	[image: image1.jpg]ProFiciENT & PREPARED FOR

S UCCES S

KeENTuckY DEPARTMENT OF EDUCATION

[image: image2.jpg]College/Career Readiness for All

KENTUCKY DEPARTMENT OF EDUCATION

ADVISORY GROUP MEETING SUMMARY

	ADVISORY GROUP: Career and Technical Education
LIAISON: Dale Winkler, Ed.D.

	MEETING DATE: August 21, 2015 (1:00 p.m.)
NOTE-TAKER/CONTACT: Dale Winkler, Ed.D.

	ADVISORY GROUP MEMBERS PRESENT:
Dale Winkler, KDE

Johnny Ray Turner, State Senator

Mike Stone, KY Association for Career and Technical Education

Penny Gold, Kentucky Society of CPAs

Larry Ferguson, KY Community and Technical College System

Beth Brinly, Department for Workforce Investment

Josh Benton, Economic Development

Ron Livingood, Grant County Public Schools
Tom Thompson, Breckinridge County Area Technology Center

RaAnn Miller, Jessamine Career and Technology Center

	Agenda Item: Update on OCTE enrollment and accountability
Discussion/Action: Kiley Whitaker, OCTE Program Manager, provided an update on CTE 2014-2015 enrollment and accountability. The presentation focused on the following discussion items:

· Total High School (9-12) CTE Enrollment = 132,847
· Preparatory Enrollment = 37,401
· Students in 167 districts are impacted by CTE programs

· 98% of KY’s preparatory CTE seniors graduated from high school in 2014

· Increase in the number of preparatory graduating seniors

· Increase in the number of students graduating career ready

· Increase in the percentage and number of students passing career ready assessments

· CTE data on the School Report Card
Mr. Whitaker also shared with the committee CTE data currently found the School Report Card.

Key Questions/Concerns:
Three key questions were addressed:

1. Are there additional aspects/topics that should be included on the CTE tab of the School Report Card?
· One committee member stated there is an awareness issue of CTE data that is available on the school report care. A communication plan is needed to inform stakeholders about the school report card.
· It was noted that on the Career Pathways tab, there is a need to show the percentage of students that are earning Industry Certifications and KOSSA.
· A recommendation was to show CCR data and how it relates to after high school success.
2. Are the proposed research questions addressing the most needed information for CTE?
· The committee indicated that it agreed with the questions being asked. There were no recommendations for additional research questions.
3. Are there strategies/next steps that need to be addressed that OCTE is not currently conducting/considering?
· It was recommended that OCTE expand the CCR 101 data sessions.

· Schools and the general public need additional information about the use and impact of the WorkKeys assessments.

	Agenda Item: Economic Competitiveness Agenda
Discussion/Action: Dr. Winkler provide information about work of the National Governors Association Talent Pipeline Academy. This is a group of state agencies charged with developing an action plan for creating a talent pipeline for the Commonwealth’s Workforce. This group has developed an Economic Competitiveness Agenda that centers around five themes:

· Career Pathways & Sector Strategies
· Work-Based Learning Infrastructure

· Workforce Services Instructure Realignment

· Data & Performance-Informed Decision Making

· Communications

Key Questions/Concerns:
The following questions were asked of the committee:
1. What is your initial reaction to the five themes of the Economic Competitiveness Agenda?

2. Are there additional means by which K-12 and CTE can align to the themes?
Comments from/statements by the committee members include:
· The themes align well with the current discussions being held throughout the Commonwealth in regards to workforce development.
· The consensus was the themes are appropriate and should be incorporated into the strategic plans of all state agencies.

	Agenda Item: Biennium Budget Requests
Discussion/Action: Dale Winkler provided an overview of the additional budget requests, related to CTE, being considered by the Kentucky Board of Education. There are five primary requests.
· A one-time bond of $30,000,000 to upgrade equipment in schools and technical centers that provide programming that aligns with regional and/or state economic sectors.

· $1,000,000 to create a tiered reimbursement program for the successful earning of valid industry certifications.

· Increase the amount of funding for Kentucky’s locally-operated CTE centers (LAVEC) to $6,300,000.
· $1,000,000 to award four (4) $250,000 planning grants for the establishment of regional technical centers.

· Additional supports totaling $3,000,000 to address the need for new and on-going professional learning, technical skills updates, project-based learning training/resources and technical assistance for implementation of CTE programs.

Key Questions/Concerns:
The following questions were asked of the advisory committee:
1. Do you believe these are the appropriate funding request for elevating and integrating CTE?
2. What steps should KDE/OCTE take in advocating for the funding requests?

The comments from advisory committee members were very positive. One indicated that all advocacy efforts should focus on the alignment to the economic competitiveness agenda. Also, it was recommended that the budget requests be shared with local school administrators so they can speak to their state legislators.

	Agenda Item: 705 KAR 2:140 – Local Area Vocational Education Center Funds
Discussion/Action: Leslie Slaughter, OCTE Policy Advisor, provide information about a proposed regulation change. This administrative regulation establishes the formula and process for distribution of appropriated funds to local schools and districts operating area vocational centers and vocational departments. Since the regulation’s inception in the year 2000, many factors that affect the funding formula and the process for distribution have changed.
Key Questions/Concerns:
1. Do members of this committee agree with the recommended amendments? Why or why not?

· All committee members were in agreement regarding the recommendations

2. Are there additional recommendations that should be taken into consideration?
· It was recommended that the state which guides the funding formula for this regulation (KRS 157.069) be reconsidered. It was also recommended that a performance-based factor be considered for adoption into the formula, which would reward schools for growth and higher performance results.

	The meeting was adjourned at 3:40 p.m.

KDE:OGSS:DC lyg April 2012

1

