of April 16, 1934 (48 Stat. 596; 25 U.S.C. 452 et seq.);

“(E) an educational service agency; or

“(F) a consortium of 2 or more of the entities described in subparagraphs (A) through (E).

“(11) ELIGIBLE RECIPIENT. – The term “eligible recipient” means –

“(A) a local educational agency, an area vocational and technical education school, an educational service agency, or a consortium, eligible to receive assistance under section 131; or

“(B) an eligible institution or consortium of eligible institutions eligible to receive assistance under section 132.

 “(12) GOVERNOR*. – The term “Governor” means the chief executive officer of a State or an outlying area.

“(13) INDIVIDUAL WITH LIMITED ENGLISH PROFICIENCY. – The term “individual with limited English proficiency” means a secondary school student, an adult, or an out-of-school youth, who has limited ability in speaking, reading, writing, or understanding the English language, 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.

“(14) INDIVIDUAL WITH A DISABILITY. –

“(A) IN GENERAL. – The term “individual with a disability” means an individual with any disability (as defined in section 3 of the Americans with Disabilities Act of 1990 (42 U.S.C. 12102)).

“(B) INDIVIDUALS WITH DISABILITIES. – The term “individuals with disabilities” means more than 1 individual with a disability.

 “(15) INSTITUTION OF HIGHER EDUCATION*. – The term, “institution of higher education,” has the meaning given the term in section 101 of the Higher Education Act of 1965.

“(16) LOCAL EDUCATIONAL AGENCY. – The term “local educational agency” has the meaning given the term in section 14101 of the Elementary and Secondary Education Act of 1965 (20 U.S.C. 8801).

“(17) NONTRADITIONAL TRAINING AND EMPLOYEMENT*. – The term “nontraditional training and employment” means occupations or fields of work, including careers in computer science, technology, and other 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.

“(18) OUTLYING AREA*. – The term “outlying area” means the United States Virgin Islands, Guam, American Samoa, the Commonwealth of the Northern Mariana Islands, the Republic of the Marshall Islands, the Federated States of Micronesia, and the Republic of Palau.

“(19) POSTSECONDARY EDUCATIONAL INSTITUTION . – The term “postsecondary educational institution” means –

“(A) an institution of higher education that provides not less than a 2-year program of instruction that is acceptable for credit towards a bachelor’s degree;

“(B) a tribally controlled college or university; or

“(C) a nonprofit educational institution offering certificate or apprenticeship programs at the postsecondary level.

“(20) SCHOOL DROPOUT*. – The term “school dropout” means an individual who is no longer attending any school and who has not received a secondary school diploma or its recognized equivalent.

“(21) SECONDARY SCHOOL* – The term “secondary school” has the meaning given the term in section 14101 of the Elementary and Secondary Education Act of 1965 (20 U.S.C. 8801).

“(22) SECRETARY. – The term “secretary” means the Secretary of Education.

“(23) SPECIAL POPULATIONS*. – The term “special populations” means —

“(A) individuals with disabilities

“(B) individuals from economically disadvantaged families, including foster children;

“(C) individuals preparing for nontraditional training and employment;

“(D) single parents, including single pregnant women;

“(E) displaced homemakers; and

“(F) individuals with other barriers to educational achievement, including individuals with limited English proficiency.

“(24) STATE. – The term “State”, unless otherwise specified, means each of the several States of the United States, the District of Columbia, the Commonwealth of Puerto Rico, and each outlying area.

“(25) SUPPORT SERVICES*. – The term “support services” means services related to curriculum modification, equipment modification, classroom modification, supportive personnel, and instructional aids and devices.

“(26) TECH-PREP PROGRAM.– The term “tech-prep program” means a program of study that -

“(A) combines at least 2 years of secondary education (as determined under State law) and 2 years of postsecondary education in a nonduplicative sequential course of study;

“(B) strengthens the applied academic component of vocational and technical education through the integration of academic, and vocational and technical instruction;

“(C) provides technical preparation in an area such as engineering technology, applied science, a mechanical, industrial, or practical art or trade, agriculture, a health occupation, business, or applied economics;

“(D) builds student competence in mathematics, science, and communications (including through applied academics) in a coherent sequence of courses; and

“(E) leads to an associate degree or a certificate in a specific career field, and to high skill, high wage employment, or further education.

“(27) TRIBALLY CONTROLLED COLLEGE OR UNIVERSITY. – The term “tribally controlled college or university” has meaning given such term in section 2 of the Tribally Controlled College or University Assistance Act of 1978 (25 U.S.C. 1801 (a) (4)).

“(28) TRIBALLY CONTROLLED POSTSECONDARY VOCATIONAL AND TECHNICAL INSTITUTION. – The term “tribally controlled postsecondary vocational and technical institution” means an institution of higher education (as defined in section 101 of the Higher Education Act of 1965, except that paragraph (2) of such section shall not be applicable and the reference to Secretary in paragraph (5) (A) of such section shall be deemed to refer to the Secretary of the Interior) that –

“(A) is formally controlled, or has been formally sanctioned or chartered, by the governing body of an Indian tribe or Indian tribes;

“(B) offers a technical degree or certificate granting program;

“(C) is governed by a board of directors or trustees, a majority of whom are Indians.

“(D) demonstrates adherence to stated goals, a philosophy, or a plan of operation, that fosters individual Indian economic and self-sufficiency opportunity, including programs that are appropriate to stated tribal goals of developing individual entrepeneurships and self-sustaining economic infrastructures on reservations;

“(E) has been in operation for at least 3 years;

“(F) holds accreditation with or is a candidate for accreditation by a nationally-recognized accrediting authority for postsecondary vocational and technical education; and

“(G) enrolls the full-time equivalent of not less than 100 students, of whom a majority are Indians.

“(29) VOCATIONAL AND TECHNICAL EDUCATION*. – The term “vocational and technical education” means organized educational activities that –

“(A) offer a sequence of courses that provides individuals with the academic and technical knowledge and skills the individuals need to prepare for further education and for careers (other than careers requiring a baccalaureate, master’s, or doctoral degree) in current or emerging employment sectors; and

“(B) include competency-based applied learning that contributes to the academic knowledge, higher-order reasoning and problem-solving skills, work attitudes, general employability skills, technical skills, and occupation-specific skills, of an individual.

“(30) VOCATIONAL AND TECHNICAL STUDENT ORGANIZATION. –

“(A) IN GENERAL. – The term “vocational and technical student organization” means an organization for individuals enrolled in a vocational and technical education programs that engages in vocational and technical activities as an integral part of the instructional program.

“(B) STATE AND NATIONAL UNITS. – An organization described in subparagraph (A) may have State and national units that aggregate the work and purposes of instruction in vocational and technical education at the local level.

NOTE: The definitions marked with an asterisk (*) are new to the 1998 Act.

ADDENDUM TO APPENDIX E: The following definitions are from VATEA and may be helpful in setting definitions for still-applicable program settings.

 (a) Definitions.

(1) Coherent sequence of courses. The definition of “coherent sequence of courses” in §400.4(b) has been revised to include sequential units encompassed within a single adult training or retraining course that otherwise meets the requirements of the definition. The Secretary believes that Congress clearly intended that competency‑based vocational programs be funded under the Act—including competency‑based adult training and retraining, which are invariably conducted as single courses.

(2) Economically disadvantaged family or individual. The definition of “economically disadvantaged family or individual” in §400.4(b) has been modified to include an individual who receives a Pell grant or assistance under a comparable State program of need‑based financial assistance, or who is eligible to participate in programs assisted under Title II of the Job Training Partnership Act. Additionally, the phrase “or the Health and Human Services (HHS) Poverty Guidelines” has been added to paragraph (3) of the definition of “economically disadvantaged family or individual” following the reference to the Department of Commerce. The Secretary believes that receipt of a Pell grant or comparable State assistance, eligibility under Title II of the Job Training Partnership Act, and eligibility based on data from the HHS Poverty Guidelines are indices that would be representative of the economic status of students attending vocational education programs. These indices have been included in the regulations so that a case‑by‑case determination under paragraph (4) of the definition is not required prior to using them. A conforming change has been made to §403.114(a).

(b) Definitions in EDGAR. The following terms used in regulations for the Vocational and Applied Technology Education Programs are defined in 34 CFR 77.1:

Acquisition

Applicant

Application

Award

Budget

Contract

Department

EDGAR

Elementary school

Facilities

Federally recognized Indian tribal government

Fiscal year

Grant

Grantee

Grant period

Nonprofit

Private

Project

Public

Recipient

Secondary school

Secretary

State educational agency

Subgrant

Subgrantee

Supplies

c) Other definitions. The following definitions also apply to the regulations for Vocational and Applied Technology Education Programs:

· Act means the Carl D. Perkins Vocational and Applied Technology Education Act (20 U.S.C. 2301 et seq.), as amended by Pub. L. 101‑392, 104 Stat. 753 (1990), and Pub. L. 102‑103, 105 Stat. 497 (1991), unless otherwise indicated.

· Administration means activities of a State necessary for the proper and efficient performance of its duties under the Act, including supervision, but not including curriculum development activities, personnel development, or research activities.

· All aspects of an industry includes, with respect to a particular industry that a student is preparing to enter, planning, management, finances, technical and production skills, underlying principles of technology, labor and community issues, health and safety, and environmental issues related to that industry.

· Americans with Disabilities Act of 1990 or ADA mean the Act in 42 U.S.C. 12101 et seq. Apprenticeship training program means a program registered with the Department of Labor or the State apprenticeship agency in accordance with the Act of August 16, 1937, known as the National Apprenticeship Act (29 U.S.C. 50), that is conducted or sponsored by an employer, a group of employers, or a joint apprenticeship committee representing both employers and a union, and that contains all terms and conditions for the qualification, recruitment, selection, employment, and training of apprentices.

· Area vocational education school means—

(1) A specialized high school used exclusively or principally for the provision of vocational education to individuals who are available for study in preparation for entering the labor market;

(2) The department of a high school exclusively or principally used for providing vocational education in not less than five different occupational fields to individuals who are available for study in preparation for entering the labor market;

(3) A technical institute or vocational school used exclusively or principally for the provision of vocational education to individuals who have completed or left high school and who are available for study in preparation for entering the labor market; or

(4) The department or division of a junior college, community college, or university that operates under the policies of the State board and provides vocational education in not less than five different occupational fields leading to immediate employment but not necessarily leading to a baccalaureate degree, if, in the case of a school, department, or division described in paragraph (3) of this definition or in this paragraph, it admits as regular students both individuals who have completed high school and individuals who have left high school.

· Career guidance and counseling means programs that—

(1) Pertain to the body of subject matter and related techniques and methods organized for the development in individuals of career awareness, career planning, career decision‑making, placement skills, and knowledge and understanding of local, State, and national occupational, educational, and labor market needs, trends, and opportunities; and

(2) Assist those individuals in making and implementing informed educational and occupational choices.

· Chapter 1 means Chapter 1 of Title I of the Elementary and Secondary Education Act of 1965, as amended (20 U.S.C. 2701 et seq.).

· Coherent sequence of courses means a series of courses in which vocational and academic education are integrated, and which directly relates to, and leads to, both academic and occupational competencies. The term includes competency‑based education, academic education, and adult training or retraining, including sequential units encompassed within a single adult retraining course, that otherwise meet the requirements of this definition.

· Community‑based organization means a private nonprofit organization of demonstrated effectiveness that is representative of communities or significant segments of communities and that provides job training services (for example, Opportunities Industrialization Centers, the National Urban League, SER‑Jobs for Progress, United Way of America, Mainstream, the National Puerto Rican Forum, National Council of La Raza, WAVE, Inc., Jobs for Youth, organizations operating career intern programs, neighborhood groups and organizations, community action agencies, community development corporations, vocational rehabilitation organizations, rehabilitation facilities (as defined in section 7(10) of the Rehabilitation Act of 1973 (29 U.S.C. 706(10)), agencies serving youth, agencies serving individuals with disabilities, including disabled veterans, agencies serving displaced homemakers, union‑related organizations, and employer‑related nonprofit organizations), and an organization of demonstrated effectiveness serving non‑reservation Indians (including the National Urban Indian Council), as well as tribal governments and Native Alaskan groups. (Authority: 20 U.S.C. 2471(6); 41 U.S.C. 1503(5))

· Construction includes construction of new buildings and acquisition, expansion, remodeling, and alteration of existing buildings, and includes site grading and improvement and architect fees.

· Cooperative education means a method of instruction of vocational education for individuals who, through written cooperative arrangements between the school and employers, receive instruction, including required academic courses and related vocational instruction by alternation of study in school with a job in any occupational field. The two experiences must be planned and supervised by the school and employers so that each contributes to the student's education and employability. Work periods and school attendance may be on alternate half days, full days, weeks, or other periods of time in fulfilling the cooperative program.

· Criminal offender means any individual who is charged with, or convicted of, any criminal offense, including a youth offender or a juvenile offender.

· Correctional institution means any—

(1) Prison;

(2) Jail;

(3) Reformatory;

(4) Work farm;

(5) Detention center; or

(6) Halfway house, community‑based rehabilitation center, or any other similar institution designed for the confinement or rehabilitation of criminal offenders.

· Curriculum materials means instructional and related or supportive material, including materials using advanced learning technology, in any occupational field that is designed to strengthen the academic foundation and prepare individuals for employment at the entry level or to upgrade occupational competencies of those previously or presently employed in any occupational field, and appropriate counseling and guidance material.

· Disadvantaged refers to individuals (other than individuals with disabilities) who have economic or academic disadvantages and who require special services and assistance in order to enable these individuals to succeed in vocational education programs. This term includes individuals who are members of economically disadvantaged families, migrants, individuals of limited English proficiency, and individuals who are dropouts from, or who are identified as potential dropouts from, secondary school. For the purpose of this definition, an individual who scores at or below the 25th percentile on a standardized achievement or aptitude test, whose secondary school grades are below 2.0 on a 4.0 scale (on which the grade A equals 4.0), or who fails to attain minimum academic competencies may be considered academically disadvantaged. The definition does not include individuals with learning disabilities.

· Displaced homemaker means an individual who—

(1) Is an adult;

(2) Has worked as an adult primarily without remuneration to care for the home and family, and for that reason has diminished marketable skills; and

(3)(i) Has been dependent on public assistance or on the income of a relative but is no longer supported by that income;

(ii) Is a parent whose youngest dependent child will become ineligible to receive assistance under Part A of Title IV of the Social Security Act (42 U.S.C. 601), Aid to Families with Dependent Children, within two years of the parent's application for assistance under the Carl D. Perkins Vocational and Applied Technology Education Act;

(iii) Is unemployed or underemployed and is experiencing difficulty in obtaining any employment or suitable employment, as appropriate; or

(iv) Is described in paragraphs (1) and (2) of this definition and is a criminal offender.

· Economically disadvantaged family or individual means a family or individual that is—

(1) Eligible for any of the following:

(i) The program for Aid to Families with Dependent Children under Part A of Title IV of the Social Security Act (42 U.S.C. 601).

(ii) Benefits under the Food Stamp Act of 1977 (7 U.S.C. 2011).

(iii) To be counted for purposes of section 1005 of Chapter 1 of Title I of the Elementary and Secondary Education Act of 1965, as amended (Chapter 1) (20 U.S.C. 2701).

(iv) The free or reduced‑price meals program under the National School Lunch Act (42 U.S.C. 1751).

Note to paragraph (1)(iv): The National School Lunch Act prohibits the identification of students by name. However, State and local projects may use the total number of students participating in a free or reduced‑priced meals program to determine eligibility for projects, services, and activities under the Vocational and Applied Technology Education Programs.

(v) Participation in programs assisted under Title II of the JTPA.

(2) In receipt of a Pell grant or assistance under a comparable State program of need‑based financial assistance.

(3) Determined by the Secretary to be low‑income according to the latest available data from the Department of Commerce or the Department of Health and Human Services Poverty Guidelines.

(4) Identified as low income according to other indices of economic status, including estimates of those indices, if a grantee demonstrates to the satisfaction of the Secretary that those indices are more representative of the number of economically disadvantaged students attending vocational education programs. The Secretary determines, on a case‑by‑case basis, whether other indices of economic status are more representative of the number of economically disadvantaged students attending vocational education programs, taking into consideration, for example, the statistical reliability of any data submitted by a grantee as well as the general acceptance of the indices by other agencies in the State or local area. (Authority: 20 U.S.C. 2341(d)(3))

· Eligible recipient means, except as otherwise provided, a local educational agency, an area vocational education school, an intermediate educational agency, a postsecondary educational institution, a State corrections educational agency, or an eligible institution as defined in 34 CFR 403.117(a).

· General occupational skills means strong experience in, and understanding of, all aspects of an industry.

· High technology means state‑of‑the‑art computer, microelectronic, hydraulic, pneumatic, laser, nuclear, chemical, telecommunication, and other technologies being used to enhance productivity in manufacturing, communication, transportation, agriculture, mining, energy, commercial, and similar economic activity, and to improve the provision of health care.

· IDEA means the Individuals with Disabilities Education Act (20 U.S.C. 1400 et seq.), formerly entitled Education of the Handicapped Act.

· Individual with disabilities means any individual with any disability (as defined in section 3(2) of the Americans With Disabilities Act of 1990), which includes any individual who—

(1) Has a physical or mental impairment that substantially limits one or more of the major life activities of that individual;

(2) Has a record of an impairment described in paragraph (1) of this definition; or

(3) Is regarded as having an impairment described in paragraph (1) of this definition.

Note: This definition necessarily includes any individual who has been evaluated under Part B of the IDEA and determined to be an individual with a disability who is in need of special education and related services; and any individual who is considered disabled under section 504 of the Rehabilitation Act of 1973. (Authority: 42 U.S.C. 12102(2))

· Individualized education program means a written statement for a disabled individual developed in accordance with sections 612(4) and 614(a)(5) of the IDEA (20 U.S.C. 1412(4) and 1414(a)(5)).

· Institution of higher education. (1) The term means an educational institution in any State that—

(i) Admits as regular students only persons having a certificate of graduation from a school providing secondary education, or the recognized equivalent of such a certificate;

(ii) Is legally authorized within such State to provide a program of education beyond secondary education;

(iii) Provides an educational program for which it awards a bachelor's degree or provides not less than a two‑year program that is acceptable for full credit toward such a degree;

(iv) Is a public or other nonprofit institution; and

(v) Is accredited by a nationally recognized accrediting agency or association, or if not so accredited—

(A) Is an institution with respect to which the Secretary has determined that there is satisfactory assurance, considering the resources available to the institution, the period of time, if any, during which it has operated, the effort it is making to meet accreditation standards, and the purpose for which this determination is being made, that the institution will meet the accreditation standards of such an agency or association within a reasonable time; or

(B) Is an institution whose credits are accepted, on transfer, by not less than three institutions which are so accredited, for credit on the same basis as if transferred from an institution so accredited.

(2) The term also includes—

(i) Any school which provides not less than a one‑year program of training to prepare students for gainful employment in a recognized occupation and that meets the provisions of paragraphs (1)(i), (ii), (iv), and (v) of this definition; and

(ii) A public or nonprofit private educational institution in any State which, in lieu of the requirement in paragraph (1) of this definition, admits as regular students persons who are beyond the age of compulsory school attendance in the State in which the institution is located and who meet the requirements of section 484(d) of the Higher Education Act of 1965 (20 U.S.C. 1091(d)).(Authority: 20 U.S.C. 1141(a))

· Intermediate educational agency means a combination of school districts or counties (those divisions of a State utilized by the Secretary of Commerce in compiling and reporting data regarding counties) as are recognized in a State as an administrative agency for that State's vocational or technical education schools or for vocational programs within its public elementary or secondary schools. This term includes any other public institution or agency having administrative control and direction over a public elementary or secondary school. (Authority: 20 U.S.C. 2891(5))

· JTPA means the Job Training Partnership Act (29 U.S.C. 1501 et seq.).

· Limited English proficiency, if used with reference to individuals, means individuals—

(1)(i) Who were not born in the United States or whose native language is a language other than English;

(ii) Who come from environments where a language other than English is dominant; or

(iii) Who are American Indian and Alaska Natives and who come from environments where a language other than English has had a significant impact on their level of English language proficiency; and

(2) Who by reason thereof, have sufficient difficulty speaking, reading, writing, or understanding the English language to deny those individuals the opportunity to learn successfully in classrooms where the language of instruction is English or to participate fully in our society. (Authority: 20 U.S.C. 3223(a)(1))

· Local educational agency means a board of education or other legally constituted local school authority having administrative control and direction of public elementary or secondary schools in a city, county, township, school district, or political subdivision in a State, or any other public educational institution or agency having administrative control and direction of a vocational education program. For the purposes of sections 114, 115, 116, 117, and 240 of the Act (implemented at 34 CFR 403.31(e) and (f), 403.32(c)(3), 403.190, 403.191, 403.192, 403.201, 403.202, and 403.204), this term includes a State corrections educational agency.

· Measure means a description of an outcome. (Authority: H.R. Rep. No. 41, 101st Cong., 1st Sess. 13 (1989))

· Postsecondary educational institution means an institution legally authorized to provide postsecondary education within a State, a Bureau of Indian Affairs‑controlled postsecondary institution, or any postsecondary educational institution operated by, or on behalf of, any Indian tribe that is eligible to contract with the Secretary of the Interior for the administration of programs under the Indian Self‑Determination and Education Assistance Act (25 U.S.C. 450) or under the Act of April 16, 1934 (25 U.S.C. 452).

· Preparatory services means services, programs, or activities designed to assist individuals who are not enrolled in vocational education programs in the selection of, or preparation for participation in, an appropriate vocational education training program. Preparatory services may include, but are not limited to —

(1) Services, programs, or activities related to outreach to, or recruitment of, potential vocational education students;

(2) Career counseling and personal counseling;

(3) Vocational assessment and testing; and

(4) Other appropriate services, programs, or activities.

· Private vocational training institution means a business or trade school, or technical institution or other technical or vocational school, in any State, that—

(1) Admits as regular students only persons who have completed or left elementary or secondary school and who have the ability to benefit from the training offered by the institution;

(2) Is legally authorized to provide, and provides within that State, a program of postsecondary vocational or technical education designed to fit individuals for useful employment in recognized occupations;

(3) Has been in existence for two years or has been specially accredited by the Secretary as an institution meeting the other requirements of this definition; and

(4) Is accredited—

(i) By a nationally recognized accrediting agency or association listed by the Secretary;

(ii) If the Secretary determines that there is no nationally recognized accrediting agency or association qualified to accredit schools of a particular category, by a State agency listed by the Secretary; or

(iii) If the Secretary determines that there is no nationally recognized or State agency or association qualified to accredit schools of a particular category, by an advisory committee appointed by the Secretary and composed of persons specially qualified to evaluate training provided by schools of that category. The committee shall prescribe the standards of content, scope, and quality that must be met by those schools and shall also determine whether particular schools meet those standards.

· Program effectiveness panel means the panel of experts in the evaluation of education programs and in other areas of education, at least two‑thirds of whom are not Federal employees, who are appointed by the Secretary, and who review and assign scores to programs according to the criteria in 34 CFR 786.12 or 787.12.

· Program year or academic year mean the twelve‑month period during which a State operates its vocational education program (which is most generally a period beginning on July 1 and ending on the following June 30). (Authority: 20 U.S.C. 1225(a))

· Rehabilitation Act of 1973 means the Act in 29 U.S.C. 701 et seq.

· School facilities means classrooms and related facilities, including initial equipment, and interests in lands on which the facilities are constructed. The term does not include any facility intended primarily for events for which admission is to be charged to the general public.

· Sequential course of study means an integrated series of courses that are directly related to the educational and occupational skills preparation of individuals for jobs, or preparation for postsecondary education.

· Single parent means an individual who—

(1) Is unmarried or legally separated from a spouse; and

(2) (i) Has a minor child or children for which the parent has either custody or joint custody; or

(ii) Is pregnant.

· Small business means a for‑profit enterprise employing 500 or fewer employees.

· Special populations refers to individuals with disabilities, educationally and economically disadvantaged individuals (including foster children), individuals of limited English proficiency, individuals who participate in programs designed to eliminate sex bias, and individuals in correctional institutions.

· Specific job training means training and education for skills required by an employer to provide the individual student with the ability to obtain employment and to adapt to the changing demands of the workplace.

· Spread means the degree to which—

(1) Project activities and results are demonstrated to others;

(2) Technical assistance is provided to others to help them replicate project activities and results;

(3) Project activities and results are replicated at other sites; or

(4) Information and material about or resulting from the project are disseminated.

· Standard means the level or rate of an outcome. (Authority: H.R. Rep. No. 41, 101st Cong., 1st Sess. 13 (1989))

· State means any of the 50 States, the Commonwealth of Puerto Rico, the District of Columbia, Guam, American Samoa, the Virgin Islands, the Commonwealth of the Northern Mariana Islands, and Palau (until the Compact of Free Association with Palau takes effect pursuant to section 101(a) of Pub. L. 99‑658 (48 U.S.C. 1681)).

· State board means a State board designated or created by State law as the sole State agency responsible for the administration of vocational education or for supervision of the administration of vocational education in the State.

· State corrections educational agency means the State agency or agencies responsible for carrying out corrections education programs in the State.

· State council means the State council on vocational education established in accordance with 34 CFR 403.17 through 403.19.

· Supplementary services means curriculum modification, equipment modification, classroom modification, supportive personnel, and instructional aids and devices.

· Technology education means an applied discipline designed to promote technological literacy that provides knowledge and understanding of the impacts of technology including its organizations, techniques, tools, and skills to solve practical problems and extend human capabilities in areas such as construction, manufacturing, communication, transportation, power, and energy.

· Transportability means the ease by which project activities and results may be replicated at other sites, such as through the development and use of guides or manuals that provide step‑by‑step directions for others to follow in order to initiate similar efforts and reproduce comparable results.

· Tribally controlled community college means an institution that receives assistance under the Tribally Controlled Community College Assistance Act of 1978 (25 U.S.C. 1801 et seq.) or the Navajo Community College Act (25 U.S.C. 640a).

· Vocational education means organized educational programs offering a sequence of courses or instruction in a sequence or aggregation of occupational competencies that are directly related to the preparation of individuals for paid or unpaid employment in current or emerging occupations requiring other than a baccalaureate or advanced degree. These programs must include competency‑based applied learning that contributes to an individual's academic knowledge, higher‑order reasoning and problem‑solving skills, work attitudes, general employability skills, and the occupational‑specific skills necessary for economic independence as a productive and contributing member of society. This term also includes applied technology education.

Vocational student organizations means those organizations for individuals enrolled in vocational education programs that engage in activities as an integral part of the instructional program. These organizations may have State and national units that aggregate the work and purposes of instruction in vocational education at the local level. Wagner‑Peyser Act means the Act in 29 U.S.C. 49 et seq. (Authority: 20 U.S.C. 2471)

APPENDIX H

TEXT OF THE VTEA, SECTION 134

SEC. 134. LOCAL PLAN FOR VOCATIONAL AND TECHNICAL EDUCATION PROGRAMS.

 (a) LOCAL PLAN REQUIRED—Any eligible recipient desiring financial assistance under this part shall, in accordance with requirements established by the eligible agency (in consultation with such other educational entities as the eligible agency determines to be appropriate) submit a local plan to the eligible agency. Such local plan shall cover the same period of time as the period of time applicable to the State plan submitted under section 122.

 (b) CONTENTS—The eligible agency shall determine requirements for local plans, except that each local plan shall—

(1) describe how the vocational and technical education programs required under section 135(b) will be carried out with funds received under this title;

(2) describe how the vocational and technical education activities will be carried out with respect to meeting State adjusted levels of performance established under section 113;

(3) describe how the eligible recipient will—

(A) improve the academic and technical skills of students participating in vocational and technical education programs by strengthening the academic, and vocational and technical, components of such programs through the integration of academics with vocational and technical education programs through a coherent sequence of courses to ensure learning in the core academic, and vocational and technical subjects;

(B) provide students with strong experience in and understanding of all aspects of an industry; and

(C) ensure that students who participate in such vocational and technical education programs are taught to the same challenging proficiencies as are taught for all other students;

(4) describe how parents, students, teachers, representatives of business and industry, labor organizations, representatives of special populations, and other interested individuals are involved in the development, implementation, and evaluation of vocational and technical education programs assisted under this title, and how such individuals and entities are effectively informed about, and assisted in understanding the requirements of this title;

(5) provide assurances that the eligible recipient will provide a vocational and technical education program that is of such size, scope, and quality to bring about improvement in the quality of vocational and technical education programs;

(6) describe the process that will be used to independently evaluate and continuously improve the performance of the eligible recipient;

(7) describe how the eligible recipient—

(A) will review vocational and technical education programs, and identify and adopt strategies to overcome barriers that result in lowering rates of access to, or lowering success in, the programs, for special populations; and

(B) will provide programs that are designed to enable the special populations to meet the State-adjusted levels of performance;

(8) describe how individuals who are members of the special populations will not be discriminated against on the basis of their status as members of the special populations;

(9) describe how funds will be used to promote preparation for nontraditional training and employment; and

 (10)describe how comprehensive professional development (including initial teacher preparation) for vocational and technical, academic, guidance, and administrative personnel will be provided.

APPENDIX I

TEXT OF THE VTEA, SECTION 135

SEC. 135. LOCAL USES OF FUNDS.

(a) GENERAL AUTHORITY—Each eligible recipient that receives funds under this part shall use such funds to improve vocational and technical education programs.

(b) REQUIREMENTS FOR USES OF FUNDS—Funds made available to eligible recipients under this part shall be used to support vocational and technical education programs that—

(1) strengthen the academic, and vocational and technical skills of students participating in vocational and technical education programs by strengthening the academic, and vocational and technical components of such programs through the integration of academics with vocational and technical education programs through a coherent sequence of courses to ensure learning in the core academic, and vocational and technical subjects;

(2) provide students with strong experience in and understanding of all aspects of an industry;

(3) develop, improve, or expand the use of technology in vocational and technical education, which may include—

(A) training of vocational and technical education personnel to use state-of-the-art technology, which may include distance learning;

(B) providing vocational and technical education students with the academic, and vocational and technical skills that lead to entry into the high technology and telecommunications fields; or

(C) encouraging schools to work with high technology industries to offer voluntary internships and mentoring programs;

(4) provide professional development programs to teachers, counselors, and administrators, including—

(A) inservice and preservice training in state-of-the-art vocational and technical education programs and techniques, in effective teaching skills based on research, and in effective practices to improve parental and community involvement;

(B) support of education programs for teachers of vocational and technical education in public schools and other public school personnel who are involved in the direct delivery of educational services to vocational and technical education students, to ensure that such teachers and personnel stay current with all aspects of an industry;

(C) internship programs that provide business experience to teachers; and

(D) programs designed to train teachers specifically in the use and application of technology;

(5) develop and implement evaluations of the vocational and technical education programs carried out with funds under this title, including an assessment of how the needs of special populations are being met;

(6) initiate, improve, expand, and modernize quality vocational and technical education programs;

(7) provide services and activities that are of sufficient size, scope, and quality to be effective; and

(8) link secondary vocational and technical education and postsecondary vocational and technical education, including implementing tech-prep programs.

(c) PERMISSIVE—Funds made available to an eligible recipient under this title may be used—

(1) to involve parents, businesses, and labor organizations as appropriate, in the design, implementation and evaluation of vocational and technical education programs authorized under this title, including establishing effective programs and procedures to enable informed and effective participation in such programs;

(2) to provide career guidance and academic counseling for students participating in vocational and technical education programs;

(3) to provide work-related experience, such as internships, cooperative education, school-based enterprises, entrepreneurship, and job shadowing that are related to vocational and technical education programs;

(4) to provide programs for special populations;

(5) for local education and business partnerships;

(6) to assist vocational and technical student organizations;

(7) for mentoring and support services;

(8) for leasing, purchasing, upgrading or adapting equipment, including instructional aides;

(9) for teacher preparation programs that assist individuals who are interested in becoming vocational and technical education instructors, including individuals with experience in business and industry;

 (10) for improving or developing new vocational and technical education courses;

 (11) to provide support for family and consumer sciences programs;

 (12) to provide vocational and technical education programs for adults and school dropouts to complete their secondary school education;

 (13) to provide assistance to students who have participated in services and activities under this title in finding an appropriate job and continuing their education;

 (14) to support nontraditional training and employment activities; and

 (15) to support other vocational and technical education activities that are consistent with the purpose of this Act.

ADMINISTRATIVE COSTS—Each eligible recipient receiving funds under this part shall not use more than 5 percent of the funds for administrative costs associated with administration of activities assisted under this section.

APPENDIX J

TEXT OF THE CALIFORNIA CODE OF EDUCATION, SECTION 78016

(a) Every vocational or occupational training program offered by a community college district shall be reviewed every two years by the governing board of the district to ensure that each program, as demonstrated by the California Occupational Information System, including the State-Local Cooperative labor Market Information Program established in Section 10533 of the Unemployment Insurance Code, or if this program is not available in the labor market area, other available sources of labor market information, does all of the following:

(1) meets a documented labor market demand,

(2) does not represent unnecessary duplication of other manpower training programs in the area, and

(3) is of demonstrated effectiveness as measured by the employment and completion success of its students.

(b) Any program that does not meet the requirements of subdivision (a) and the standards promulgated by the governing board shall be terminated within one year.

(c) The review process required by this section shall include the review and comments by the local Private Industry Council established pursuant to Division I (commencing with Section 15000) of the Unemployment Insurance Code, which review and comments shall occur prior to any decision by the appropriate governing body.

(d) This section shall apply to each program commenced subsequent to July 28, 1983.

A written summary of the findings of each review shall be made available to the public.

APPENDIX K

CHANCELLOR’S OFFICE CONTACTS

Career Technical Education

If you have any questions or need information regarding this application, please contact your Career Technical Education Unit Regional Program Monitor.

Dean

Ron Selge

(916) 322-1677

e-mail rselge@cccco.edu

Region
North/Far North

Donna Stearns
(916) 322-4004

e-mail dstearns@cccco.edu

Bay/Interior Bay

Sharon Wong

(916) 327-5486

e-mail swong@cccco.edu
Central

Jeanine Schoemer
(916) 445-4670

e-mail jschoeme@cccco.edu
South Coast

Robin Harrington
(916) 322-6810

e-mail rharring@cccco.edu

Los Angeles/Orange

Geri Douglas

(916) 322-1440

e-mail gdouglas@cccco.edu

Desert

Lucia Robles

(916) 322-4192

e-mail lrobles@cccco.edu
San Diego/Imperial

Chuck Wiseley
(916) 327-5895

e-mail cwiseley@cccco.edu
APPENDIX L

OMITTED

APPENDIX M

OMITTED

	2007-2008 TECH-PREP PROGRAM ALLOCATION LISTING

	Grant Number
	Project Monitor
	District/Fiscal Agent
	College
	Award Amount

	07-139-001
	Robin Harrington
	Antelope Valley UHSD
	Antelope Valley College
	$67,148.00

	07-139-002
	Lucia Robles
	Baldy View ROP
	Chaffey College
	$67,148.00

	07-139-003
	Sharon Wong
	Eden Area ROP
	Chabot College
	$67,148.00

	07-139-004
	Chuck Wiseley
	Imperial Valley ROP
	Imperial Valley College
	$67,148.00

	07-139-005
	Jeanine Schoemer
	West Hills CCD
	West Hills College
	$67,148.00

	07-139-006
	Donna Stearns
	Plumas County Schools
	Feather River College
	$67,148.00

	07-139-007
	Lucia Robles
	San Berrnardino County
	Barstow College
	$335,740.00

	
	
	Superintendent of Schools
	Crafton Hills College
	

	
	
	
	Copper Mountain College
	

	
	
	
	San Bernardino Valley College
	

	
	
	
	Victor Valley College
	

	07-139-008
	Donna Stearns
	Shasta-Trinity ROP
	Shasta College
	$67,148.00

	07-139-009
	Donna Stearns
	Siskiyou COE
	College of the Siskiyous
	$67,148.00

	07-139-010
	Sharon Wong
	Tri-Valley ROP
	Los Positas College
	$67,148.00

	07-139-011
	Robin Harrington
	Allan Hancock Jt. CCD
	Allan Hancock College
	$67,148.00

	07-139-012
	Donna Stearns
	Butte-Glenn CCD
	Butte College
	$67,148.00

	07-139-013
	Sharon Wong
	Cabrillo CCD
	Cabrillo College
	$67,148.00

	07-139-014
	Geri Douglas
	Cerritos CCD
	Cerritos College
	$67,148.00

	07-139-015
	Geri Douglas
	Citrus CCD
	Citrus College
	$67,148.00

	07-139-016
	Geri Douglas
	Coast CCD
	Coastline Community College
	$201,444.00

	
	
	
	Golden West College
	

	
	
	
	Orange Coast College
	

	07-139-018
	Sharon Wong
	Contra Costa CCD
	Contra Costa College
	$67,148.00

	07-139-019
	Sharon Wong
	Contra Costa CCD
	Los Medanos College
	$67,148.00

	07-139-020
	Sharon Wong
	Contra Costa CCD
	Diablo Valley College
	$67,148.00

	07-139-021
	Geri Douglas
	El Camino CCD
	El Camino College
	$67,148.00

	07-139-022
	Sharon Wong
	Foothill-DeAnza CCD
	DeAnza College
	$134,296.00

	
	
	
	Foothill College
	

	07-139-023
	Sharon Wong
	Fremont-Newark CCD
	Ohlone College
	$67,148.00

	07-139-024
	Jeanine Schoemer
	Gavilan CCD
	Gavilan College
	$67,148.00

	07-139-025
	Geri Douglas
	Glendale CCD
	Glendale Community College
	$67,148.00

	07-139-026
	Chuck Wiseley
	Grossmont-Cuyamaca CCD
	Cuyamaca College
	$134,296.00

	
	
	
	Grossmont College
	

	07-139-027
	Jeanine Schoemer
	Hartnell CCD
	Hartnell College
	$67,148.00

	07-139-028
	Jeanine Schoemer
	Kern CCD
	Bakersfield College
	$268,592.00

	
	
	
	Cerro Coso Community College
	

	
	
	
	Porterville College
	

	
	
	
	Taft College
	

	07-139-029
	Donna Stearns
	Lake Tahoe CCD
	Lake Tahoe Community College
	$67,148.00

	07-139-030
	Donna Stearns
	Lassen High School District
	Lassen College
	$67,148.00

	07-139-031
	Geri Douglas
	Long Beach CCD
	Long Beach City College
	$67,148.00

	07-139-032
	Geri Douglas
	Los Angeles CCD
	East Los Angeles College
	$67,148.00

	07-139-033
	Geri Douglas
	Los Angeles CCD
	Los Angeles City College
	$134,296.00

	
	
	
	Los Angeles Trade-Tech College
	

	07-139-034
	Geri Douglas
	Los Angeles CCD
	Los Angeles Harbor College
	$67,148.00

	07-139-035
	Geri Douglas
	Los Angeles CCD
	Los Angeles Mission College
	$67,148.00

	07-139-036
	Geri Douglas
	Los Angeles CCD
	Los Angeles Pierce College
	$67,148.00

	07-139-037
	Geri Douglas
	Los Angeles CCD
	West Los Angeles College
	$67,148.00

	07-139-038
	Geri Douglas
	Los Angeles CCD
	Los Angeles Valley College
	$67,148.00

	07-139-039
	Geri Douglas
	Los Angeles CCD
	Los Angeles Southwest College
	$67,148.00

	07-139-040
	Donna Stearns
	Los Rios CCD
	American River College
	$268,592.00

	
	
	
	Consumnes River College
	

	
	
	
	Folsom Lake College
	

	
	
	
	Sacramento City College
	

	07-139-041
	Sharon Wong
	Marin CCD
	College of Marin
	$67,148.00

	07-139-042
	Donna Stearns
	Mendocino-Lake CCD
	Mendocino College
	$67,148.00

	07-139-043
	Jeanine Schoemer
	Merced CCD
	Merced College
	$67,148.00

	07-139-044
	Chuck Wiseley
	MiraCosta CCD
	MiraCosta College
	$67,148.00

	07-139-045
	Geri Douglas
	Mt. San Antonio CCD
	Mt. San Antonio College
	$67,148.00

	07-139-046
	Lucia Robles
	Mt. San Jacinto CCD
	Mt. San Jacinto College
	$67,148.00

	07-139-047
	Sharon Wong
	Monterey Peninsula CCD
	Monterey Peninsula College
	$67,148.00

	07-139-048
	Sharon Wong
	Napa Valley CCD
	Napa Valley College
	$67,148.00

	07-139-049
	Geri Douglas
	North Orange County CCD
	Cypress College
	$134,296.00

	
	
	
	Fullerton College
	

	07-139-050
	Chuck Wiseley
	Palomar CCD
	Palomar College
	$67,148.00

	07-139-051
	Geri Douglas
	Pasadena Area CCD
	Pasadena City College
	$67,148.00

	07-139-052
	Sharon Wong
	Peralta CCD
	College of Alameda
	$268,592.00

	
	
	
	Laney College
	

	
	
	
	Merritt College
	

	
	
	
	Vista College
	

	07-139-053
	Geri Douglas
	Rancho Santiago CCD
	Santa Ana College
	$134,296.00

	
	
	
	Santiago Canyon College
	

	07-139-054
	Donna Stearns
	Redwoods CCD
	College of the Redwoods
	$67,148.00

	07-139-055
	Geri Douglas
	Rio Hondo CCD
	Rio Hondo College
	$67,148.00

	07-139-056
	Lucia Robles
	Riverside CCD
	College of the Desert
	$201,444.00

	
	
	
	Palo Verde College
	

	
	
	
	Riverside Community College
	

	07-139-057
	Chuck Wiseley
	San Diego CCD
	San Diego City College
	$201,444.00

	
	
	
	San Diego Mesa College
	

	
	
	
	San Diego Miramar College
	

	07-139-058
	Sharon Wong
	San Francisco CCD
	City College of San Francisco
	$67,148.00

	07-139-059
	Jeanine Schoemer
	San Joaquin Delta CCD
	San Joaquin Delta College
	$67,148.00

	07-139-060
	Sharon Wong
	San Jose-Evergreen CCD
	Evergreen Valley College
	$134,296.00

	
	
	
	San Jose City College
	

	07-139-061
	Robin Harrington
	San Luis Obispo County CCD
	Cuesta College
	$67,148.00

	07-139-062
	Sharon Wong
	San Mateo County CCD
	Canada College
	$201,444.00

	
	
	
	College of San Mateo
	

	
	
	
	Skyline College
	

	07-139-063
	Robin Harrington
	Santa Barbara CCD
	Santa Barbara City College
	$67,148.00

	07-139-064
	Robin Harrington
	Santa Clarita CCD
	College of the Canyons
	$67,148.00

	07-139-065
	Geri Douglas
	Santa Monica CCD
	Santa Monica College
	$67,148.00

	07-139-066
	Jeanine Schoemer
	Sequoias CCD
	College of the Sequioas
	$67,148.00

	07-139-067
	Donna Stearns
	Sierra Joint CCD
	Sierra College
	$67,148.00

	07-139-068
	Sharon Wong
	Solano County CCD
	Solano Community College
	$67,148.00

	07-139-069
	Sharon Wong
	Sonoma County CCD
	Santa Rosa Junior College
	$67,148.00

	07-139-070
	Geri Douglas
	South Orange County CCD
	Irvine Valley College
	$67,148.00

	07-139-071
	Geri Douglas
	South Orange County CCD
	Saddleback College
	$67,148.00

	07-139-072
	Chuck Wiseley
	Southwestern CCD
	Southwestern College
	$67,148.00

	07-139-073
	Jeanine Schoemer
	State Center CCD
	Fresno City College
	$134,296.00

	
	
	
	Reedley College
	

	07-139-074
	Robin Harrington
	Ventura County CCD
	Moorpark College
	$67,148.00

	07-139-075
	Robin Harrington
	Ventura County CCD
	Oxnard College
	$67,148.00

	07-139-076
	Robin Harrington
	Ventura County CCD
	Ventura College
	$67,148.00

	07-139-077
	Sharon Wong
	West Valley-Mission CCD
	Mission College
	$67,148.00

	07-139-078
	Sharon Wong
	West Valley-Mission CCD
	West Valley College
	$67,148.00

	07-139-079
	Jeanine Schoemer
	Yosemite CCD
	Columbia College
	$134,296.00

	07-139-080
	Donna Stearns
	Yuba CCD
	Yuba College
	$67,148.00

	07-139-081
	Jeanine Schoemer
	West Hills CCD
	Lemoore Campus
	$67,148.00

	
	
	
	
	$7,251,984.00

Chancellor’s Office, California Community Colleges

Educational Services Division

Career Technical Education Unit
Tech-Prep Education Program

Transition Application For

(2007-2008)

This Transition Application Includes:

Tech-Prep Program Requirements

Application Content, Format Instructions, and Forms

Application Legal Terms and Conditions

TRANSITION APPLICATION DEADLINE
May 8, 2007, by 5:00 p.m.

Tech-Prep Transition Application Checklist

NOTE:
This checklist is a tool for Consortia to use when completing their Transition Application. If the Transition Application contains the following information, in the following order, the packet will be complete.

(
Grant Agreement for Tech-Prep Program Allocation -- Application Face Sheet (5 copies, 3 with original CEO/Designee signatures) (See Appendix A)

NOTE: There is one Application Face Sheet for districts and another for non-districts.

District applicants use the Face Sheet that has a district line at the top of the page (paid through the apportionment process) and non-district use the Face Sheet that has a non-district line at the top of the page (paid through cost reimbursement)

(
Contact Page (See Appendix A)
(
Application Narrative (Six questions – four that address current Tech-Prep implementation as of 06-07, one that focuses on activities for fiscal year 07-08, and a new question describing how the consortia will use the transition year to strategically plan for Perkins IV (including the new accountability)– no more than 4 pages long)
(
Statement of Work -- Annual Workplan (See Appendix A)

(
Application Budget Summary (5 copies, 3 with original Project Director signatures and CBO/Designee signatures) (See Appendix A)
(
Application Budget Detail Sheet (See Appendix A for Format Example and Blank Form)
(
Organization Chart (Consortia partnerships and advisory/committee structure)
(
Certification of Program Compliance and Quality (5 copies, 3 with original Project Director signatures) (See Appendix A)
(
Certification Regarding Lobbying; Debarment, Suspension and Other Responsibility Matters; and Drug-Free Workplace Requirements (5 copies, 3 with original CEO/Designee signatures) (See Appendix A)
(
No supplemental material (DO NOT include appendices or other supplemental information unless specifically requested in the Application.)

(
Completed Packets stapled in upper left corner (DO NOT use binders or other covers.)

(
Mailing envelope is labeled Attention: Career Technical Education Unit, Robin Harrington, Tech-Prep Transition Application Enclosed and submit​ted no later than 5:00 p.m., on Tuesday May 8, 2007.
(
Of five (5) sets, three (3) have original signatures (In Any Ink Color Other Than Black) on the:

(
Application Face Sheet (CEO/Designee signature)
(
Application Budget Summary (Project Director signature and CBO/Designee signature)

(
Certification of Program Compliance and Quality (Project Director signature)
(
Certification Regarding Lobbying; Debarment, Suspension and Other Responsibility Matters; and Drug-Free Workplace Requirement (CEO/Designee signature)
Tech-Prep Education Program Transition Application for 2007-2008
Table of Contents

Section
Page

Transition Application Checklist
i

A.
Intent
1

B.
Performance Period
1
C.
Calendar of Key Dates
1

D.
Transition Application Content and Format Instructions
2

Background
2

One-Year Application (2007-2008)
4

1.
Grant Agreement for Tech-Prep Program Allocation -- Application Face Sheet
4

2.
Contact Page
4

3.
Application Narrative
4

4.
Statement of Work (Annual Workplan)
5

5.
Application Budget Summary/Budget Detail Sheet
6

6.
Organization Chart
7

7.
Certification of Program Compliance and Quality
8

8.
Certification Regarding Lobbying; Debarment, Suspension
and Other Responsibility Matters; and Drug-Free Workplace Requirements
8
E.
Application Submission Procedures
8

F.
Budget Changes
9

G.
Reporting Requirements
9

H.
Grant Agreement Legal Terms and Conditions
9

Appendix A
Application Forms
Appendix B
Grant Agreement Legal Terms and Conditions -- Articles I and II

Tech-Prep Education Program
Transition Application for
(2007-2008)

A.
Intent
The Tech-Prep Education Program Transition Application contains Tech-Prep program requirements and application submittal information regarding content, instructions and forms. It also contains copies of the Grant Agreement Legal Terms and Conditions Articles I and II).

Applications must be submitted utilizing the required format, forms, and sequence described in the Tech-Prep Application Checklist.

B.
Performance Period

The performance period for the 2007-2008 allocation shall be from July 1, 2007, through August 31, 2008. All performance under this allocation shall be completed by June 30, 2008, except the Fourth Quarter Year-to-Date Expenditure and Progress Report must be received by the Chancellor’s Office no later than July 31, 2008, and the Final Reports must be received by the Chancellor’s Office no later than August 31, 2008.

C.
Calendar of Key Dates

Be advised that within the Tech-Prep Application process there are important deadlines. The following is a listing of these key dates:

	May 8, 2007
	Deadline for Receipt of Tech-Prep Applications

(No Later than 5:00 p.m.)

	July 1, 2007
	Projects Operational

	October 30, 2007
	1st Quarter Year-to-Date Expenditure and Progress Report due

	January 30, 2008
	2nd Quarter Year-to-Date Expenditure and Progress Report due

	April 30, 2008
	3rd Quarter Year-to-Date Expenditure and Progress Report due and Last day for amendments

	June 30, 2008
	Projects Completed

	July 31, 2008
	4th Quarter Year-to-Date Expenditure and Progress Report due

	August 31, 2008
	2007-2008 Final Performance Reports and Final Report of Expenditures due

D.
Application Content and Format Instructions

Background

For your convenience the purpose of the Carl D. Perkins Vocational and Technical Education Act of 1998 (VTEA 98) and the required components of Title II, Sections 202 and 204 are listed below.

VTEA 98 has defined the Act’s purpose as: To develop more fully the aca​demic, vocational, and technical skills of secondary students and postsecondary students who elect to enroll in vocational and technical education programs, by:

(
Building on efforts of States and localities to develop challenging academic standards;

(
Promoting the development of services and activities that promote the inte​gration of academic, vocational, and technical instruction that link secondary and postsecondary education for participating vocational and technical educa​tion students;

(
Increasing State and local flexibility in providing services and activities designed to develop, implement, and improve vocational and technical educa​tion, including Tech-Prep education; and

(
Disseminating national research, and providing professional development and technical assistance, that will improve vocational and technical education pro​grams, services and activities.

These overall purposes should overlap many of the Tech-Prep required components. The required components for a Tech-Prep program include:

1.
A minimum of 2-years of secondary education and 2-years of postsecondary education in a nonduplicative, sequential course of study.

2.
Integration of academic vocational, and technical instruction and utilization of work-based/worksite learning where appropriate and available.

3.
Provision of technical preparation in career fields such as engineering, tech​nol​ogy, applied science, a mechanical, industrial, or practical art or trade, agricul​ture, health occupations, business, and applied economics.

4.
The building of student competencies in mathematics, science, reading, writ​ing, com​munications, economics, and workplace skills through applied, con​textual academics and integrated instruction, in a coherent sequence of courses.

5.
Provision of a nonduplicative sequence of study which leads to an associate or a baccalaure​ate degree or a postsecondary certificate in a specific career field.

6.
The provision of 2-years of secondary education and 2-years of postsecondary education that leads to placement in appropriate employment or further edu​cation.

7.
The development by secondary and postsecondary articulation agreements between the participants in the consortium. (An articulation agreement is a written commitment to a pro​gram designed to provide students with a non-duplicative sequence of progres​sive achievement leading to degrees or certificates in a Tech-Prep edu​cation program.)

8.
The ability to evaluate the effectiveness of the partnership comprised of secon​dary, postsecondary institutions and employers.

9.
The availability of enrollment opportunities for Tech-Prep students in concurrent secondary and postsecondary coursework.

10.
Uses of appropriate and available, work-based or worksite learning in con​junction with business and all aspects of an industry.

11.
Uses of educational technology and distance learning, as appropriate, to involve all the consortium partners more fully in the development and opera​tion of the programs.

12.
In-service training for teachers that is designed to train vocational and techni​cal teachers to effectively implement Tech-Prep programs; provides for joint training (secondary and postsecondary) in the consortium; designed to insure that teachers and administrators stay current with the needs, expecta​tions, and methods of business and all aspects of the industry; and focuses on training postsecondary education faculty in the use of contextual and applied curricula and instruction.

13.
In-service training for counselors designed to enable them to provide informa​tion to students regarding Tech-Prep programs, employment opportuni​ties, and placing students in proper employment; staying current with needs, expectations, and methods of business and all aspects of an industry; providing equal access to all Tech-Prep programs to individual who are members of spe​cial populations (individuals with disabilities; from economically disad​van​taged families, individuals preparing for non-traditional training and employ​ment; single parents and single pregnant women; displaced homemakers; and individuals with other barriers to educational achievement, including indi​viduals with limited English proficiency) including services developed for the needs of special populations, and preparatory services for these students.

As noted in VTEA 98, Title II, Section 205, special consideration was meant to be given to Con​sortia who had, or were attempting to develop, the program compo​nents listed below.

14.
Transfer to 4-year degree programs or placement in effective employment.

15.
Plans are built in consultation with business, industry, institutions of higher educa​tion, and labor organizations.

16.
Plans address re-entry, dropout prevention and needs of special populations.

17.
Education and training in areas or skills where there are significant workforce short​ages, including the information technology industry.

18.
Demonstrates meeting high academic and employability competencies.

One-Year Transition Application (2007-2008)

The one-year transition application is developed as an extension of the five-year plan (developed in 1999) in detailing the transition year from Perkins III to Perkins IV high-level goals. This transition application will require a Application Face Sheet; Contact Page; Application Narrative; Statement of Work (Annual Workplan); Application Budget Summary; Application Budget Detail Sheet; Organization Chart; Certification of Program Compliance and Quality; and Certification Regarding Lobbying; Debarment, Suspension and Other Responsibility Matters; and Drug-Free Workplace Requirements.

The following instructions prescribe the mandatory format and approach for the devel​opment and presentation of the application. Application format instructions must be fol​lowed, all questions must be answered, and all requested data must be supplied. Appli​cants shall use the following format and sequence.

1. Grant Agreement for Tech-Prep Program Allocation – Application Face Sheet (Since the Application face sheet is a legal document, under no circumstances can the language be altered on the applicant’s computer. The applicant must use the form provided in Appendix A or a photocopy of the form.) Note: There is one Application Face Sheet for districts and another for non-districts.

Obtain the signature of the district Chief Executive Officer (or Authorized Desig​nee).

2.
Contact Page (Form provided in Appendix A)

Place the completed Contact Page behind the Application Face Sheet.

3.
Application Narrative (Note: Revised section for 07-08)

The narrative section consists of six questions. The first four questions are a self-assessment of the consortiums implementation of Tech-Prep as of the end of 2006-2007, the fifth question asks the consortium how they are using the transition year to strategically plan for Perkins IV (including the new accountability requirements) and the sixth question asks for the focus of the 2007-2008 Transition Application. This section will be no more than 4 pages long and consist of high-level “BRIEF” answers.

a.
Curriculum Development and Improvement

How are you building a nonduplicative sequential course of study i.e., (2+2, 4+2, 2+4), meeting high academic and employability competencies through applied contextual academics and technical preparation and instruction?

b.
Professional Development

How are you meeting the requirement for training of vocational and technical teachers, administrators and counselors (secondary and postsecondary) -- enabling them to effectively implement Tech-Prep programs?

c.
Partnership Development and Articulation

What are you doing to insure the effectiveness and evaluation of your partnership (including consultation with business and industry) to accomplish i.e., a (2+2, 4+2, 2+4) sequential course of study, articulation agreements, transfer or placement?

d.
Student Support Structures

What do you have in place to address Tech-Prep student support structures in the areas of counseling, placement in employment or further education, needs of special populations and workbased learning?

 e.
Transition Year Planning (While Perkins III and IV are very close in content and intent, there are some very specific new requirement in Perkins IV that will need to be looked at and planned for in the transition year and much needed time to develop a five-year Tech Prep plan in order to be ready to start implementation in fiscal year 08-09.)

What are you doing to get ready to submit a 5-year plan and transition into the new requirements of Perkins IV?

Examples: Accountability – Section 203(e) and section 113; and Section 203 (c)(8) coordinate with activities conducted under Title I;

f.
Final Statement

Given the overview of the four areas above, what will be the focus for your Application for 2007-2008.

4.
Statement of Work (Annual Workplan)

The workplan serves as the annual statement of work for fiscal year 2007-2008. The applicant shall use the format provided in Appendix A. This format will be used to outline the project’s objectives, activities, projected timeline, individuals responsible and outcomes. The workplan also serves as the major foundation for linking the various pieces of the proposal together. Thus, it is important that objectives of the workplan be clearly stated, and each correspond​ing activity delineated along with appropriate timelines, responsibilities and per​formance measures.

a.
Objectives:

· The objectives serve as the statement of purpose or intent of the project. The applicant should use the overall goals listed in year five of the five-year plan to develop these objectives. Objectives should be stated in measurable terms (i.e., quantitative and qualitative terms).

Example: Fiscally support the establishment of two career pathways.

b.
Activities

· Under this section, describe the activities required to accomplish each of the project objectives.

Example: Stipends for community college and/or high school faculty for release time for the development of new pathways.

c.
Timelines

· This should provide a weekly or monthly calendar of projected completion dates for key activities.

d.
Responsible Persons

· Individuals responsible for completing key activities should be identified by name and/or position.

e.
Outcomes

· Expected outcomes should relate to the project objectives and activities.

Example: Two career pathways will be established as of Fall 2007 at high school “A” and high school “B.”

· The proposal should identify the type of documentation to be used to show evidence of achievement, e.g., letters of agreement, projected student completion rates, milestones, benchmarks.

5.
Application Budget Summary/Budget Detail Sheet (Appendix A)

a.
Complete the Application Budget Summary (See Crossover Chart, Appendix A, to determine expenditure classifications.) When entering dollar amounts, round off to the nearest dollar, Do Not Include Cents.

NOTE: The purpose of the Budget is to indicate whether the project is well planned and reasonable in scope.

To substantiate the Application Budget Summary, submit an Application Budget Detail Sheet. (See Example of Application Budget Detail Sheet format and Crossover Chart in Appendix A.) The Application Budget Detail Sheet lists the cost breakdown of each budget classification amount requested. Indicate specific rates and amounts.

b.
The indirect costs (overhead) for this project cannot exceed four percent (4%) of the total direct costs. Indirect costs are calculated by dividing the total costs by 1.04 -- multiplying that amount by 4% and the number will equal the indi​rect cost. Example : $67,148 (Total Cost) (1.04 = $64,565 (Total Direct Cost) (4%=$2,583 (Indirect Cost).

c.
Supervision/Administration costs (not directly involved in the day-to-day ongoing activities) cannot exceed five percent (5%).

d.
The consortium may provide for the acquisition of instruction (classroom/ laboratory) equipment; counseling/guidance/career development equipment; and/or software/hardware used to track Tech-Prep students if:

(
The consortium members need equipment to implement the revised cur​riculum and instructional methodologies; or

(
The equipment is needed by counselors to provide Tech-Prep students with employment opportunities, and/or placing students in proper employment; or

(
Special equipment is needed to provide equal access to all Tech-Prep pro​gram counseling services for special population students; or

(
Purchase of Hardware or Software used for tracking students will solve the accountability problem of tracking the Tech-Prep student; and

(
The consortium has reached the level of implementation; i.e., students are now enrolled in Tech-Prep programs; and

(
The consortium members have agreed on the distribution of equipment.

Projects planning to request funds for equipment must justify the expense in a written narrative specifying which of the allowable equipment conditions exist, that students are currently enrolled in Tech-Prep programs, and that the consortium members have agreed on the distribution of equip​ment. All equipment requests require prior Project Monitor approval.

An inventory of equipment purchased must be maintained.

e.
The signature of the Project Director and the CBO/Designee are required on the Application Budget Summary. (Sign in any ink color other than black.)

f.
For Travel (Object 5000), district travel and reimbursement policies apply. Only travel necessary to the project is allowed. List travel purpose and esti​mated cost. Out-of-State travel not completely disclosed on the Budget Detail sheet requires prior approval of the Project Monitor. The state reserves the right to limit Out-of-State travel.

6.
Organization Chart

The organization chart must contain the Consortium partnerships and the advi​sory/committee structure.

NOTE: The required partners (secondary institutions, postsecondary institutions and business partners) of the consortium must be on the partnership’s decision-making/advisory body.

7.
Certification of Program Compliance and Quality (Appendix A)

The Certification of Program Compliance and Quality specifies areas of collaboration, rigorous and engaged learning, meaningful linkages between theory and practice, articulation strategies, outcome-focused curriculum, access and opportunities for all students, and asks for assurances that funds shall be spent in compliance with these areas and state and federal regulations.

The Project Directors signature is required on this form. (Sign in any ink color other than black.)

8.
Certification Regarding Lobbying; Debarment, Suspension and Other Responsibility Matters; and Drug-Free Workplace Requirements (Appendix A)

This form has the duly authorized representative of the partnership certify that the applicant will comply with the certification regarding Lobbying; debarment, suspension and other responsibility matters.

The CEO/Designee signature is required on the certification. (Sign in any ink color other than black.)

E.
Application Submission Procedures

1.
Use the enclosed forms (see Appendix A) or provide a computer facsimile of the forms. The one exception to computer facsimiles is the APPLICATION FACE SHEET. Since the Application Face Sheet is a legal document, under no circumstances can the language be altered on the applicant’s computer. The applicant must use the form provided in Appendix A or a photocopy of the form.

2.
Submit five (5) sets three (3) with original signatures (Please sign in any ink color other than black) by 5 p.m. on Tuesday, May 8, 2007. Address the outside mailing envelope to:

Career Technical Education Unit

Chancellor’s Office, California Community Colleges

ATTN: Robin Harrington

1102 Q Street

Sacra​mento, CA 95814

Attention: Tech-Prep Application Enclosed
3.
Staple or clip the Application in the upper left-hand corner. Please DO NOT use binders or other covers.

NOTE: If the application is too thick to staple, a sturdy clip may be used.

4.
The Application Face Sheet must be signed by the district’s Chief Executive Officer (or Authorized Desig​nee) to bind the allocation recipient to its provisions. Three (3) of the five (5) sets MUST have ORIGINAL SIGNATURES. Sign in any ink color other than black.

NOTE: Make sure you use the correct Application Face Sheet. One Face Sheet is for District use only and one is for Non-District use only (see application checklist for explanation).

5.
The Application Budget Summary page must be signed by the Project Director and the Chief Business Officer (or Author​ized Designee). Three (3) of the five (5) sets MUST have ORIGINAL SIGNATURES. Sign in any ink color other than black.
6. The Certification of Program Compliance and Quality must be signed by the Project Director. Three (3) of the five (5) sets MUST have ORIGINAL SIGNA​TURES. Sign in any ink color other than black.

7. The Certification Regarding Lobbying; Debarment, Suspension and Other Responsibility Matters; and Drug-Free Workplace Requirements must be signed by the district’s Chief Executive Officer (or Authorized Desig​nee). Three (3) of the five (5) sets MUST have ORIGINAL SIGNA​TURES. Sign in any ink color other than black.

F.
Budget Changes

See Grant Agreement Article I (Appendix B) for budget change instructions.

G.
Reporting Requirements

Year-to-Date Expenditures and Progress Report Form

Each consortium is required to submit quarterly Year-to-Date Expenditure and Progress Reports via an online reporting system (see Calendar of Key Dates, Section C, for quarterly reporting due dates).

H.
Grant Agreement Legal Terms and Conditions

The Application Face Sheet specifies that as part of the grant agreement, a set of Grant Agreement Legal Terms and Conditions (Articles I and II,) will be attached thereto and incorporated in the grant by reference. For your convenience, Articles I and II are contained in Appendix B.

Appendix A

Application Forms

Grant Agreement for Tech-Prep Program Allocation – Application Face Sheet

District – Payment through the apportionment process

Non-District – Payment through cost reimbursement

Contact Page

Statement of Work (Annual Workplan) (Blank)
Application Budget Summary

Application Budget Detail Sheet (Blank)

Application Budget Detail Sheet (Format Example Only)

Crossover Chart

Certification of Program Compliance and Quality

Certification Regarding Lobbying, Debarment, Suspension and Other Responsibility Matters: and Drug-Free Workplace Requirements

	THIS FORM MAY BE REPLICATED

BUT UNDER NO CIRCUMSTANCES CAN THE LANGUAGE BE ALTERED

	Chancellor’s Office

California Community Colleges
	District:

College:

RFA Specification Number: 07-139-

	Grant Agreement
	To Be Completed By COCCC

	Tech-Prep Program Allocation

CTEA, Title II, Perkins Funding
	Grant Is Renewable: Yes/No
First Year Funded:

Maximum Period for which funding is available:

Grant Agreement No.:

Date:

Amount Encumbered: $

	This grant is made and entered into, by and between, the Chancellor’s Office of the California Community Colleges, and the aforementioned district, hereafter referred to as the Grantee. The grant shall consist of the RFA Specification; this Grant Agreement face sheet, the Grantee’s application, with all required forms; and the Grant Agreement Legal Terms and Conditions (Articles I, Rev. 1/07 and II, Rev. 1/04), as set forth in the RFA Instructions. All of these items are incorporated into this grant by reference.

	The total amount payable under this grant shall not exceed the amount specified below as “Grant Funds.” Payments shall be made through the apportionment process.

	The term of this grant shall be from July 1, 2007, to and including August 31, 2008. All performance under this grant shall be completed by June 30, 2008, except for the submission of any Year-to-Date Expenditure and Progress Report and Final Report that may be required by Article I of the Grant Agreement.

	

	STATE OF CALIFORNIA
	Grantee

	Item
Chapter
Statute
Fiscal Year

6870-111-0001(c)

2007
2007-2008
	
Total
Grant Funds Requested:
$

Total Match Funds, if Applicable:
$

	Object of Expenditure (Code and Title)

0233 751 23335 TECH-PREP
	Project Director

	Signature, Accounting Officer (or authorized Designee)

	District (Grantee) Address

	Project Monitor

	

	Agency
Chancellor’s Office

California Community Colleges

1102 Q Street

Sacramento, CA 95814-6511
	

	Signature, Executive Vice Chancellor (or authorized Designee)
Date

	Signature, Chief Executive Officer (or authorized Designee)
Date

	Printed Name of Person Signing

Steve Bruckman
	Printed Name of Person Signing

	Title

Executive Vice Chancellor
	Title

	THIS FORM MAY BE REPLICATED

BUT UNDER NO CIRCUMSTANCES CAN THE LANGUAGE BE ALTERED

	Chancellor’s Office

California Community Colleges
	Non-District:

College:

RFA Specification Number: 07-139-

	Grant Agreement
	To Be Completed By COCCC

	Tech-Prep Program Allocation

CTEA, Title II, Perkins Funding
	Grant Is Renewable: Yes/No
First Year Funded:

Maximum Period for which funding is available:

Grant Agreement No.:

Date:

Amount Encumbered: $

	This grant is made and entered into, by and between, the Chancellor’s Office of the California Community Colleges, and the aforementioned district, hereafter referred to as the Grantee. The grant shall consist of the RFA Specification; this Grant Agreement face sheet, the Grantee’s application, with all required forms; and the Grant Agreement Legal Terms and Conditions (Articles I, Rev. 1/07 and II, Rev. 1/04), as set forth in the RFA Instructions. All of these items are incorporated into this grant by reference.

	The total amount payable under this grant shall not exceed the amount specified below as “Grant Funds.” Payments shall be made quarterly in arrears on a cost reimbursement basis as specified on each 2007-2008 VTEA Title II Tech-Prep Year-to-Date Expenditures and Progress Report and Final Report of Expenditures.

	The term of this grant shall be from July 1, 2007, to and including August 31, 2008. All performance under this grant shall be completed by June 30, 2008, except for the submission of any Year-to-Date Expenditure and Progress Report and Final Report that may be required by Article I of the Grant Agreement.

	

	STATE OF CALIFORNIA
	Grantee

	Item
Chapter
Statute
Fiscal Year

6870-111-0001(c)

2007
2007-2008
	
Total
Grant Funds Requested:
$

Total Match Funds, if Applicable:
$

	Object of Expenditure (Code and Title)

0233 751 23335 TECH-PREP
	Project Director

	Signature, Accounting Officer (or authorized Designee)

	District (Grantee) Address

	Project Monitor

	

	Agency
Chancellor’s Office

California Community Colleges

1102 Q Street

Sacramento, CA 95814-6511
	

	Signature, Executive Vice Chancellor (or authorized Designee)
Date

	Signature, Chief Executive Officer (or authorized Designee)
Date

	Printed Name of Person Signing

Steve Bruckman
	Printed Name of Person Signing

	Title

Executive Vice Chancellor
	Title

	Chancellor’s Office

California Community Colleges
	Grant No: 06-139

	
	

Contact Page

	Institution:

Address:

City:

State:

Zip+4:

	District Superintendent
Name:

Title:

Phone:
(
)

Date:

Fax:
(
)

E-Mail Address:

	Responsible Administrator (Appropriate Program Area)

Name:

Title:

Phone:
(
)

Date:

Fax:
(
)

E-Mail Address:

	Project Director
Name:

Title:

Phone:
(
)

Date:

Fax:
(
)

E-Mail Address:

	Business Officer
Name:

Title:

Phone:
(
)

Date:

Fax:
(
)

E-Mail Address:

	Proposal Preparer
Name:

Title:

Phone:
(
)

Date:

Fax:
(
)

E-Mail Address:

	Chancellor’s Office

California Community Colleges
	Grant No. :07-139

	Statement of Work (Annual Workplan)
	

	OBJECTIVE NUMBER*:

	Activities
	Timelines
	Responsible Persons
	Outcomes

	
	
	
	

*Limit one (1) objective per page. List objectives according to numerical order, i.e., 1.0. Activities should have corresponding numbers (i.e., 1.1, 1.2, 1.3 . . .)

Application Budget Summary

Grant Number: 07-139

District:

College:

Telephone No.:

Fax. No.:

	Note:
¬When entering dollar amounts, round off to nearest dollar.

¬Submit details explaining the expenditures by category on a separate sheet of paper.

	Source of Funds
(
	Line
	VTEA II, Tech-Prep

	 1000
Instructional Salaries1
	1
	

	 2000
Non instructional Salaries1
	2
	

	 3000
Employee Benefits
	3
	

	 4000
Supplies and Materials
	4
	

	 5000
Other Operating Exp. & Svcs.
	5
	

	 6000
Capital Outlay
	6
	

	 7000
Other Outgo
	7
	

	Total Direct Costs1
	8
	

	Total Indirect Costs2
	9
	

	Total Costs
	10
	

1 Administration is limited to 5% of the total direct costs.

2 Not to exceed 4% of the total direct costs.

I authorize this cost proposal as the maximum amount to be claimed for this project and assure that funds shall be spent in compliance with State and federal regulations.

Project Director Signature:
 Date:

District Chief Business Officer/
Authorized Designee:
 Date:

	Must be completed for each funding source

	Chancellor’s Office

California Community Colleges
	Grant Number: 07-139

District:

College:

	

	Application Budget
Detail Sheet
	

	
	
	

	Object of Expenditure
	Classification
	Amount

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Total Direct Costs
	

	Total Indirect Costs (Not to Exceed 4% of Direct Costs)
	

	Total Costs
	

FORMAT EXAMPLE ONLY

	Chancellor’s Office

California Community Colleges
	Grant Number:

District:

College:

	Application Budget
Detail Sheet
	

	Object of Expenditure

	Classification
	Project Funds Requested

	1100
	Instructional Salaries
Name/Classification
(Days/hours) x (Daily/hourly rate) = $
	Fill In

	1210
	Supervisors’ Salaries

Name/Classification
(Days/hours) x (Daily/hourly rate) = $
	
	

	1230
	Counselors’ Salaries
Name/Classification
(Days/hours) x (Daily/hourly rate) = $
	
	

	1420
	Project Director

Name/Classification
(Days/hours) x (Daily/hourly rate) = $
	
	

	2140
	Classified Salaries, Noninstructional (Regular Full-time)
Name/Classification
(Days/hours) x (Daily/hourly rate) = $
	
	

	2200
	Instructional Aides’ Salaries (Regular, Full-time)
Name/Classification
(Days/hours) x (Daily/hourly rate) = $
	
	

	2340
	Classified Salaries, Noninstructional (Non-Regular Full-time)
Name/Classification
(Days/hours) x (Daily/hourly rate) = $
	
	

	2400
	Instructional Aides’ Salaries (Non-Regular, Full-time)
Name/Classification
(Days/hours) x (Daily/hourly rate) = $
	
	

	3000
	Employee Benefits
Name and rate charged
	
	

	4000
	Supplies and Materials
List type and costs
	
	

	5000
	Other Operating Expenses and Services
List type and costs, including travel and per diem
Subcontractors

Name (daily/hourly rate)

Identify specific service to be rendered
	
	

	6000
	Capital Outlay
List type and costs
Equipment
	
	

	7000
	Other Outgo
List type and costs
Student financial aid
Other payments to/for students
	
	

	Total Direct Costs
	

	Total Indirect Costs (Not to exceed 4% of Direct Costs)
	

	Total Costs
	

Crossover Chart

Expenditure by Object Titles (EOT)*
	Use This

(VTEA Reports EOT Number)
	For This

(Budget and Accounting Manual EOT Number)

	1100
	Instructional Salaries
	1100
	Academic Salaries, Instructional, Contract or Regular Status

	
	
	1300
	Academic Salaries, Instructional, Other

	1210
	Supervisor1
	1200
	Academic Salaries, Noninstructional, Contract or Regular Status

Subcategory Administrators and Supervisors: (Superintendents, Assistant Superintendents, Presidents, Vice Presidents, Deans)

	1220
	Project Director2
	1200
	Academic Salaries, Noninstructional, Contract or Regular Status

Subcategory Project Director

	1230
	Counselor
	1200
	Academic Salaries, Noninstructional, Contract or Regular Status

Subcategory Vocational Counselors

	1240
	Other
	1200
	Academic Salaries, Noninstructional, Contract or Regular Status

Subcategory Other: (Salaries other than Administrators/Supervisors, Project Directors, and Vocational Counselors in contract or regular noninstructional academic positions)

	1400
	Noninstructional Salaries

(Use same subcategory detail as object 1200)
	1400
	Academic Salaries, Non-Instructional Salaries, Other

	
	1410
	Supervisor1
	

	
	1420
	Project Director2
	

	
	1430
	Counselor
	

	
	1440
	Other
	

	2100
	Classified Salaries, Noninstructional

(Use same subcategory detail as object 1200)
	2100
	Classified and Other Nonacademic Salaries, Noninstructional, Regular Status

	
	2110
	Supervisor1
	

	
	2120
	Project Director2
	

	
	2130
	Counselor
	

	
	2140
	Other
	

	2200
	Instructional Aides’ Salaries
	2200
	Classified and Other Nonacademic Salaries, Instructional Aids, Regular Status

Direct Instruction, Other

*
Please refer to the California Community Colleges Budget and Accounting Manual (Rev. July 2000). This manual is available on the Chancellor’s Office Website (http://www.cccco.edu/divisions/cffp/fiscal/standards/budget_and_accounting_page.htm). All questions regarding the Budget and Accounting Manual should be referred to the California Community Colleges Fiscal Services Unit, (916) 445-1163.

1
Not to exceed 5% for supervision/administration (not directly involved in the day-to-day ongoing activities).

2
This is the person who is directly involved with the day-to-day ongoing activities.

Crossover Chart (Continued)
	Use This

(VTEA Reports EOT Number)
	For This

(Budget and Accounting Manual EOT Number)

	2300
	Classified Salaries, Noninstructional

(Use same subcategory detail as object 1200)
	2300
	Classified and Other Nonacademic Salaries, Noninstructional, Other

	
	2310
	Supervisor1
	

	
	2320
	Project Director2
	

	
	2330
	Counselor
	

	
	2340
	Other
	

	2400
	Other
	2400
	Classified and Other Nonacademic Salaries, Instructional Aids, Other

Direct Instruction, Other

	3000
	Employee Benefits
	3000
	Employee Benefits

(3100-3900): STRS Fund, PERS Fund, Old Age, Survivors, Disability, and Health Insurance (OASDHI), Health and Welfare Benefits, State Unemployment Insurance, Workers’ Compensation Insurance, Local Retirement Systems, Other Benefits

	4000
	Supplies and Materials
	4000
	Supplies and Materials

Instructional and Noninstructional Supplies and Materials (have a useful life of less then one year and/or a purchase price of under $200 and are easily expendable) (i.e., office, library, medical, food, periodicals, magazines, pictures, maps computer software)

	5000
	Other Operating Expenses and Services
	5000
	Other Operating Expenses and Services

Audit, Contract Services, Depreciation, Dues and Membership, Election, Insurance, Interest, Legal, Personal and Consultant Services, Postage, Rents and Leases, Repairs and Maintenance, Self-Insurance Claims, Travel and Conference Expenses, Utilities and Housekeeping Services, Other

	6000
	Capital Outlay
	6000
	Capital Outlay

6400
Equipment (i.e., desk, chairs, vehicles, etc.) with a purchase price of at least $200 and a useful life of more than one year

	7000
	Other Outgo
	7000
	Other Outgo

(7100-7900): Debt Retirement, Intrafund Trans​fers-Out, Interfund Transfers-Out, Other Transfers, Student Financial Aid, Other Student Aid, Reserve for Contingencies

Certification of Program Compliance and Quality

Tech-Prep funds are provided to develop and operate programs as detailed in the Perkins Vocational Technical Education Act of 1998 and the California State Plan for Vocational Education. In addition to compliance with those program requirements, fund recipients and their partners are to strive to sustain the objectives below.

(1) Collaboration:

· Include at least two years of secondary school preceding graduation and two years or more of higher education, or an apprenticeship program of at least two years.

· Include high schools and community colleges within the consortium's geographic boundaries.

· Provide regular opportunities for secondary and postsecondary faculty to meet and confer regarding all aspects of the instructional program.
· Provide and participate in on-going staff development to ensure understanding of curriculum development, instructional strategies, proven practices and innovative approaches, and technology, business and industry conditions, and future trends.

· Link to identified current and future needs of business and industry, and review and validate periodically. Develop new Tech-Prep Programs to address the new and emerging employment needs and opportunities within the region and throughout the state.

· Coordinate Tech-Prep with other Carl D. Perkins funded programs, and other education and workforce preparation efforts within the consortium and region.

(2) Rigorous and Engaged Learning:

· Evidence of integrated academic and vocational and technical curricula throughout secondary and postsecondary levels to ensure curriculum integration.

· Academic courses utilize and reinforce technical and vocational skills.

· Technical/vocational courses utilize and reinforce academic competencies.

· Instruction is consistent with applicable state, federal and industry standards.

(3) Meaningful Linkages Between Theory and Practice:
· Academic and technical courses reflect employers’ expectations of what students should know and be able to do.

· Students have access to contextual or project-based learning opportunities.

· Students are exposed to all aspects of an industry.

· Work-based activity explicitly reinforces academic and technical instruction.

Certification of Program Compliance and Quality (Continued)
(4) Articulation Strategies:

· Develop and update programmatic articulation agreements that foster student transition and achievement, from secondary through postsecondary, including baccalaureate degree programs, as appropriate.
· Articulation agreements or arrangements are to be functioning and reviewed periodically.

(5) Outcomes-focused Curriculum:
· Evidence of a system to track student performance and programmatic data through the secondary and postsecondary levels.
· Submit quarterly and annual reports on the performance of Tech-Prep Consortia, either in writing or electronically.
(6) Access and Opportunity for All Students:

· Evidence of strategies to ensure equal access for all student populations.
· Program design supports student completion including at risk students and those with special needs.

Program operation:

During the 2007-2008 program year, the consortium will operate a Tech-Prep program that is consistent with the self-assessment and five-year plan developed for the 1999-2000 program year, and updated for the 2000-2001, 2001-2002, 2002-2003, 2003-2004, 2004-2005
2005-2006 and 2006-2007 program years.

All modifications shall be disclosed and justified to the state monitor for approval. Changes in fiscal agent, program partners or lead personnel shall also be disclosed.

I assure that funds shall be spent in compliance with this “Certification of Program Compliance and Quality,” and State and federal regulations.

Project Director Signature:
 Date:

	Certifications Regarding Lobbying; Debarment, Suspension and Other Responsibility Matters; and Drug‑Free Workplace Requirements

	Applicants should refer to the regulations cited below to determine the certification to which they are required to attest. Applicants should also review the instructions for certification included in the regulations before completing this form. Signature of this form provides for compliance with certification requirements under 34 CFR Part 82, “New Restrictions on Lobbying,” and 34 CFR Part 85, “Government-wide Debarment and Suspension (Nonprocurement) and Government-wide Requirements for Drug-Free Workplace (Grants).” The certifications shall be treated as a material representation of fact upon which reliance will be placed when the Chancellor’s Office determines to award the covered transaction, grant, or cooperative agreement.

1. Lobbying

As required by Section 1352, Title 31 of the U.S. Code, and implemented at 34 CFR Part 82, for persons entering into a grant or cooperative agreement over $100,000, as defined at 34 CFR Part 82, Sections 82.105 and 82.110, the applicant certifies that:

(a) No Federal appropriated funds have been paid or will be paid, by or on behalf of the undersigned, to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with the making of any Federal grant, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment, or modification of any Federal grant or cooperative agreement;

(b) If any funds other than Federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with this Federal grant or cooperative agreement, the undersigned shall complete and submit Standard Form--LLL, “Disclosure Form to Report Lobbying,” in accordance with its instructions;

(c) The undersigned shall require that the language of this certification be included in the award documents for all subawards at all tiers (including subgrants, contracts under grants and cooperative agreements, and subcontracts) and that all subrecipients shall certify and disclose accordingly.

2. Debarment, Suspension, and Other Responsibility Matters

As required by Executive Order 12549, Debarment and Suspension, and implemented at 34 CFR Part 85, for prospective participants in primary covered transactions, as defined at 34 CFR Part 85, Sections 85.105 and 85.110--

A. The applicant certifies that it and its principles:

(a) Are not presently debarred, suspended, proposed for debarment, declared intelligible, or voluntarily excluded from covered transactions by any Federal department or agency;

(b) Have not within a three-year period preceding this application been convicted of or had a civil judgment rendered against them for commission of fraud or a criminal offense in connection with obtaining, attempting to obtain, or performing a public (Federal, State, or local) transaction or contract under a public transaction; violation of Federal or State antitrust statutes or commission of embezzlement, theft, forgery, bribery, falsification or destruction of records, making false statements, or receiving stolen property;

(c) Are not presently indicted for or otherwise criminally or civilly charged by a governmental entity (Federal, State, or local) with commission of any of the offenses enumerated in paragraph (1)(b) of this certification; and

(d) Have not within a three-year period preceding this application had one or more public transactions (Federal, State, or local) terminated for cause or default; and

B. Where the applicant is unable to certify to any of the statements in this certification, he or she shall attach an explanation to this application.

3. Drug-Free Workplace (Grantees Other Than Individuals)

As required by the Drug-Free Workplace Act of 1988, and implemented at 34 CFR Part 85, Subpart F, for grantees, as defined at 34 CFR Part 85, Sections 85.605 and 85.610--

A. The applicant certifies that it will or will continue to provide a drug-free workplace by:

(a) Publishing a statement notifying employees that the unlawful manufacture, distribution, dispensing, possession, or use of a controlled substance is prohibited in the grantee's workplace and specifying the actions that will be taken against employees for violation of such prohibition;

(b) Establishing an on-going drug-free awareness program to inform employees about--

(1) The dangers of drug abuse in the workplace;

(2) The grantee's policy of maintaining a drug-free workplace;

(3) Any available drug counseling, rehabilitation, and employees assistance programs; and

(4) The penalties that may be imposed upon employees for drug abuse violations occurring in the workplace;

(c) Making it a requirement that each employee to be engaged in the performance of the grant be given a copy of the statement required by paragraph (a);

(d) Notifying the employee in the statement required by paragraph (a) that, as a condition of employment under the grant, the employee will--

(1) Abide by the terms of the statement; and

(2) Notify the employer in writing of his or her conviction for a violation of a criminal drug statute occurring in the workplace no later than five calendar days after such conviction;

(e) Notifying the agency, in writing, within 10 calendar days after receiving notice under subparagraph (d)(2) from an employee or otherwise receiving actual notice of such conviction. Employers of convicted employees must provide notice, including position title, to: Director, Grants and Contracts Service, U.S. Department of Education, 400 Maryland Avenue, SW., (Room 3124, GSA Regional Office Building No. 3), Washington, DC 20202-4571. Notice shall include the identification number(s) of each affected grant;

(f) Taking one of the following actions, within 30 calendar days of receiving notice under subparagraph (d)(2), with respect to any employee who is so convicted--

(1) Taking appropriate personnel action against such an employee, up to and including termination, consistent with the requirements of the Rehabilitation Act of 1973, as amended; or

(2) Requiring such employee to participate satisfactorily in a drug abuse assistance or rehabilitation program approved for such purposes by a Federal, State, or local health, law enforcement, or other appropriate agency;

(g) Making a good faith effort to continue to maintain a drug- free workplace through implementation of paragraphs (a), (b), (c), (d), (e), and (f).

Drug-Free Workplace

(Grantees who are Individuals)

As required by the Drug-Free Workplace Act of 1988, and implemented at 34 CFR Part 85, Subpart F, for grantees, as defined at 34 CFR Part 85, Sections 85.605 and 85.610--

A. As a condition of the grant, I certify that I will not engage in the unlawful manufacture, distribution, dispensing, possession, or use of a controlled substance in conducting any activity with the grant; and

B. If convicted of a criminal drug offense resulting from a violation occurring during the conduct of any grant activity, I will report the conviction, in writing, within 10 calendar days of the conviction, to: Director, Grants and Contracts Service, U.S. Department of Education, 400 Maryland Avenue, SW., (Room 3124, GSA Regional Office Building No. 3), Washington, DC 20202-4571. Notice shall include the identification number(s) of each affected grant.
As the duly authorized representative of the applicant, I hereby certify that the applicant will comply with the above certifications.

	district name
	

	printed name of district chief executive officer

	signature of district chief executive officer
DATE

Appendix B

Grant Agreement Legal Terms and Conditions

Chancellor's Office, California Community Colleges

Grant Agreement
Article I

Tech-Prep Program Allocations

Program-Specific Legal Terms and Conditions

(Revised January 23, 2007)

1.
Cost and Payments
In consideration of satisfactory performance of the services described in the Grantee's application and available funding from the State Budget Act for fiscal year 2007-2008, the Chancellor's Office, California Community Colleges (hereinafter Chancellor's Office) agrees to pay the Grantee a total amount not to exceed the "Grant Funds" amount stated on the fully executed Grant Agreement face sheet, which shall be used as set forth in the Application Budget Summary for the performance period of 7/1/07 through 6/30/08. Payment shall be made as follows:

a.
District

· Payment shall be made through the apportionment process five times a year. Payment will be based upon receipt of a quarterly invoice in the form of the “VTEA Title II Tech-Prep Year-to-Date Expenditures and Progress Report” and a final invoice using the final expenditure report. No payment shall be made without the approval of a Project Monitor and the Dean or his/her designee.

· Quarterly payments will be made as supplemental apportionment payments in the month following the due date (see section 3. Reporting) and shall not exceed ninety percent of the total grant amount pending satisfactory performance of this Agreement. Final payment will be made through the annual Recalculation payment for the prior year.

· VTEA Title II Tech-Prep Year-to-Date Expenditure and Progress Reports not received by the due date (see section 3. Reporting) will be paid in the subsequent payment cycle. If the final report is not received and approved by December 31, 2008 the Chancellor's Office may make the final payment through a claims schedule.

· b.
Non-District

· Payment shall be made through a cost reimbursement basis upon receipt of a quarterly invoice in the form of the “VTEA Title II Tech-Prep Year-to-Date Expenditures and Progress Report” and a final invoice using the final expenditure report. No payment shall be made without the approval of a Project Monitor and the Dean or his/her designee.

2.
Budget Changes

· Grantee may make changes to any budget category amounts without the approval of the Project Monitor so long as budget categories are not added or deleted, the total dollar amount of the Grant is not affected, the outcomes of the Grant will not be materially affected, and the change does not include purchasing equipment or out-of-state travel. All such changes shall be reported on the subsequent Year-to-Date Quarterly Report via the Chancellor’s Office on-line reporting system.

· Grantee may add or delete budget categories and spend money on equipment and out-of-state travel subject to the prior approval of the Project Monitor. Prior approval for these additions and/or deletions are made through the Chancellor’s Office on-line quarterly reporting system.

· Grant amendments are required for budget changes when there are changes in the total dollar amount of the Grant and/or the outcome of the Grant is materially affected. The request for such changes should include a letter of justification; four copies of a revised "Application Budget Summary," all of which have been signed by the Chief Business Officer or his/her designee, in an ink color other than black, and a revised "Application Budget Detail Sheet." All amendments shall be mailed to the Career and Technical Education Unit for approval by the Project Monitor. Grantee will be notified if the request is approved or if additional information is required. In any event, the Grantee shall implement changes only upon written approval by the Project Monitor.

3.
Reporting

The following reports are to be submitted by the due dates indicated. Extensions of reporting deadlines may be made with the approval of the Project Monitor.

	1st QuarterYear-to-Date Expenditure and Progress Report
	October 30, 2007

	2nd QuarterYear-to-Date Expenditure and Progress Report
	January 30, 2008

	3rd QuarterYear-to-Date Expenditure and Progress Report
	April 30, 2008

	4th QuarterYear-to-Date Expenditure and Progress Report
	July 31, 2008

	Three original copies of a Final Performance Report and Final Expenditure Report by Source of Funds
	August 31,2008

4.
Cash Management

The Office of Management and Budget (OMB) Circular A-110, Uniform Administrative Requirements for Grants and Agreements With Institutions of Higher Education, Hospitals, and Other Non-Profit Organizations, specifies that Recipients shall maintain advances of Federal funds in interest bearing account, unless (1), (2) or (3) apply. (1) The recipient receives less than $120,000 in Federal awards per year. (2) The best reasonably available interest bearing account would not be expected to earn interest in excess of $250 per year on Federal cash balances. (3) The depository would require an average or minimum balance so high that it would not be feasible within the expected Federal and non-Federal cash resources.

Additionally, OMB Circular A-133 Compliance Supplement requires that interest earned on advances be submitted promptly, but at least quarterly, to the Federal agency. Interest earned in excess of $100 (payments made through the apportionment process) must be reported and paid to the Federal awarding agency; up to $100 of such interest per year may be kept for administrative expenses.

5.
Federal Nondiscrimination Clause

In addition to complying with the requirements of Article II, provision 17 of this agreement, Grantees receiving federal funds shall also comply with Titles VI and VII, Civil Rights Act of 1964 (42 U.S.C. 2000 et seq); Sections 503 and 504 of the Rehabilitation Act of 1973, as amended (29 U.S.C. 793-794); Title IX, Education Amendments of 1972 (20 U.S.C. 1618 et seq); Chapter 4 (beginning with Section 30), Division 1, Title 5, California Code of Regulations; California State Plan for Use of Carl D. Perkins Funds; and Section 613(a), Individuals with Disabilities Education Act of 1975, as amended.

Article II

Standard Legal Terms and Conditions

(Revision 1/1/04)
1.
Work to be Performed

The Grantee shall complete the tasks described in the Grantee's application and funds shall be expended in compliance with the requirements for the funding source and category referenced in the Grant face sheet.

Grantee may request modifications to the work to be performed. All such requests must be submitted in writing to the Project Monitor prior to the modification being made. The Project Monitor may require that a Grant Amendment be processed, if the monitor determines that the change would materially affect the project outcomes or the term of this Grant.

Modifications or amendments involving an extension of time are subject to applicable program limitations. For grants funded under the Carl D. Perkins Vocational and Technical Education Act of 1998, extensions of time are not allowed beyond June 30th of the year in which the funds were awarded. For other programs, no modification or amendment may permit expenditures to be made after June 30th of the second year following the period for which the funds were appropriated. Any modification or amendment permitting funds to be spent beyond the year of appropriation shall ensure that Grantee does not receive funding for the same expense from more than one fiscal year.
2.
Amendments
An amendment of this Grant Agreement is required when the Grantee wishes to extend the completion date or materially change the work to be performed or the budget (see Article I section 2 and Article II section 1). The request must be made on the appropriate form provided by the Chancellor's Office and must be submitted to the Project Monitor prior to making the desired alteration in the performance or expenditures under the Grant. Requests for amendments should be received 60 days before the end of the performance period.

Amendments involving an extension of time are subject to applicable program limitations. For grants funded under the Carl D. Perkins Vocational and Technical Education Act of 1998, extensions of time are not allowed beyond June 30th of the year in which the funds were awarded. For other programs, no amendment may permit expenditures to be made after June 30th of the second year following the period for which the funds were appropriated. Any amendment permitting funds to be spent beyond

the year of appropriation shall ensure that Grantee does not receive funding for the same expense from more than one fiscal year.

3.
Unenforceable Provision
In the event that any provision of this Grant Agreement is unenforceable or held to be unenforceable, then the parties agree that all other provisions of this Grant Agreement have force and effect and shall not be affected thereby.

4.
Dispute

In the event of a dispute, Grantee agrees to file a "Notice of Dispute" with the Chancellor's Office, within ten (10) days of discovery of the problem. Within ten (10) days, the Chancellor or his or her designee shall meet with the Grantee, the Vice Chancellor for the division awarding the Grant, and the Project Monitor for purposes of resolving the dispute. The decision of the Chancellor shall be final.

In the event of a dispute, the language contained within this Grant Agreement shall prevail over any other language including that of the grant proposal.

Contractor shall continue with the responsibilities under this Grant Agreement during any dispute.

5.
Notice

Either party may give notice to the other party by sending certified mail properly addressed, postage fully prepaid to the other party's business address. Notices to be sent to the Chancellor's Office shall be addressed to the Project Monitor at Chancellor's Office, California Community Colleges, 1102 Q Street, Sacramento, CA 95814. Notices to be sent to the Grantee shall be addressed to the Project Director at the Grantee's address as specified on the face sheet of this Grant Agreement. Such notice shall be effective when received, as indicated by post office records, or if deemed undeliverable by the post office, such notice shall be postponed 24 hours for each such intervening day.

6.
Interpretation

In the interpretation of this Grant, any inconsistencies between the terms hereof and the Exhibits shall be resolved in favor of the terms hereof.

7.
Project Director and Key Personnel

The Project Director is designated by the Grantee on the face sheet of the Grant, and the key personnel are identified in the application or proposal. The Grantee may change the Project Director or other key personnel, but the Grantee shall immediately notify the Project Monitor in writing of any such changes.

8.
Project Monitor

The Project Monitor is designated by the Chancellor's Office on the face sheet of the Grant. The Project Monitor is responsible for overseeing the project and any questions or problems relating to the project should be directed to the Project Monitor. If necessary, the Chancellor's Office may change the Project Monitor by written notice sent to the Grantee.

9.
Budget Concerns

a.
It is mutually understood between the parties that this Grant may have been written before ascertaining the availability of state or federal funds, for the mutual benefit of both parties in order to avoid program and fiscal delays which would occur if this Grant were executed after the determination was made.

b.
It is mutually agreed that if the state or federal budget for the current year and/or any subsequent years covered under this Grant Agreement does not appropriate sufficient funds for the program, this Grant shall have no force and effect. In this event, the Chancellor's Office shall have no liability to pay any funds whatsoever to Grantee or to furnish any consideration under this Grant and Grantee shall not be obligated to perform any provisions of this Grant.

c.
Grantee shall inform any subcontractors and subgrantees that any work performed prior to approval of the state or federal budget, as applicable, will be rendered on a voluntary basis, and shall not be compensated unless and until funding is authorized.

d.
In no event may Grantee use Grant funds to pay any individual or organization for the work associated with preparing the Grant application. For breach or violation of this prohibition, the Chancellor's Office shall, in addition to other remedies provided by law, have the right to annul this Grant Agreement without liability, paying only for the value of the work actually performed, or otherwise recover the full amount of such commission, percentage, brokerage, or contingent fee.

e.
In addition, this Grant is subject to any additional restrictions, funding reductions, limitations or conditions enacted in the state or federal budget, any amendments thereto, or in the laws and Executive Orders that may affect the provisions, term, or funding of this Grant in any manner. The parties hereby agree that the Chancellor's Office will notify Grantee of any such changes affecting the terms of this Grant, but need not execute an amendment to modify the Grant.

10.
Assignment

Grantee may not transfer by assignment or novation the performance of this Grant Agreement or any part thereof except with the prior written approval of the Project Monitor. Nor may Grantee, without the prior written consent of the Project Monitor, assign any other right that Grantee may have under this Grant Agreement. Each assignment that is approved by the Project Monitor shall contain a provision prohibiting further assignments to any third or subsequent tier assignee without additional written approval by the Project Monitor. The Project Monitor's consent to one or more such assignments or novations shall not constitute a waiver or diminution of the absolute power to approve each and every subsequent assignment or novation.

11.
Subcontracts or Subgrants

a.
Grantee agrees to obtain the written approval of the Project Monitor prior to the selection of subcontractors or subgrantees to perform services under this Grant, based upon a written request indicating compliance with the provisions set forth below. Except where prohibited by the Standards of Conduct provisions set forth in section 15 of this Article, subcontractors or subgrantees specifically identified in this Grant or the Exhibits attached hereto and which are secured in accordance with applicable legal requirements and the provisions set forth below are deemed approved upon execution of this Grant Agreement.

b.
In any event, if the Grantee wishes to enter into a subcontract or subgrant agreement for performance of any part of the activities under this Grant, Grantee shall disclose the intended purpose and amount of the subcontracting, identify the proposed subcontractor or subgrantee, and certify that the subcontractor or subgrantee was selected according to locally applicable competitive bidding processes which are reasonably calculated to ensure that cost shall be given substantial weight in the selection process, and that the selected subcontractor or subgrantee is the best qualified party available to provide the required services. Upon request, Grantee shall furnish evidence of compliance with this provision to the Project Monitor. Grantee shall immediately notify the Project Monitor in the event that any subcontract or subgrant is terminated.

c.
All subcontracts or subgrants shall contain a provision prohibiting any third or subsequent tier subcontracts or subgrants without additional written approval by the Project Monitor.

d.
The Project Monitor's consent to one or more subcontracts or subgrants shall not constitute a waiver or diminution of the absolute power to approve each and every subsequent subcontract or subgrant.

e.
Upon request, Grantee shall furnish any additional evidence the Project Monitor may deem appropriate concerning the competitive bidding procedures used or any other matter related to compliance with paragraphs (a) or (b).

f.
Grantee shall not enter into any subgrant or subcontract of the types described below and any such agreement which may be executed is null and void and of no force or effect.

1.
A former state employee (including a Chancellor's Office employee, or a district employee who worked for the Chancellor's Office on an Interjurisdictional Exchange (IJE)) cannot enter into a subcontract or subgrant under this Grant with the Grantee if that employee was engaged in the negotiations, transactions, planning, arrangements or any part of the decision-making process relevant to this Grant while employed by the state. (Gov. Code, §§ 1090, et seq.; and 87100.)

2.
A current state employee (including a current Chancellor's Office employee or district employee working for the Chancellor's Office on an Interjurisdictional Exchange (IJE)) cannot enter into a subcontract or subgrant with the Grantee, with the exception of rank-and-file employees of the California State University and the University of California. (Pub. Contr. Code, § 10410.)

3.
The spouse or a member of the immediate family of a current Chancellor's Office employee (including a current Chancellor's Office employee or district employee working for the Chancellor's Office on an Interjurisdictional Exchange (IJE)) may not enter into a subcontract or subgrant with the Grantee if the Chancellor's Office employee or person on an IJE was engaged in the negotiations, transactions, planning, arrangements or any part of the decision-making process relevant to the Grant, subcontract or subgrant, or had any influence whatsoever in the making of the Grant, subcontract or subgrant. (Gov. Code, §§ 1090, et seq.; and 87100.)

g.
Nothing contained in this Grant or otherwise, shall create any contractual relationship between the Chancellor's Office and any subcontractors or subgrantees, and no subcontract or subgrant shall relieve Grantee of its responsibilities and obligations hereunder. Grantee agrees to be as fully responsible to the Chancellor's Office for the acts and omissions of its subcontractors, subgrantees, and of persons either directly or indirectly employed by them, as it is for the acts and omissions of persons directly employed by Grantee. Grantee's obligation to pay its subcontractors and subgrantees is independent from the obligation of the Chancellor's Office to make payments to Grantee. As a result, the Chancellor's Office shall have no obligation to pay or enforce the payment of any moneys to any subcontractor.

12.
Audit

Grantee agrees that the Chancellor's Office, the Bureau of State Audits, any other appropriate state or federal oversight agency, or their designated representative(s), shall have the right to review and to copy any records and supporting documentation pertaining to the performance of this Grant Agreement. Grantee agrees to maintain such records for possible audit for a minimum of three (3) years after final payment or until any audit findings have been resolved, unless a longer period of records retention is stipulated. Grantee agrees to allow the auditor(s) access to such records during normal business hours and to allow interviews of any employees who might reasonably have information related to such records. Further, Grantee agrees to include a similar right of the Chancellor's Office, the Bureau of State Audits, any other appropriate state or federal oversight agency, or their designated representative(s) to audit records and interview staff in any subcontract or subgrant related to performance of this Grant Agreement.

13.
Products and Deliverables

a.
Each deliverable to be provided under this Grant shall be submitted to and approved by the Project Monitor. All products, documents and published materials, including multimedia presentations, shall be approved by the Project Monitor prior to distribution.

b. Any document or written report prepared, in whole or in part by Grantee, or its subcontractors or subgrantees, shall contain the Grant number and dollar amount of the Grant and subcontracts or subgrants relating to the preparation of such document or written report. The Grant and subcontract or subgrant numbers and dollar amounts shall be contained in a separate section of such document or written report. (Gov. Code, § 7550(a).)

c.
When multiple documents or written reports are the subject or product of the Grant, the disclosure section must also contain a statement indicating that the total Grant amount represents compensation for multiple documents or written reports. (Gov. Code, § 7550(b).)

d.
All products resulting from this Grant or its subcontracts in whole or in part shall reference the Chancellor's Office, California Community Colleges and the specific funding source.

e.
All references to the project shall include the phrase, "funded in part by the Chancellor's Office, California Community Colleges."

14.
Travel

For travel necessary to the performance of this Grant, Grantee travel and other expense reimbursement claims shall be governed by the travel policy and procedures adopted by the Grantee's governing board. Travel and other expenses shall be limited to those necessary for the performance of this Grant. For grants involving federal funds, any out-of-state travel must be approved in advance by the Project Monitor.

Grant funds may be used to pay for travel for Chancellor's Office staff provided that the travel is related to the purposes of the Grant, the travel is necessary to allow Chancellor's Office staff to provide services or technical assistance beyond the scope of normal Grant monitoring, the request is made by the Grantee without duress from Chancellor's Office staff, Grantee does not seek or receive any favorable treatment in exchange for paying for travel, travel is arranged and paid for through ordinary Chancellor's Office processes, and the Grant funds are used to reimburse those costs using Accounting Form RT-01 Request for Services/Agreement to Pay Travel Expenses.

15.
Standards of Conduct

Grantee hereby assures that, in administering this Grant, it will comply with the standards of conduct hereinafter set out, as well as the applicable state laws concerning conflicts of interests, in order to maintain the integrity of this Grant and to avoid any potential conflict of interests in its administration.

a.
Every reasonable course of action will be taken by the Grantee in order to maintain the integrity of this expenditure of public funds and to avoid any favoritism or questionable or improper conduct. The Grant will be administered in an impartial manner, free from personal, financial, or political gain. The Grantee, and its officers and employees, in administering the Grant, will avoid situations which give rise to a suggestion that any decision was influenced by prejudice, bias, special interest, or personal gain.

b.
Conducting Business with Relatives. No relative by blood, adoption, or marriage of any officer or employee of the Grantee, or of any member of its governing board, will receive favorable treatment in the award of subcontracts or subgrants or in educational or employment opportunities funded by this Grant.

c.
Conducting Business Involving Close Personal Friends and Associates. In administering the Grant, officers and employees of the Grantee will exercise due diligence to avoid situations which may give rise to an assertion that favorable treatment is being granted to friends and associates.

d.
Avoidance of Conflicts of Economic Interests.

1.
Grantee shall take all reasonable steps to ensure that its officers and employees, and members of its governing board, will avoid any actual or potential conflicts of interests, and that no officer, employee, or board member who exercises any functions or responsibilities in connection with this Grant Agreement shall have any personal financial interest or benefit which either directly or indirectly arises from this Grant. The term "financial interest" shall include the financial interest of the officer, employee, or board member's spouse or dependent child.

2.
Grantee shall establish safeguards to prohibit officers, employees or board members from using their positions for a purpose which could result in private gain, or give the appearance of being motivated for private gain for themselves or others, particularly those with whom they have family, business, or other ties.

3.
An officer or employee of Grantee, an elected official in the area, or a member of the governing board, may not solicit or accept money or any other consideration from a third person for the performance of any act reimbursed, in whole or in part, by Grantee or the Chancellor's Office. Supplies, materials, equipment, or services purchased with Grant funds will be used solely for purposes allowed under this Grant Agreement.

4.
The governing board may not authorize the award of any subcontract or subgrant funded by this Grant, if that contract, subcontract or subgrant is for the provision of services or goods by any board member, or by any person or entity which is a source of income to a board member.
e.
In the interest of avoiding conflicts of interests involving friends or associates of Chancellor's Office employees, in administering this Grant, officers and employees of the Grantee will exercise due diligence to avoid situations which may give rise to an assertion that favorable treatment is being granted to friends and associates of Chancellor's Office employees.

16.
Statewide or Regional Projects
If this Grant involves provision of coordination, technical assistance, or other services for the California Community College system or for a particular region or group of colleges, the following requirements shall apply:

a.
Grantee agrees to consult regularly with the Project Monitor and representatives of the colleges to be served and to give every reasonable consideration to their views in the conduct of the project.

b.
Grantee shall require all employees, consultants, subcontractors and subgrantees to disclose any employment or contractual relationships they may have with other colleges being served under a statewide or regional grant. Such relationships are prohibited and shall be promptly terminated unless, after being fully informed of the circumstances, the Project Monitor determines that the services being provided to the other college by the employee, consultant, or contractor are above and beyond or unrelated to those provided under this Grant.

c.
If this Grant funds a position with a time base greater than halftime to perform grant activities, Grantee hereby agrees to engage in full and open recruitment for that position in accord with subsection (a) of section 53021 of title 5 of the California Code of Regulations, with the understanding that such position may be filled on a temporary basis to the extent authorized by law. Grantee shall, in a timely manner, submit to the Personnel Office of the Chancellor's Office a copy of all such job announcements. In the event that an employee of the Chancellor's Office applies for and is selected to fill the position, the Chancellor's Office agrees to give every reasonable consideration to executing an Interjurisdictional Exchange Agreement to permit the employee in question to work for the Grantee.

d.
Consistent with the requirements of section 19 of this Article ("Real Property and Equipment"), the disposition of real property or equipment with an initial purchase price in excess of $5,000 shall be subject to the approval of the Chancellor's Office.

e.
If the primary role of the Grantee under this Grant Agreement is to serve as a fiscal agent for distribution of funds, Grantee agrees that it will not make any payment to subcontractors engaged to provide consulting services under this Grant without the written approval of the Project Monitor and the Vice Chancellor for Fiscal Services. Grantee may, however, disburse funds as provided in the grant budget for other activities (including paying for expenses related to meetings of advisory bodies or travel expenses for site reviews) without prior approval.

17.
Time Is of the Essence

Time is of the essence in this Grant. In case either party shall fail to perform the agreement on its part to be performed, at the time fixed for the performance of such respective agreement by the terms of this Grant or by any extension thereof, the other party may at its election terminate the Grant. Such termination shall be in addition to and not in lieu of any other legal remedies provided by this Grant or by law.
18.
Intellectual Property

a. Grantee agrees that any and all services rendered and documents or other materials, inventions, processes, machines, manufactures, or compositions of matter, and/or trademarks or servicemarks first created, developed or produced pursuant to the Grant Agreement, whether by Grantee or it subcontractors or subgrantees, shall be and are Work for Hire. All subcontracts or subgrants shall include a Work for Hire provision by which all materials, procedures, processes, machines, and trademarks or servicemarks produced as a result of the Grant shall be Work for Hire. All rights, title, and interest in and to the Work first developed under the Grant or under any subcontract or subgrant shall be assigned and transferred to the Chancellor's Office. This Work for Hire agreement shall survive the expiration or early termination of this Grant.

b. The copyright for all materials first produced as a result of this Work for Hire agreement shall belong to the Chancellor's Office. Grantee, and all subcontractors, subgrantees, and others that produce copyright materials pursuant to the Grant, assigns all rights, title and interest, including the copyright to any and all works created pursuant to this Work for Hire agreement, to the Chancellor's Office. The Chancellor's Office shall acknowledge Grantee or its subcontractors and subgrantees, if any, as the author of works produced pursuant to this Work for Hire agreement on all publications of such work. The Chancellor's Office may license Grantee or its subcontractors and subgrantees, if any, to reproduce and disseminate copies of such work, provided the licensee agrees not to permit infringement of the copyright by any person, to compensate Chancellor's Office for any infringement which may occur, and to indemnify and hold harmless the Chancellor's Office for any and all claims arising out of or in connection with the licensing agreement. Said license shall include the right to create and use works derived from those created under this Grant, even if such derivative works compete with those created under this Grant.

All materials first developed in draft and in final form pursuant to this Grant shall, in a prominent place, bear the © (the letter "c" in a circle) or the word "Copyright," or the abbreviation "Copr.", followed by the year created; and the words "Chancellor's Office, California Community Colleges." Acknowledgment may be given to Grantee or the actual author(s) of the work in an appropriate manner elsewhere in the copyright material. If it is deemed necessary by either the Chancellor's Office or the Grantee that the copyright be registered with the U.S. Copyright Office, Grantee will be responsible for applying for, paying the filing fees for, and securing said copyright.

c. All technical communications and records originated or first prepared by the Grantee or its subcontractors and subgrantees, if any, pursuant to this Work for Hire agreement, including papers, reports, charts, computer programs, and technical schematics and diagrams, and other documentation, but not including Grantee's administrative communications and records relating to this Grant, shall be delivered to and shall become the exclusive property of the Chancellor's Office and may be copyrighted by the Chancellor's Office.

d. If it is deemed necessary by either the Chancellor's Office or the Grantee that a patent be obtained from the U.S. Patent and Trademark Office for any invention, process, machine, manufacture, or composition of matter, Grantee will be responsible for applying for, paying the filing fees for, and securing said patent. All patents for inventions, processes, machines, manufactures, or compositions of matter developed pursuant to this Grant shall be issued to the "Chancellor's Office, California Community Colleges." All products and references to patents shall be marked and designated as such as required by law. Acknowledgment may be given to Grantee or the actual inventor(s) in an appropriate manner. The Chancellor's Office agrees to grant a nonexclusive license for such intellectual property to the Grantee. Said license shall include the right to use the patent for inventions, processes, machines, manufactures, or compositions of matter derived from those created under this Grant.

e. All trademarks and servicemarks first created, developed or acquired pursuant to this Grant Agreement shall be the property of the Chancellor's Office. If it is deemed necessary by either the Chancellor's Office or the Grantee that a trademark or servicemark be registered with state or federal agencies, Grantee will be responsible for applying for, paying the filing fees for, and securing said protection. All trademarks and servicemarks obtained pursuant to this Grant shall be issued to the "Chancellor's Office California Community Colleges" and carry the designations permitted or required by law. The Chancellor's Office agrees to grant a nonexclusive license for the use of trademarks or servicemarks created, developed or obtained under this Grant to the Grantee.

f. In connection with any license granted pursuant to the preceding paragraphs, Grantee agrees not to permit infringement by any person, to compensate Chancellor's Office for any infringement which may occur, and to indemnify and hold harmless the Chancellor's Office for any and all claims arising out of or in connection with such license. Grantee may, with the permission of the Chancellor's Office, enter into a written sublicensing agreement subject to these same conditions.

g. Any and all services rendered, materials, inventions, processes, machines, manufactures, or compositions of matter, and trademarks or servicemarks created, developed or produced pursuant to this Grant Agreement by subcontractors or subgrantees that create works for this Grant for Grantee are for and are the property of the Chancellor's Office. Grantee shall obtain an acknowledgement of the work for hire performed by these subcontractors or subgrantees that produce intellectual property pursuant to this Grant Agreement, and all rights, title, and interests in such property shall be assigned to the Chancellor's Office from all subcontractors or subgrantees. Grantee shall incorporate the above applicable paragraphs, modified appropriately, into its agreements with subcontractors or subgrantees that create works for this Grant. No unpaid volunteer or other person shall produce copyright materials under this Grant without entering into a subcontract or subgrant between such person(s) and Grantee giving the Chancellor's Office the foregoing rights in exchange for the payment of the sum of at least one dollar ($1).
19.
Real Property and Equipment
Where allowed by the funding source, real property and equipment (as defined in the California Community Colleges Budget and Accounting Manual, page 4.64) procured with Grant funds will be used for the purpose of the Grant in accordance with the following:

a.
Equipment with an initial purchase price in excess of $5,000 must be appropriately tagged as purchased with funds from the particular funding source and the Grantee shall maintain an inventory of equipment purchased, including a description of the equipment, a serial or other identification number, the acquisition date, the cost of the equipment, the location of the equipment, and any ultimate disposition data. The Grantee will also adhere to all other property management procedures and property accountability requirements as published by the Chancellor's Office.

b.
If the real property or equipment is not needed full time for the purposes of the Grant, it may also be used for other purposes so long as this does not interfere with its use in carrying out the purposes of the Grant throughout the term of this Grant Agreement.

c.
Upon completion or termination of the Grant, or when real property or equipment is no longer useful or necessary for purposes of the Grant, it may be disposed of as follows:

1.
Equipment with an initial purchase price less than $5,000 may be disposed of as the Grantee deems appropriate.

2.
If the Grant-funded project involves systemwide or regional coordination or technical assistance activities, the disposition of real property or equipment with an initial purchase price in excess of $5,000 shall be subject to the approval of the Chancellor's Office.

3.
In all other cases, real property or equipment with an initial purchase price in excess of $5,000 may be sold or used in another program funded by the Chancellor's Office. If the real property or equipment is sold, the proceeds of the sale shall be returned to the program funded by this Grant, or if that program has been discontinued, to another program funded by the Chancellor's Office; provided however, that the Grantee may retain $100 or ten percent of the sale price (whichever is greater) to cover the costs of sale.

d.
Equipment purchased with federal funds shall also comply with any additional or more stringent equipment management requirements applicable to the particular federal funding source.

20.
Surveys

If this Grant involves a survey of community college faculty, staff, students, or administrators, Grantee shall ensure that the survey is developed, administered, tabulated, and summarized by a survey evaluator/specialist. Surveys shall conform to project goals, shall minimize the burden on the group being surveyed, and shall not collect data already available to the Grantee from the Chancellor's Office or another source.
21.
Work by Chancellor's Office Personnel
a.
Chancellor's Office staff will be permitted to work side by side with Grantee's staff to the extent and under conditions that may be directed by the Project Monitor. In this connection, Chancellor's Office staff will be given access to all data, working papers, subcontracts, etc., which Grantee may seek to utilize.

b.
Grantee will not be permitted to utilize Chancellor's Office personnel for the performance of services which are the responsibility of Grantee unless such utilization is previously agreed to in writing by the Project Monitor, and any appropriate adjustment in price is made. No charge will be made to Grantee for the services of Chancellor's Office employees while performing, coordinating or monitoring functions, except where an Interjurisdictional Exchange agreement has been properly executed.

22.
Termination

a.
Termination Option. Either party may at its option terminate this Grant at any time upon giving thirty (30) days' advance notice in writing to the other party in the manner herein specified. In such event, both parties agree to use all reasonable efforts to mitigate their expenses and obligations hereunder. In such event, the Chancellor's Office shall pay Grantee for all satisfactory services rendered and expenses incurred prior to such termination which could not by reasonable efforts of Grantee have been avoided, but not in excess of the maximum payable under the Grant as specified on the Grant Agreement Face Sheet. In such event, Grantee agrees to relinquish possession of equipment purchased for this project to the Chancellor's Office or Grantee may, with approval of the Chancellor's Office, purchase or dispose of said equipment as provided in section 19 of this Article ("Real Property and Equipment").

b.
Event of Breach. In the event of any breach of this Grant, the Chancellor's Office may, without any prejudice to any of its other legal remedies, terminate this Grant upon five (5) days' written notice to the Grantee. In the event of such termination the Chancellor's Office may select a new grantee to proceed with the work in any manner deemed proper by the Chancellor's Office. The cost to the Chancellor's Office of having the project completed by another grantee shall be deducted from any sum due Grantee under this Grant, and the balance, if any, shall be paid to Grantee upon demand. Whether or not the Chancellor's Office elects to proceed with the project, the Chancellor's Office shall pay Grantee only the reasonable value of the services theretofore rendered by Grantee as may be agreed upon by the parties or determined by a court of law.

c.
Gratuities. The Chancellor's Office may, by written notice to Grantee, terminate the right of Grantee to proceed under this Grant if it is found, after notice and hearing by the Chancellor or his or her duly authorized representative, that gratuities were offered or given by Grantee or any agent or representative of Grantee to any officer or employee of the Chancellor's Office with a view toward securing a grant or securing favorable treatment with respect to awarding or amending or making a deter​mination with respect to the performance of such grant.

In the event this Grant is terminated as provided herein, the Chancellor's Office shall be entitled to (1) pursue the same remedies against Grantee as it could pursue in the event of the breach of the Grant by the Grantee, and (2) exemplary damages in an amount which shall be not less than three nor more than ten times the cost incurred by Grantee in providing any such gratuities to any such officer or employee, as a penalty in addition to any other damages to which it may be entitled by law.

The rights and remedies provided in this clause shall not be exclusive and are in addition to any other rights and remedies provided by law or under this Grant.

23.
Waiver

No waiver of any breach of this Grant shall be held to be a waiver of any other or subsequent breach. All remedies afforded in this Grant shall be taken and construed as cumula​tive; that is, in addition to every other remedy provided therein or by law. The failure of the Chancellor's Office to enforce at any time any of the provisions of this Grant Agreement, or to require at any time performance by Grantee of any of the provisions thereof, shall in no way be construed to be a waiver of such provisions nor in any way affect the validity of this Grant Agreement or any part thereof or the right of Chancellor's Office to thereafter enforce each and every such provision.

24.
Workers' Compensation Insurance

Grantee hereby warrants that it carries Workers' Compensation Insurance for all of its employees who will be engaged in the performance of this Grant Agreement, or is self-insured in accordance with the provisions of Labor Code section 3700, and agrees to furnish to the Chancellor's Office satisfactory evidence thereof at any time the Project Monitor may request.

25.
Law Governing

It is understood and agreed that this Grant shall be governed by the laws of the State of California both as to interpretation and performance.

26.
Participation in Grant-Funded Activities

a.
During the performance of this Grant, Grantee and its subcontractors or subgrantees shall ensure that no person is excluded from, denied the benefits of, or otherwise subjected to discrimination with respect to participation in, any program or activity funded under this Grant on the basis of ethnic group identification, national origin, religion, age, sex, race, color, ancestry, sexual orientation, or physical or mental disability.

b.
Programs funded by this Grant should not be designed, administered, or advertised in a manner that discourages participation on any of the bases set forth above. Any informational, advertising, or promotional materials regarding such programs may not include any statements to the effect that a program is for, or designed for students of a particular race, color, national origin, ethnicity or gender. In the event that mentoring or counseling services are provided with funding provided by this Grant, students may not be paired with mentors or counselors based solely upon the race, color, national origin, ethnicity or gender of the students, mentors, or counselors. The Chancellor's Office may, by written approval of the Chancellor, grant an exception to the requirements of this paragraph where Grantee provides documentation clearly demonstrating that designing a program for a particular group of students is justified under applicable legal standards as a remedy for past discrimination.

27.
Curriculum Development

If this Grant involves the development of new college curriculum, the following shall apply:

a.
All courses initiated or substantially modified as a result of activities supported by this Grant must comply with all applicable provisions of subchapter 1 of chapter 6 of division 6 of title 5 of the California Code of Regulations (commencing with section 55000), including but not limited to, section 55002, which defines standards for degree-applicable credit, non-degree-applicable credit, and noncredit courses. All such courses must be reviewed through the appropriate processes as described in the Program and Course Approval Handbook published by the Chancellor's Office. If they are stand-alone courses not covered by one of the blanket approval categories in the Handbook, they must be submitted to the Chancellor's Office for approval before being offered.

b.
All programs (certificates or degrees) initiated or substantially modified as a result of activities supported by this Grant must be approved at the appropriate level and through the appropriate process as described in subchapter 1 of chapter 6 of division 6 of title 5 of the California Code of Regulations (commencing with section 55000) and the Program and Course Approval Handbook published by the Chancellor's Office. In general, any new degree major, and any certificate that requires 18 semester units or 27 quarter units or more of coursework, must be approved by the Chancellor's Office before it is initiated or substantially modified.

c.
The fact that the Chancellor's Office has awarded funding through this Grant to support the development of new curriculum shall not be construed to constitute endorsement or approval of the resulting curriculum or to guarantee or affect the outcome of the curriculum review and approval process.

28.
Eligibility for Noncitizens

Funds provided under this Grant shall only be used to employ, contract with, or provide services to citizens of the United States or noncitizens who are eligible to receive public benefits pursuant to section 401 (with respect to federally funded activities) or section 411 (with respect to state funded activities) of the Personal Responsibility and Work Opportunity Reconciliation Act of 1996 (P.L. 104-193, codified at 42 U.S.C. §§ 601 and 611, respectively). Grantee certifies that all of its employees and/or subcontractors or subgrantees are qualified pursuant to these provisions.
29.
Nondiscrimination Clause

a. During the performance of this Grant, Grantee and its subcontractors or subgrantees shall not unlawfully discriminate, harass or allow harassment, against any employee or applicant for employment because of sex, race, color, ancestry, religion, creed, national origin, physical disability (including HIV and AIDS), mental disability, medical condition (cancer and genetic characteristics), age (over 40), marital status, denial of family care leave, sexual orientation, political affiliation, or position in a labor dispute. Grantee and subcontractors or subgrantees shall insure that the evaluation and treatment of their employees and applicants for employment are free from such discrimination and harassment.
b. Grantee and its subcontractors or subgrantees shall comply with the provisions of the Fair Employment and Housing Act (Gov. Code, §§ 12900 et seq.) and the applicable regulations promulgated thereunder (Cal. Code Regs., tit. 2, §§ 7285 et seq.). The applicable regulations of the Fair Employment and Housing Commission implementing Government Code section 12990 (a-f), set forth in chapter 5 of division 4 of title 2 of the California Code of Regulations are incorporated into this Grant Agreement by reference and made a part hereof as if set forth in full.

c. Grantee and its subcontractors or subgrantees shall also comply with the provisions of Government Code sections 11135-11139.8, and the regulations promulgated thereunder by the Board of Governors of the California Community Colleges (Cal. Code Regs., tit. 5, §§ 59300 et seq.).

d.
Grantee and its subcontractors or subgrantees shall give written notice of their obligations under this clause to labor organizations with which they have a collective bargaining or other agreement.

e.
Grantee shall include the nondiscrimination and compliance provisions of this clause in all subcontract or subgrant agreements to perform work under this Grant.

30.
Accessibility for Persons with Disabilities

a. By signing this Grant Agreement, Grantee assures the Chancellor's Office that it complies with the Americans with Disabilities Act (ADA) of 1990 (42 U.S.C. §§ 12101 et seq.), which prohibits discrimination on the basis of disability, as well as all applicable regulations and guidelines issued pursuant to the ADA.

b. Grantee shall, upon request by any person, make any materials produced with Grant funds available in braille, large print, electronic text, or other appropriate alternate format. Grantee shall establish policies and procedures to respond to such requests in a timely manner.

c. All data processing, telecommunications, and/or electronic and information technology (including software, equipment, or other resources) developed, procured, or maintained by Grantee, whether purchased, leased or provided under some other arrangement for use in connection with this Grant, shall comply with the regulations implementing Section 508 of the Rehabilitation Act of 1973, as amended, set forth at 36 Code of Federal Regulations, part 1194.

d. Design of computer or web-based instructional materials shall conform to guidelines of the Web Access Initiative (see http://www.w3.org/TR/WAI-WEBCONTENT/) or similar guidelines developed by the Chancellor's Office.

e.
Grantee shall respond, and shall require its subcontractors and subgrantees to respond to and resolve any complaints regarding accessibility of its products and services as required by this section. If such complaints are not informally resolved, they shall be treated and processed as complaints of discrimination based on disability pursuant to California Code of Regulations, title 5, sections 59300 et seq.

f.
Grantee and its subcontractors and subgrantees shall indemnify, defend, and hold harmless the Chancellor's Office, its officers, agents, and employees, from any and all claims by any person resulting from the failure to comply with the requirements of this section.

g. Grantee shall incorporate the requirements of this section into all subcontract or subgrant agreements to perform work under this Grant.

31.
Drug-Free Workplace Certification

By signing this Grant Agreement, the Grantee hereby certifies under penalty of perjury under the laws of the State of California that the Grantee will comply with the requirements of the Drug-Free Workplace Act of 1990 (Gov. Code. §§ 8350 et seq.) and will provide a drug-free workplace by taking the following actions:

a.
Publish a statement notifying employees that unlawful manufacture, distribution, dispensation, possession, or use of a controlled substance is prohibited and specifying actions to be taken against employees for violations.

b.
Establish a Drug-Free Awareness Program to inform employees about:

1.
The dangers of drug abuse in the workplace;

2.
The organization's policy of maintaining a drug-free workplace;

3.
Any available counseling, rehabilitation, and employee assistance programs; and,

4.
Penalties that may be imposed upon employees for drug abuse violations.

c.
Every employee who works on the Grant will:

1.
Receive a copy of the Grantee's drug-free policy statement; and,

2.
Agree to abide by the terms of the Grantee's policy statement as a condition of employment on the Grant.

Failure to comply with these requirements may result in suspension of payments under the Grant or termination of the Grant or both and Grantee may be ineligible for award of any future state grants if the Chancellor's Office determines that any of the following has occurred: (1) Grantee has made false certification, or (2) violated the certification by failing to carry out the requirements as noted above.

32.
Captions

The clause headings appearing in this Grant Agreement have been inserted for the purpose of convenience and ready reference. They do not purport to and shall not be deemed to define, limit, or extend the scope or intent of the clauses to which they appertain.

33.
Indemnification

Grantee agrees to indemnify, defend and save harmless the State, the Board of Governors of the California Community Colleges, the Chancellor's Office, its officers, agents and employees from any and all claims and losses accruing or resulting to any and all employees, subcontractors, subgrantees, suppliers, laborers and any other person, firm or corporation furnishing or supplying work, services, materials or supplies in connection with performance of this Grant, and from any and all claims and losses accruing or resulting to any person, firm or corporation who may be injured or damaged by the Grantee in the performance of this Grant.

34.
Independent Status of Grantee

The Grantee, and the agents and employees of Grantee, in the performance of this Grant Agreement, shall act in an independent capacity and not as officers or employees or agents of the State of California or the Chancellor's Office.

35.
Grant Agreement is Complete

No amendment, alteration or variation of the terms of this Grant shall be valid unless made in writing, signed by the parties, and approved as required. No oral understanding or agreement not incorporated in this Agreement is binding on any of the parties.

36.
Union Organizing

Grantee, by signing this Grant Agreement, hereby acknowledges the applicability of Government Code section 16645.2 to this Grant Agreement, and hereby certifies that none of the Grant funds will be used to assist, promote or deter union organizing.
If Grantee incurs costs, or makes expenditures to assist, promote or deter union organizing, Grantee will maintain records sufficient to show that no reimbursement from state funds has been sought for these costs, and Grantee shall provide those records to the Attorney General upon request.
California Department of Education

M e m o r a n d u m

Date:

March 20, 2007
To:

State Board of Education
From:

Patrick Ainsworth

Assistant Superintendent and State Director,

Career Technical Education

Subject:
Request to Extend Waiver of Section 132 Funds Distribution Formula
Approval of the attached request would enable the state to continue through 2007-08, only the use of an alternative formula for distributing the Perkins IV, Section 132 funds. The alternative formula, as described in the request, was initially approved by the U.S. Department of Education in 1990 and extended in 1994, 1997, 1998, 1999, 2000 and 2005.

The distribution formula for the Section 132 (postsecondary education programs) funds is unchanged from the 1998 and 1990 Perkins Acts. Specifically, Subsection 132(a)(2) of the 2006 Act specifies that:

“Each eligible institution or consortium of eligible institutions shall be allocated an amount that bears the same relationship to the portion of funds made available under Section 112(a)(1) to carry out this section for any fiscal year as the sum of the number of individuals who are Federal Pell Grant recipients and recipients of assistance from the Bureau of Indian Affairs enrolled in programs meeting the requirements of Section 135 offered by such institution or consortium in the preceding fiscal year bears to the sum of the number of such recipients enrolled in such programs within the state for that year.”

Section 132(b)(1)&(2) authorizes a waiver for more equitable distribution.

“The Secretary may waive the application of subsection (a) if an eligible agency (state) submits to the Secretary an application for such a waiver that—(1) demonstrates that the formula described in subsection (a) does not result in a distribution of funds to the eligible institutions or consortia within the State that have the highest numbers of economically disadvantaged individuals and that an alternative formula will result in such a distribution; and (2) includes a proposal for such an alternative formula.”

The 1990 Joint Advisory Committee for Career Technical Education’s decision to execute the Section 132 waiver option was based on two conclusions:
 1.
The number and distribution of Career Technical Education (CTE) students receiving Pell Grants or Bureau of Indian Affairs assistance was not reflective of the number and distribution of the economically disadvantaged adults enrolled in the state’s CTE programs, hence, would not result in the broad-based focus on economically disadvantaged adults intended for these funds.
2. The sole reliance on these two evidences of economic disadvantage would virtually exclude adult schools and regional occupational centers and programs (ROCP) from participating in the funds.
Both conclusions still appear to be appropriate.
cc:
Jose Milllan, Vice Chancellor, Economic Development & Workforce Preparation Division, California Community Colleges

Ron Selge, Dean of Career Technical Education & Workforce Development, California Community Colleges Chancellor’s Office

bcc:
Paul Gussman, Manager, High School Initiatives Office, Secondary, Postsecondary, and Adult Leadership Division

Lloyd McCabe, Educational Programs Consultant, Secondary, Postsecondary, and Adult Leadership Division

Russell Weikle, Educational Programs Consultant, Secondary, Postsecondary, and Adult Leadership Division
CALIFORNIA DEPARTMENT OF EDUCATION AND

CHANCELOR’S OFFICE, CALIFORNIA COMMUNITY COLLEGES

REQUEST FOR WAIVER OF SECTION 132 DISTRIBUTION FORMULA FOR 2007-08 PROGRAM YEAR

California is requesting U.S. Department of Education (ED) approval to extend its waiver of the Perkins IV Section 132 distribution formula through the 2007-08 program year. The alternative formula enables the state to recognize and serve economically disadvantaged adult career technical education (CTE) enrollment in over 140 programs conducted by adult schools and regional occupational centers (ROCPs), as well as those enrolled in community colleges. In so doing, the alternative formula complies with the “more equitable distribution of funds” waiver requirement established in Section 132(b)(1) of Perkins IV.

The proposed alternative formula is unchanged from the formula approved by the ED for the Perkins II and III funds. Specifically, the formula generates an unduplicated count of adults who are economically disadvantaged; in attendance at an adult school, ROCP, or community college; and enrolled in a CTE program.

Economic disadvantage is determined by participation in one of the following public assistance programs, or evidences of a personal or family income below the poverty level:

1. Board of Governors Grant (BOGG)
2. Pell Grant

3. California Work Opportunity and Responsibility to Kids (CalWORKS)

4. WIA (Workforce Investment Act)

5. Supplementary Security Income (SSI)

6. General Assistance

7. Bureau of Indian Affairs (BIA)

8. An adult who is eligible for economic public assistance or student fund aid and/or an annual income below the poverty line as defined by the county of eligibility
9. Other economically disadvantaged individuals

The 2007-08 Section 132 allocations will be based on an unduplicated count of the economically disadvantaged adults enrolled in CTE programs during the time period beginning on July 1, 2005, and ending on June 30, 2006. Third party verified data is preferred, but an eligible recipient may report those adults who have been identified by self-declaration as meeting at least one of the listed evidences of economic disadvantage. Reported enrollments will be validated by comparing this data with related data submitted by the eligible recipients for the same time period. Eligible recipients are required to maintain auditable records of student eligibility for five years.

Section 132 allocations are determined through the following process:

The California Department of Education (CDE) collects and validates the eligibility reports and data submitted by the adult school agencies and ROCPs. The Chancellor’s Office, California Community Colleges (COCCC) collects and validates the eligibility data submitted by the community college districts

The CDE determines the total number of economically disadvantaged adult CTE students by aggregating the validated economically disadvantaged enrollments reported by the adult school agencies, ROCPs, and community college districts
The CDE computes a per student allocation amount by dividing the funding available for distribution under Section 132 by the total number of economically disadvantaged adult CTE students determined in #2

The CDE determines each eligible recipient’s (adult school agency, ROCP, and community college district) allocation by multiplying its validated number of economically disadvantaged adult enrollees by the per student allocation amount computed in item #3
The CDE transfers to the COCCC, by interagency agreement, the total amount of the Section 132 funds to be awarded to community college districts
Both agencies, the CDE and the COCCC, distribute the funds for which they are responsible in accordance with the Section 132 guidelines
� For additional information on TOPS, see California Community Colleges, Taxonomy of Programs, November, 2004, Sixth Edition.

� For additional information on SAM priority codes, see California Community Colleges, Student Accountability Model, 1984, and Appendix 10 of the 2000-2004 California State Plan.

� 	The eligible agency must provide non-Federal funds for State administration of its Title I grant in an amount not less than the amount it provided in the preceding year.

�The following represent frequently-used account codes. Refer to Crossover chart for further options.

�Not to exceed 5% for Supervision/Administration (not directly involved in the day-to-day ongoing activities.)

�This is the person who is directly involved in the day-to-day ongoing activities.

_1230268584.doc
Section II Part B (Retain for audit file, Do Not Submit to CCCCO)

2007-2008 Vocational and Technical Education Act (VTEA) Title IC – Local Application

Program Information by TOP Code

 College/District_______________________________________

Agreement #: 07-C01-_________________

TOP CODE(s) [4 or 6 digit] ________________________________ Program Title ___

Section 135(b) Requirements

		Column A

		Column B

		Column C

		Column D

		Column E

		Column F

		

		

		Enter applicable number in appropriate column below.

		This application extends the 2000-2004 Local Plan for Title I Part C Section 132 Funds Carl D. Perkins Vocational and Technical Education Act of 1998 through fiscal year 2007-2008.

Note: Every TOP Code identified for funding in 2007-2008 must meet each of the eight requirements by June 30, 2008, or have been funded by the 2000-2004 VTEA Title IC Local Plan and have met the eight requirements sometime during this funding period.

		Describe activities to be conducted to address VTEA Section 135(b) requirements listed in Column A.

1. Under the appropriate requirement, describe activities to be funded by VTEA IC to improve or expand the identified 4- or 6-digit TOP Code vocational and technical education programs.

2. For each Section 135(b) Requirement listed in Column A, number each activity separately (i.e., 1.1, 1.2, etc.).

3. If an activity meets more than one requirement, reference the number of the activity stated previously (i.e., Same as 1.2).

		Core Indicator being addressed by the activity listed.

1 = Achievement

2 = Completion

3 = Placement

4 = Nontraditional

		Designate source of funds to be used by assigning a number as shown below:

1 = VTEA IC

2 = Other funds

3 = Both

4 = No funds needed

		Status of Activity:

1 = Planned

2 = Started

3 = Continuing

4 = Completed

		Year(s) activity was/will be addressed:

1= 2000-2001

2 = 2001-2002

3 = 2002-2003

4 = 2003-2004

5 = 2004-2005

6 = 2005-2006

7 = 2006-2007

8 = 2007-2008

		Section 135(b) Requirements

		Activities

		Core Indicators

		Source of funds

		Status

		Year(s)

		1. Strengthen the academic, and vocational and technical skills of students participating in vocational and technical education programs by strengthening the academic, and vocational and technical components of such programs through the integration of academics with vocational and technical education programs through a coherent sequence of courses to ensure learning in the core academic, and vocational and technical subjects;

		

		

		

		

		

		2. Provide students with strong experience in and understanding of all aspects of an industry.

		

		

		

		

		

		3. Develop, improve, or expand the use of technology in vocational and technical education.

		

		

		

		

		

TOP CODE(s) [4 or 6 digit] ________________________________

Program Title ___

Section 135(b) Requirements

		Column A

		Column B

		Column C

		Column D

		Column E

		Column F

		Section 135(b) Requirements

		Activities

		Core Indicators

		Source of funds

		Status

		Year(s)

		4. Provide professional development programs to teachers, counselors, and administrators, etc.

		

		

		

		

		

		5. Develop and implement evaluation of the vocational and technical education programs carried out with VTEA funds, including an assessment of how the needs of special populations are being met.

		

		

		

		

		

		6. Initiate, improve, expand, and modernize quality vocational and technical education programs.

		

		

		

		

		

		7. Provide services and activities that are sufficient size, scope, and quality to be effective.

		

		

		

		

		

		8. Link secondary and postsecondary vocational and technical education programs, including implementing tech-prep programs

		

		

		

		

		

TOP CODE(s) [4 or 6 digit] ________________________________ Program Title ___

Section 135(b) Requirements

		Column A

		Column B

		Column C

		Column D

		Column E

		Column F

		Section 135(b) Permissive Uses

		Activities

		Core Indicators

		Source of funds

		Status

		Year(s)

		9. Funds may be used to:

(1) Involve parents, businesses, and labor organizations, as appropriate

(2) Provide career guidance, academic counseling

(3) Provide work-related experience (internships, cooperative education, school-based enterprises, job shadowing, etc.)

(4) Provide programs for special populations

(5) Develop/improve local education and business partnerships

(6) Assist vocational and technical student organizations

(7) Provide mentoring and support services

(8) Provide leasing, purchasing, upgrading, or adapting equipment, including instructional aids

(9) Provide teacher preparation programs .

		

		

		

		

		

TOP CODE(s) [4 or 6 digit] ________________________________ Program Title ___

Section 135(b) Requirements

		Column A

		Column B

		Column C

		Column D

		Column E

		Column F

		Section 135(b) Permissive Uses

		Activities

		Core Indicators

		Source of funds

		Status

		Year(s)

		(10) Improve or develop new vocational and technical education courses

(11) Provide support for family and consumer science programs

(12) Provide vocational and technical education programs for adults and school dropouts to complete their secondary education;

(13) Provide assistance to students who have participated in services and activities under this title in finding an appropriate job and continuing their education;

(14) Support nontraditional training and employment activities;

(15) Support other vocational and technical education activities that are consistent with the purpose of this Act.

		

		

		

		

		

_1230366366.pdf

Section 1 Part F

College Core Indicator Information by TOP (2003-2004)

(Submit if the TOP Code is included on Section I Part C - List of TOP Codes and titles to be funded)

VTEA, Title IC

Agreement #
BUTTE DISTRICT / BUTTE COLLEGEDistrict/College:

Page 1 of 2

Instructions: Print out forms. Complete and sign the bottom of page 2.

Funded TOP Code: 01 AGRICULTURE AND NATURAL RESOURCES

Core Indicator 1 - Achievement State negotiated

level

College

Performance

Percent above or below

(State negotiated level)*See footnote. Count Total

78.76
 75.72

-3.041 All Vocational Students in TOP
 290 383

78.76
 82.93

 4.172 Nontraditional
 68 82

78.76

3 Displaced homemaker N/R
 0 0

 N/R

78.76
 74.11

-4.654 Economically disadvantaged
 166 224

78.76

5 Limited English proficiency N/R
 0 0

 N/R

78.76

6 Single parent N/R
 0 0

 N/R

78.76
 63.16

-15.607 Student with disability
 12 19

Core Indicator 2 - Completions State negotiated

level

College

Performance

Percent above or below

(State negotiated level)Count Total

59.82
 97.57

 37.75 8 All Vocational Students in TOP
 321 329

59.82
 95.59

 35.77 9 Nontraditional
 65 68

59.82

10 Displaced homemaker N/R
 0 0

 N/R

59.82
 95.69

 35.8711 Economically disadvantaged
 111 116

59.82
 100.00

12 Limited English proficiency N/A
 3 3

59.82

13 Single parent N/R
 0 0

 N/R

59.82
 83.33

14 Student with disability N/A
 5 6

Core Indicator 3a - Employment State negotiated

level

College

Performance

Percent above or below

(State negotiated level)Count Total

83.19
 56.53

-26.6615 All Vocational Students in TOP
 186 329

83.19
 55.88

-27.3116 Nontraditional
 38 68

83.19

17 Displaced homemaker N/R
 0 0

 N/R

83.19
 55.17

-28.0218 Economically disadvantaged
 64 116

83.19

19 Limited English proficiency N/A
 0 3

 00.0

83.19

20 Single parent N/R
 0 0

 N/R

83.19
 33.33

21 Student with disability N/A
 2 6

Form 1 Part F - Last revised 03/05/2003

Footnote: The Achievement (Skill Attainment) indicator on the Section I, Part E and Part F forms uses vocational course GPA as of 2002-3. This differs

from other reports. Please see the Quick Reference for more information.

Section 1 Part F

College Core Indicator Information by TOP (2003-2004)

(Submit if the TOP Code is included on Section I Part C - List of TOP Codes and titles to be funded)

VTEA, Title IC

Agreement #
BUTTE DISTRICT / BUTTE COLLEGEDistrict/College:

Page 2 of 2

Funded TOP Code: 01 AGRICULTURE AND NATURAL RESOURCES

Core Indicator 3b - Employment

Retention

State negotiated

level

College

Performance

Percent above or below

(State negotiated level)Count Total

82.75
 73.58

-9.1722 All Vocational Students in TOP
 117 159

82.75
 67.86

-14.8923 Nontraditional
 19 28

82.75

24 Displaced homemaker N/R
 0 0

 N/R

82.75
 64.81

-17.9425 Economically disadvantaged
 35 54

82.75

26 Limited English proficiency N/R
 0 0

 N/R

82.75

27 Single parent N/R
 0 0

 N/R

82.75
 100.00

28 Student with disability N/A
 1 1

Core Indicator 4a - Nontraditional

Participation

State negotiated

level

College

Performance

Percent above or below

(State negotiated level)*See footnote. Count Total

28.98
 37.93

 8.9529 All Vocational Students in TOP
 253 667

 N/A

Displaced homemaker N/A
 0 0

 N/R

 N/A
 46.54

Economically disadvantaged N/A
 121 260

 N/A
 38.46

Limited English proficiency N/A
 5 13

 N/A

Single parent N/A
 0 0

 N/R

 N/A
 42.86

Student with disability N/A
 12 28

Core Indicator 4b - Nontraditional

Completion

State negotiated

level

College

Performance

Percent above or below

(State negotiated level)Count Total

26.95
 20.50

-6.4530 All Vocational Students in TOP
 65 317

 N/A

Displaced homemaker N/A
 0 0

 N/R

 N/A
 25.69

Economically disadvantaged N/A
 28 109

 N/A

Limited English proficiency N/A
 0 3

 00.0

 N/A

Single parent N/A
 0 0

 N/R

 N/A
 40.00

Student with disability N/A
 2 5

Department Chair Date(or authorized Designee)

"Summary and "Detail" Reports. Shaded areas are for your information and are not included as accountability measures.

include all vocational programs whether or not they are supported with VTEA Title IC funds. For more detailed reports, see Core Indicator

N/A (Not Applicable) or N/R (Not Reported) indicate categories where no participants were reported. These performance indicators Note:

By totaling each positive, negative or N/R outcome in the fourth column I certify and acknowledge that performance in the 30

Core Indicator categories is as follows:

_________ of the 30 are listed as (N/R)

_________ of the 30 are below the State negotiated level(s);

_________ of the 30 are at or above the State negotiated level(s);

Form 1 Part F - Last revised 03/05/2003

Footnote: The Nontraditional Participation indicator approach uses participants, rather than concentrators, in any nontraditional vocational course as of

2002-3. Please see the Quick Reference for more informaton.

		sample: Sample

_1231236148.xls
By District

		Section IV Part A						VTEA Title I-C				2007-2008

		California Community Colleges						Application Budget Summary by District

		Vocatonal and Technical Education

		COMPLETE AND SUBMIT BUDGET SUMMARY FORMS IDENTIFYING VTEA 1C CATEGORICAL EXPENDITURE TOTALS BY DISTRICT.

		District:						Agreement:		07-C01-

						Federal Funds (Enter dollar amount only - Rounded off to the nearest whole dollar

		Line No.		Acct. No.		Object of Expenditure		Direct Program Expenditures		Administration (not to exceed 5%)		TOTAL

		1		1000		Instructional Salaries						$0

		2		2000		Non-Inst. Salaries						$0

		3		3000		Employee Benefits						$0

		4		4000		Supplies & Materials						$0

		5		5000		Other Operating Expenses & Services						$0

		6		6000		Capitol Outlay						$0

		7		7000		Other Outgo						$0

						Total Expenditures		$0		$0		$0

				Note:		Final Report expenditures for 2007-08 will be reported according to the following categories:

						(A) Curriculum Development/Instruction

						(B) Professional Development

						(C) Counseling/Direct Service to Students

						(D) Other: You must provide a description of programs/services funded

						(E) Administration (not to exceed 5%)

&C&"Arial,Bold"&12

&R&8&D&10

By TOP Code

		Section IV Part B						VTEA Title I-C				2007-2008

		California Community Colleges						Application Budget Summary by TOP Code

		Vocatonal and Technical Education

		COMPLETE AND SUBMIT BUDGET SUMMARY FORMS IDENTIFYING VTEA 1C CATEGORICAL EXPENDITURE TOTALS BY TOP CODE.

		District:						Agreement:		07-C01-

		TOP Code:						Program Title:

						Federal Funds (Enter dollar amount only - Rounded off to the nearest whole dollar

		Line No.		Acct. No.		Object of Expenditure		Direct Program Expenditures		Administration (not to exceed 5%)		TOTAL

		1		1000		Instructional Salaries						$0

		2		2000		Non-Inst. Salaries						$0

		3		3000		Employee Benefits						$0

		4		4000		Supplies & Materials						$0

		5		5000		Other Operating Expenses & Services						$0

		6		6000		Capitol Outlay						$0

		7		7000		Other Outgo						$0

						Total Expenditures		$0		$0		$0

				Note:		Final Report expenditures for 2007-08 will be reported according to the following categories:

						(A) Curriculum Development/Instruction

						(B) Professional Development

						(C) Counseling/Direct Service to Students

						(D) Other: You must provide a description of programs/services funded

						(E) Administration (not to exceed 5%)

Across Programs

		Section IV Part C						VTEA Title I-C				2007-2008

		California Community Colleges						Application Budget Summary Across Vocational Programs

		Vocatonal and Technical Education

		COMPLETE AND SUBMIT BUDGET SUMMARY FORMS IDENTIFYING VTEA 1C CATEGORICAL EXPENDITURE TOTALS BY ACROSS VOCATIONAL PROGRAMS BY DISTRICT/COLLEGE.

		District/College						Agreement:		07-C01-

		Program Title:

						Federal Funds (Enter dollar amount only - Rounded off to the nearest whole dollar

		Line No.		Acct. No.		Object of Expenditure		Direct Program Expenditures		Administration (not to exceed 5%)		TOTAL

		1		1000		Instructional Salaries						$0

		2		2000		Non-Inst. Salaries						$0

		3		3000		Employee Benefits						$0

		4		4000		Supplies & Materials						$0

		5		5000		Other Operating Expenses & Services						$0

		6		6000		Capitol Outlay						$0

		7		7000		Other Outgo						$0

						Total Expenditures		$0		$0		$0

				Note:		Final Report expenditures for 2007-08will be reported according to the following categories:

						(A) Curriculum Development/Instruction

						(B) Professional Development

						(C) Counseling/Direct Service to Students

						(D) Other: You must provide a description of programs/services funded

						(E) Administration (not to exceed 5%)

_1220689167.doc

Section III Part A - Checklist

2007-2008 VTEA Title IC – Local Application

Program Information Across Vocational Programs

College/District:

Agreement #: 07-C0-

		Briefly describe the program improvement issue(s) (provide specific examples of issues):

		Briefly describe how the issue(s) will be addressed:

		Describe specific activity(ies) intended to address the requirement(s)

		Below are the eight Section 135(b) Requirements for Uses of Funds. Programs receiving these funds must meet these requirements. Indicate with a check mark those requirement(s) that will be strengthened through the activities funded across vocational programs.

		Check each that apply to this funding

		Required Uses of Funds

		

		1. Strengthening the academic, and vocational and technical skills of students participating in vocational and technical education programs by strengthening the academic, and vocational and technical components of such programs through the integration of academics with vocational and technical education programs through a coherent sequence of courses to ensure learning in the core academic, and vocational and technical subjects.

		

		2. Provide students with strong experience in and understanding of all aspects of an industry.

		

		3. Develop, improve, or expand the use of technology in vocational & technical education.

		

		4. Provide professional development programs to teachers, counselors, and administrators, etc.

		

		5. Develop & implement evaluation of the vocational and technical education programs carried out with VTEA funds, including an assessment of how the needs of special populations are being met.

		

		6. Initiate, improve, expand, & modernize quality vocational and technical education programs.

		

		7. Provide services & activities that are sufficient size, scope, and quality to be effective.

		

		8. Link secondary & postsecondary vocational & technical education programs, including implementing tech-prep programs.

		

		9. Permissive Uses Per Section 135(c) (check activity to be funded)

		

		

		1. Involve parents, businesses, and labor organizations, as appropriate

		

		2. Provide career guidance, academic counseling

		

		3. Provide work-related experience (internships, cooperative education, school-based enterprises, job shadowing, etc

		

		4. Provide programs for special populations

		

		5. Develop/improve local education and business partnerships

		

		6. Assist vocational and technical student organizations

		

		7. Provide mentoring and support services

		

		8. Provide leasing, purchasing, upgrading, or adapting equipment, including instructional aids

		

		9. Provide teacher preparation programs

		

		10. Improve or develop new vocational and technical education courses

		

		11. Provide support for family and consumer science programs

		

		12. Provide vocational and technical education programs for adults and school dropouts to complete their secondary education

		

		13. Provide assistance to students who have participated in services and activities under this title in finding an appropriate job and continuing their education;

		

		14. Support nontraditional training and employment activities

		

		15. Support other vocational and technical education activities that are consistent with the purpose of this Act.

		Check the types of activities to be funded with VTEA IC funds:

[] Professional Dev. (including stipends)

[] Instructional Equipment Purchase/Replacement

[] Facility rental/lease (off-campus location)

[] Curriculum Development

[] Program Marketing and Outreach

[] Other

		[] Instructional Materials Purchase/Replacement

 (including software)

[] Project Administration

[] Programs/Services for Special Populations

[] Consultants or Other Contracted Services

		UNMET REQUIREMENTS WILL BE ADDRESSED: Check one

[] ENTIRELY WITH VTEA FUNDS

[] ENTIRELY WITH OTHER FUNDING SOURCES

[] USING BOTH VTEA AND OTHER FUNDING SOURCES

_1220689215.doc
Section III Part B (Retain for audit file, Do Not Submit to CCCCO)

2007-2008 Vocational and Technical Education Act (VTEA) Title IC – Local Application

Program Information Across Vocational Programs

College/District_______________________________________

Agreement #: 07-C01-_________

 Section 135(b) Requirements

		Column A

		Column B

		Column C

		Column D

		Column E

		Column F

		

		

		Enter applicable number in appropriate column below.

		This application extends the 2000-2004 Local Plan for Title I Part C Section 132 Funds Carl D. Perkins Vocational and Technical Education Act of 1998 through fiscal year 2007-2008.

Note: Every TOP Code identified for funding in 2007-2008 must meet each of the eight requirements by June 30, 2008, or have been funded by the 2000-2004 VTEA Title IC Local Plan and have met the eight requirements sometime during this funding period.

		Describe activities to be conducted to address VTEA Section 135(b) requirements listed in Column A.

1. Under the appropriate requirement, describe activities to be funded by VTEA IC to improve or expand the identified 4- or 6-digit TOP Code vocational and technical education programs.

2. For each Section 135(b) Requirement listed in Column A, number each activity separately (i.e., 1.1, 1.2, etc.).

3. If an activity meets more than one requirement, reference the number of the activity stated previously (i.e., Same as 1.2).

		Core Indicator being addressed by the activity listed.

1 = Achievement

2 = Completion

3 = Placement

4 = Nontraditional

		Designate source of funds to be used by assigning a number as shown below:

1 = VTEA IC

2 = Other funds

3 = Both

4 = No funds needed

		Status of Activity:

1 = Planned

2 = Started

3 = Continuing

4 = Completed

		Year(s) activity was/will be addressed:

1= 2000-2001

2 = 2001-2002

3 = 2002-2003

4 = 2003-2004

5 = 2004-2005

6 = 2005- 2006

7 = 2006-2007

8 = 2007-2008

		Section 135(b) Requirements

		Activities

		Core Indicators

		Source of funds

		Status

		Year(s)

		1.Strengthen the academic, and vocational and technical skills of students participating in vocational and technical education programs by strengthening the academic, and vocational and technical components of such programs through the integration of academics with vocational and technical education programs through a coherent sequence of courses to ensure learning in the core academic, and vocational and technical subjects;

		

		

		

		

		

		2. Provide students with strong experience in and understanding of all aspects of an industry.

		

		

		

		

		

		3. Develop, improve, or expand the use of technology in vocational and technical education.

		

		

		

		

		

		Section 135(b) Requirements

		Activities

		Core Indicators

		Source of funds

		Status

		Year(s)

		4. Provide professional development programs to teachers, counselors, and administrators, etc.

		

		

		

		

		

		5. Develop and implement evaluation of the vocational and technical education programs carried out with VTEA funds, including an assessment of how the needs of special populations are being met.

		

		

		

		

		

		6. Initiate, improve, expand, and modernize quality vocational and technical education programs.

		

		

		

		

		

		7. Provide services and activities that are sufficient size, scope, and quality to be effective.

		

		

		

		

		

		8. Link secondary and postsecondary vocational and technical education programs, including implementing tech-prep programs

		

		

		

		

		

 Section 135(b) Requirements

		Section 135(b) Permissive Uses

		Activities

		Core Indicators

		Source of funds

		Status

		Year(s)

		9. Funds may be used to:

(1) Involve parents, businesses, and labor organizations, as appropriate

(2) Provide career guidance, academic counseling

(3) Provide work-related experience (internships, cooperative education, school-based enterprises, job shadowing, etc.)

(4) Provide programs for special populations

(5) Develop/improve local education and business partnerships

(6) Assist vocational and technical student organizations

(7) Provide mentoring and support services

(8) Provide leasing, purchasing, upgrading, or adapting equipment, including instructional aids

(9) Provide teacher preparation programs .

(10) Improve or develop new vocational and technical education courses

(11) Provide support for family and consumer science programs

(12) Provide vocational and technical education programs for adults and school dropouts to complete their secondary education;

		

		

		

		

		

		(13) Support other vocational and technical education activities that are consistent with the purpose of this Act

(14) Provide assistance to students who have participated in services and activities under this title in finding an appropriate job and continuing their education;

(15) Support nontraditional training and employment activities;

		

		

		

		

		

_1220689038.doc

Section II Part A - Checklist

2007-2008 VTEA Title IC – Local Application

Program Information by TOP Code

College/District:

Agreement #: 07-C01-

TOP CODE(s) [4 or 6 digit] _________
Program Title ___

		Briefly describe program improvement issue(s) concerning this TOP code (provide specific examples of issues):

		Briefly describe how the issue(s) will be addressed:

		Below are the eight Section 135(b) Requirements for Uses of Funds. Programs receiving these funds must meet these requirements. Indicate with a check mark those requirements that the program currently meets (met). Any remaining unmet requirement(s) must be addressed with completed or ongoing activities by the time of submission of the final report. Note: When all eight required uses of funds have been met, funds may be used for the permissive activities specified in number 9.

		Indicate with a check mark which requirements have been met, below.

		Required Uses of Funds

		MET

		UNMET

		1. Strengthening the academic, and vocational and technical skills of students participating in vocational and technical education programs by strengthening the academic, and vocational and technical components of such programs through the integration of academics with vocational and technical education programs through a coherent sequence of courses to ensure learning in the core academic, and vocational and technical subjects.

		

		

		2. Provide students with strong experience in and understanding of all aspects of an industry.

		

		

		3. Develop, improve, or expand the use of technology in vocational & technical education.

		

		

		4. Provide professional development programs to teachers, counselors, and administrators, etc.

		

		

		5. Develop & implement evaluation of the vocational and technical education programs carried out with VTEA funds, including an assessment of how the needs of special populations are being met.

		

		

		6. Initiate, improve, expand, & modernize quality vocational and technical education programs.

		

		

		7. Provide services & activities that are sufficient size, scope, and quality to be effective.

		

		

		8. Link secondary & postsecondary vocational & technical education programs, including implementing tech-prep programs.

		

		

		Describe specific activity(ies) intended to address the unmet requirement(s)

		

		9. Permissive Uses Per Section 135(c) (check activity to be funded)

		

		

		1. Involve parents, businesses, and labor organizations, as appropriate

		

		2. Provide career guidance, academic counseling

		

		3. Provide work-related experience (internships, cooperative education, school-based enterprises, job shadowing, etc

		

		4. Provide programs for special populations

		

		5. Develop/improve local education and business partnerships

		

		6. Assist vocational and technical student organizations

		

		7. Provide mentoring and support services

		

		8. Provide leasing, purchasing, upgrading, or adapting equipment, including instructional aids

		

		9. Provide teacher preparation programs

		

		10. Improve or develop new vocational and technical education courses

		

		11. Provide support for family and consumer science programs

		

		12. Provide vocational and technical education programs for adults and school dropouts to complete their secondary education

		

		13. Provide assistance to students who have participated in services and activities under this title in finding an appropriate job and continuing their education;

		

		14. Support nontraditional training and employment activities

		

		15. Support other vocational and technical education activities that are consistent with the purpose of this Act.

		Check the types of activities to be funded with VTEA Funds:

[] Professional Dev. (including stipends)

[] Instructional Equipment Purchase/Replacement

[] Facility rental/lease (off-campus location)

[] Curriculum Development

[] Program Marketing and Outreach

[] Other

		[] Instructional Materials Purchase/Replacement

 (including software)

[] Project Administration

[] Programs/Services for Special Populations

[] Consultants or Other Contracted Services

		Check one: UNMET REQUIREMENTS WILL BE ADDRESSED:

[] ENTIRELY WITH VTEA FUNDS

[] ENTIRELY WITH OTHER FUNDING SOURCES

[] USING BOTH VTEA AND OTHER FUNDING SOURCES

