[bookmark: _GoBack]Perkins Local Plan Definitions 2016-2017
Required and Permissible UsesCore Indicators (See pages 3 & 4)
1S1 English/Language Arts
1S2 Math
2S1 Technical Skills Attainment
3S1 School Completion
4S1 Graduation Rate
5S1 Placement
6S1 Nontraditional Enrollment
6S2 Nontraditional Completion

Required Uses of Local Funds (9)
1. strengthen the academic and career and technical skills of students;
2. link secondary and postsecondary career and technical education;
3. provide students with all aspects of an industry, which may include work based learning experiences;
4. use of technology in career and technical education, which may include—
(A) Training teachers to use technology, which may include distance learning;
(B) Providing students with skills (including math and science) for the technology fields; or
(C) Collaborating with technology industries to offer internships and mentoring;
5. provide professional development programs to educators, including—
(A) In-service and preservice training on—
(i) Integration and use of challenging academic and career and technical education provided jointly with academic teachers to the extent practicable;
(ii) Teaching skills based on research that includes promising practices;
(iii) Practices to improve parental and community involvement; and
(iv) Use of scientifically based research and data to improve instruction;
(B) Support of educators to ensure they stay current with all aspects of an industry;
(C) Internship programs that provide relevant business experience; and
(D) Programs designed to train teachers in use of technology to improve instruction;
6. program evaluations, including assessment of how needs of special populations are being met;
7. initiate, improve, expand, and modernize quality CTE programs, including relevant technology;
8. provide services and activities that are of sufficient size, scope, and quality to be effective; and
9. provide activities for special populations, including single parents and displaced homemakers.

Permissive Uses of Local Funds (20)

1. Involve parents, businesses, etc.
2. Provide career guidance
3. Education/business partnerships
4. Programs for special pops
5. CTSOs
6. Mentoring and support services
7. Equipment
8. Teacher preparation programs
9. Expand accessible postsecondary programs
10. Transition from 2- to 4-year degree programs
11. Entrepreneurship
12. New pathways and courses
13. Learning communities
14. Family & Consumer Sciences
15. Adults and school dropouts
16. Job training
17. Non-traditional training
18. Automotive
19. Pool for innovative programs
20. Other activities

Allowable & Non-Allowable Expenditures

Allowable Expenditures

Funds may be used in the following ways for secondary and postsecondary recipients. Costs must be broken down by cost per unit and include the final calculation of final costs.
· Administration–not more than 5% of total amount requested;
· Salaries/benefits: e.g., stipends for professional development, common planning time for teachers and faculty. It is strongly recommended that not more than 50% of the budgeted amount is spent on this line item;
· Contract services–may include consultants, stipends, software lease, etc.;
· Materials and supplies–breakdown requested items by cost, number to be purchased and total;
· Equipment–breakdown requested items by cost, number to be purchased and total;
· Professional development–e.g., conference and registration fees;
· Travel–state or federal travel guidelines can be followed when calculating mileage, lodging and meals. The state guidelines are:
· mileage is calculated at the rate of $.36/mile;
· hotel rates—in-state is $89; $97 for Indianapolis, plus tax, maximum; out-of-state is best available rate;
· per diem--in-state is $26/day ($6.50 for breakfast and lunch each, $13.00 for dinner); out-of-state is $32/day ($8.00 for breakfast and lunch each, $16.00 for dinner).
· Reimbursement levels are selected on the local level and cannot exceed federal rates.

Non-Allowable Expenditures

Non-allowable expenses include but are not limited to the following:
· Student expenses or direct assistance to students, e.g., pens, pencils, T-shirts, bags, tuition, fees, books, thumb drives, other items that student would keep;
· Student transportation;
· Capital expenditures;
· Furniture including desks, tables, cabinets;
· Entertainment and alcohol;
· Awards and memorabilia;
· Individual memberships, including memberships or anything relating to lobbying;
· Fines and penalties;
· General advertising, advertising/recruitment campaign, fundraising, marketing materials;
· Media Services such as TV/radio ads, billboards, websites, web ads;
· Consumable materials and supplies that are not integral to CTE instructions and supplies;
· Expenses that supplant;
· Contributions and donations;
· General administration apart from program administration;
· Indirect costs.

Student Performance Indicator Descriptions
CTE CONCENTRATOR - A CTE Concentrator is an Indiana student who has earned at least six (6) credits in CTE pathway courses in a state approved College and Career Pathway.

CTE COMPLETER - A CTE Completer is a CTE Concentrator who has taken the state-specified pathway assessment in a state approved College and Career Pathway.
	Basic Grant Student Performance Indicators
	Indicator Description

	
	

	1S1
Academic Achievement in Reading/Lang Arts
	Numerator: Number of CTE concentrators 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 Elementary and Secondary Education Act (ESEA) as amended by the No Child Left Behind Act based on the scores that were included in the State’s computation of adequate yearly progress (AYP) and who, in the reporting year, left secondary education.

Denominator: Number of CTE concentrators who took the ESEA assessment in reading/language arts whose scores were included in the State’s computation of AYP and who, in the reporting year, left secondary education.

Number of CTE concentrators who have passed the English/
Language Arts portion of the Graduation Qualifying Exam (GQE)

	1S2
Academic Achievement in Mathematics
	Numerator: Number of CTE concentrators 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) as amended by the No Child Left Behind Act based on the scores that were included in the State’s computation of adequate yearly progress (AYP) and who, in the reporting year, left secondary education.

Denominator: Number of CTE concentrators who took the ESEA assessment in mathematics whose scores were included in the State’s computation of AYP and who, in the reporting year, have left secondary education.

Number of CTE concentrators who have passed the Mathematics portion of the Graduation Qualifying Exam (GQE)

	2S1
Technical Skill Attainment
	Numerator: Number of CTE concentrators who passed technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the reporting year.

Denominator: Number of CTE concentrators who took the assessments during the reporting year.

Number of CTE concentrators who passed state-approved technical skill assessments defined for Indiana Career Pathways.

	3S1
School Completion
	Numerator: Number of CTE concentrators who earned a regular secondary school diploma, earned a General Education Development (GED) credential as a State-recognized equivalent to a regular high school diploma (if offered by the State) or other State-recognized equivalent (including recognized alternative standards for individuals with disabilities), or earned a proficiency credential, certificate, or degree, in conjunction with a secondary school diploma (if offered by the State) during the reporting year.

Denominator: Number of CTE concentrators who left secondary education during the reporting year.

Number of CTE concentrators who earned a regular secondary school diploma.

	4S1
Student Graduation Rate
	Numerator: Number of CTE concentrators who, in the reporting year, were included as graduated in the State’s computation of its graduation rate as described in Section 1111(b)(2)(C)(vi) of the ESEA.

Denominator: Number of CTE concentrators who, in the reporting year, were included in the State’s computation of its graduation rate as defined in the State’s Consolidated Accountability Plan pursuant to Section 1111(b)(2)(C)(vi) of the ESEA.

Number of CTE concentrators who were included as graduates in the state’s calculation.

	5S1
Placement
	Numerator: Number of CTE concentrators who left secondary education and were placed in postsecondary education or advanced training, in the military service, or employment in the second quarter following the program year in which they left secondary education (i.e., unduplicated placement status for CTE concentrators who graduated by June 30, 2007 would be assessed between October 1, 2007 and December 31, 2007).

Denominator: Number of CTE concentrators who left secondary education during the reporting year.

Number of CTE concentrators who left secondary education and were placed in postsecondary education or advanced training, military service or employment in second quarter after leaving secondary education.

	6S1
Nontraditional Participation
	Numerator: Number of CTE participants from underrepresented gender groups who participated in a program that leads to employment in nontraditional fields during the reporting year.

Denominator: Number of CTE participants who participated in a program that leads to employment in nontraditional fields during the reporting year.

Number of CTE participants from underrepresented gender groups who participated in a program leading to employment in nontraditional fields.

	6S2
Nontraditional Completion
	Numerator: Number of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.

Denominator: Number of CTE concentrators who completed a program that leads to employment in nontraditional fields during the reporting year.

Number of CTE concentrators from underrepresented gender groups who participated in a program leading to employment in nontraditional fields.

