 "Special Populations and Perkins IV

PERKINS IV STATE PLAN POLICY ISSUE PAPERS
Issue Paper #1

California Department of Education Policy Issue Paper prepared by Dr. R. Mary Gallet
The Carl D. Perkins Career and Technical Education (CTE) Act of 2006 defines the term Special Populations as “individuals with disabilities; individuals with economically disadvantaged families including foster children; individuals preparing for non-traditional fields; single parents, including single pregnant women; displaced homemakers; and individuals with Limited English Proficiency[Sec 3(29)].”

Currently, the California Department of Education (CDE) does not collect CTE course enrollment data disaggregated by student status as foster child, single parents including single pregnant women or displaced homemakers. Also, California’s collection and calculation of individuals preparing for non-traditional fields by participating in non-traditional courses is noticeably inaccurate. As a result, the issue of accuracy of state data reported on special populations “student participation in and completion of CTE programs that lead to non-traditional fields [Sec 113(2)(A)(vi)]” is a primary concern which must be addressed.

The existing state data is not used for comprehensive analysis to identify, “the extent to which CTE programs prepare students, including special populations, for subsequent employment in high skill, high wage occupations (including those in which mathematics and science skills are critical), or for participation in postsecondary education” [Sec 114(d)(2)(B)(iii)(II)].

Currently, there is no inclusive strategy or plan “to carry out scientifically based research and evaluation for the purpose of developing, improving, and identifying the most successful methods for addressing the education, employment and training needs of participants, including special populations, in career technical education programs, [Sec 114(d)(4)(A)(i)]” including activities listed in law ranging from curriculum integration to preparation for occupations in high skill, high wage or high demand business and industry.

This lack of accurate data raises the question, “Are special populations’ students equitably being served across CTE programs, in California?” In order to address this question, data needs to be available and accurate analysis conducted to identify a baseline for all special populations’ classifications, before this question can be answered.

Societal perceptions, parental guidance, education counseling and peer pressure are all variables which impinge on the availability of CTE courses and program information to students. This ultimately results in many students not having a complete picture of all educational course options available to them. Early exposure to CTE courses and a strong student support program are critical components to address non-traditional careers and CTE courses as viable options to all special populations’ students, as they express an interest and attempt to enroll in and complete CTE courses and programs.

The Carl D. Perkins Career and Technical Education Act of 2006 define the term Support Services as “services related to curriculum modification, supportive personnel, and instructional aides and devices.” Currently, there is no information available to identify if CTE student support services include the legally identified components under Perkins.

There is also no data to identify if local education agencies “provide academic and career and technical education teachers, faculty, administrators, and career guidance and academic counselors with the knowledge, skills, and occupational information needed to assist parents and students, especially special populations, with career exploration, educational opportunities, education financing, and exposure to high skill, high wage, or high demand occupations and non-traditional fields, including occupations and fields requiring a baccalaureate degree [Sec 118{c}{3}].”

Accountability under the current Perkins Act requires “measuring student participation in and completion of career and technical education programs that lead to non-traditional fields [Sec 113(A)(III)(vi)].” This, in addition to the above identified components, are the critical variables for a scientifically based research foundation to answering the question, “Are special populations students equitably being served across CTE programs, in California?”

This question must be answered in order to comprehend inequity issues where a majority of female students are still clustered into CTE careers that are traditional for females and the same exists for males where clustering still occurs around nontraditional careers for males. Also, there are male nontraditional careers which yield higher wages than nontraditional careers for females making it apparent that fewer females are able to enter high skill, high wage careers.

Traditional clustering often limit student opportunities to enter high demand occupations such as males in the nursing profession. These educational stereotypes must be eliminated so students have access to the wide array of careers available to them regardless of their gender.

The legislative language pertaining to the non-traditional indicator in Perkins IV is substantively unchanged from Perkins III. As a result, there is no reason why the measure collection methodology should change in any way.
Issue Paper #2

California Community Colleges Issue Paper Participants: Mary Wylie (Southwestern College), Dr. Lynn Shaw (Long Beach City College), Laurie Harrison (Foothill Associates), Sue Clark (Columbia College), Sharon Wong (California Community Colleges Chancellor's Office), Stan Schroeder (Grossmont-Cuyamaca CCD)

1. STATEMENT OF THE ISSUE

The passage of the Carl D. Perkins Career and Technical Education Improvement Act of 2006 (Perkins IV) marks an increased focus on special population students within the state’s CTE system, and increases accountability for performance levels of all special populations. The emphasis placed on special populations is evidenced by the numerous references in Perkins IV to "special populations" and "nontraditional fields", and the addition of new requirements regarding these areas. Perkins IV, Section 3(29) defines Special Populations as:

· Individuals with disabilities

· Individuals from economically disadvantaged families, including foster children

· Individuals preparing for nontraditional fields

· Single parents, including single pregnant women

· Displaced homemakers

· Individuals with limited English proficiency

Given the renewed emphasis on special populations in the 2006 Perkins legislation, California’s State Plan must address the following critical issues:

• Should expenditure priorities, ceilings, and/or floors be set to ensure responsiveness to the needs of special populations?

• Should programmatic elements at both the state and local level be emphasized?
2. CONTEXT

A.
Background
Historically, in Perkins I (1984) and II (1990), statewide "set-asides" funded programs for single parents, displaced homemakers and students training for careers nontraditional to their gender. The 1998 reauthorization of Perkins (Perkins III) eliminated these set-asides. Under Perkins III, single parents, displaced homemakers and students pursuing nontraditional career paths were combined with three other groups (the economically disadvantaged, limited English proficient, and students with disabilities) to become "special populations." Although Perkins III eliminated equity set-asides, it expanded the scope of students that must be served as special populations. However, since the loss of equity funding, services for special populations/women in CTE programs across the nation have declined. For example:

· Data indicate CTE course participation by gender has not become more balanced.1 This has a negative impact on the earning power and job prospects of the women who graduate from these programs.2
· Sharp decreases in support services such as transportation, tuition assistance, and childcare have occurred. 3
· Many programs serving nontraditional students, single parents and displaced homemakers were discontinued following the elimination of set-asides.3
California has mirrored this trend:

· In a national survey, California's CTE programs for women and girls were reported to be "losing ground."4
· In California community college CTE programs, students who receive the least services are displaced homemakers, single parents, and nontraditional students. Only 39% of colleges reported making efforts to serve displaced homemakers. Single parents received services from 51% of the colleges, and nontraditional students were served by 54%. Eighty-eight percent of colleges reported serving economically disadvantaged students, 72% served limited English proficient students, and students with disabilities were served by 68%.5
These reports are especially alarming when you consider the numbers of special population students in California community colleges. For example, in 2004-05, out of a total CTE postsecondary enrollment of 1,408,036, Special Population students in California represented:
	Individuals with Disabilities
	134,352
	9.5%

	Economically Disadvantaged
	481,323
	34.2%

	Nontraditional Enrollees
	348,845
	24.8%

	Single Parents
	63,372
	4.5%

	Displaced Homemakers
	20,558
	1.5%

	Limited English Proficient
	97,656
	6.9%

Carl D. Perkins Vocational-Technical Educational Basic Grant Student Enrollment Report, 2004-05[6]
(Note: Since some students may identify with more than one special population group, totals may include duplicative counts.)

In a study of the educational, employment, and earnings outcomes of special population students in the California community college system, 52% of students in the sample were found in one or more of the six special population groups.7 Considering the large numbers of special population students enrolled in CTE programs in California community colleges (roughly half of all students), it is abundantly clear that California's economic future relies on the successful performance of its special population students.

One way to ensure economic success for special population students - particularly females - is to encourage and support training in areas that are nontraditional to one's gender. Nontraditional employment offers community colleges a chance to end occupational segregation. For women, nontraditional careers offer 20-40% higher wages than traditional women’s jobs, and a dramatic increase in earnings over a lifetime. Examples of nontraditional occupations for women include electrician and firefighter.

For men, nontraditional careers offer a chance to enter social service and helping professions dominated by women, such as dental hygiene and nursing. Reducing gender segregation in career choice can offer everyone a chance to choose a career based on interest and aptitude. Fully opening the doors to career choice may have the effect of building our economy and offering real freedom in career choice and upward mobility for many.

While there is some evidence to show that some students, both women and men are in CTE programs nontraditional for their gender, the complementary numbers of people in the workforce do not reflect much gender integration. Men are 3% of secretaries, 8% of elementary and middle school teachers and 8% of nurses. Women are 2% of all construction workers, 7% of welders and 4% of firefighters.8
B.
Relevant Perkins Directives
The provisions for serving special populations, and especially students preparing for nontraditional fields, have been greatly strengthened in Perkins IV. Three changes in particular are highlighted, one affecting the state, one local programs and one both:

· Perkins IV requires that states provide professional development to locals on serving all special population students.9 The Law also continues the requirement that state funds be allocated to address the needs of nontraditional students.10 Perkins IV also continues requirements for the State Plan to describe strategies to ensure special populations equal access, nondiscrimination, and programs to enable them to meet the state levels of performance;11as well as State Leadership requirements to assess the needs of special populations, provide preparation for nontraditional fields for special populations, and support programs for special populations.12 The state's responsibility to continue support of nontraditional students has been expanded. It must now provide parity for the remaining special populations categories.

· Perkins IV requires local recipients to spend funds on programs that help special populations succeed in CTE, and ultimately in obtaining high-skill, high-wage employment.13 Under Perkins III, providing programs to special populations was included as a permissible use of local funds and many offered such programs. Now they are required to do so.

· Local recipients and the state will now be held accountable for the progress of all categories of special population students, and are in jeopardy of losing funds if they fail to do so.14 Perkins IV requires locals to negotiate performance levels with the state for all of the core indicators, and disaggregate data by all special population groups. The state must require an improvement plan if a local recipient does not meet at least 90% of any one of its negotiated performance measures in the first year. If in the next year there is no improvement, the state can withhold funds the following year. Similarly, at the state level, the federal government can withhold funds if a state shows no improvement by failing to meet at least 90% of any of the negotiated measures.

C. Legislative Implications

Beyond the Act itself, there are no apparent legislative implications on the state or federal level.

3. POLICY OPTIONS

Policy Option 1: Allocate State Leadership funds for expanded professional development and technical assistance to increase success of special population students. These funds will be committed over and above the nontraditional set-aside specified in Section 122(a) (2) (B).

Explanation of Option 1
In Perkins III, as well as the new Perkins IV, the state is required to reserve between $60,000 and $150,000 to address the needs of nontraditional students. Because California is one of the larger states, it presently reserves $150,000 for this purpose (split equally between the California Department of Education and the California Community College Chancellor's Office). In Perkins IV, the state has been given an expanded leadership role and must now provide professional development programs/services to improve access and success of all special populations. It is especially critical to offer these services to institutions that are not meeting their negotiated performance measures. To assist locals, comprehensive, ongoing professional development would be provided on:

· Research-based strategies for increasing the performance of all special population students and overcoming performance gaps.

· Structuring the educational environment to address the needs of special populations.

•
Outreach, recruitment, and marketing strategies targeting special population students.

· Linkages and partnerships to support special population students, including the identification of community-based organizations, social service agencies, and workforce development agencies.
Arguments for Option 1
· The allocation of additional State Leadership funds will ensure that all categories of special population students achieve parity with nontraditional students.

· Local recipients will be supported as they respond to the Perkins IV requirements to (1) provide services for special population students and (2) be held accountable for their progress.

Such a provision will increase the likelihood that local recipients and the state will meet their negotiated levels of performance, thus avoiding possible withholding of funds.
 Arguments against Option 1
•
Additional Leadership funds are not necessary because the State can reduce the amount designated for nontraditional students, and allocate the difference to provide professional development and technical assistance to all special population students.

•
Local recipients are already knowledgeable of services most needed by their own special populations and do not need guidance from the State.

•
It is not clear that professional development and technical assistance provided by the State to local recipients will increase performance levels.

Policy Option 2: The State should continue to provide leadership and comprehensive statewide technical assistance to enhance the recruitment, retention and program completion of nontraditional students enrolled in CTE programs.

Explanation of Option 2

Since fiscal year 00-01, the Joint Special Populations Advisory Committee (JSPAC) has served as a resource and leader to assist local colleges to improve their recruitment, retention and program completion of nontraditional students. The excellent work of this committee should continue. Local colleges need everything from the most basic information to highly specialized technical assistance to meet or exceed their goals. Often an outside expert can offer impartial and a highly experienced set of resources and strategies for the local college to consider and implement. Nontraditional employment issues continue to be a challenge for colleges. Utilizing the expertise on a statewide level to assist local colleges is a cost-effective method to give all colleges expert help and advice. Colleges can then utilize both experts from within and statewide experts to craft the best possible strategy for success.
Arguments for Option 2

· Access to high wage, high growth, and high demand programs for all special populations will be expanded when single gender programs are reduced.
· Colleges will be able to meet negotiated levels for all four core indicators.
· There will be a positive economic impact in the regions served.
· Employers will have increased access to a trained, diverse workforce.
Arguments against Option 2

· Separating special population, nontraditional students for special services or attention dilutes or decreases the services for the general student population.
· Students have freedom of program choice and colleges should not be held responsible for students choices of programs, certificates or degrees.
· Local control by faculty and staff leaders can better meet the needs individual college needs and conditions.
· Targeting nontraditional students can be labor intensive and expensive and may not be the best use of resources.
Policy Option 3: Eligible recipients will complete a self-assessment study of special populations and set aside a portion of their allocation to close the identified gaps.

Explanation of Option 3
As part of the Perkins Planning Process, each local recipient would be required to conduct a comprehensive assessment and evaluation of current performance levels of special population students in CTE programs and existing services for special population students. The State would provide the format and technical assistance, and can choose an implementation schedule that may have the assessment activity take place in Year 1 and implementation in the succeeding years. Following the assessment, gaps will be identified and each college would work collaboratively with other existing student services programs to implement effective strategies to improve performance levels for special populations.
Arguments for Option 3

· Resources will be sufficient to complete a well documented, complete needs assessment for improving the local success rates of special population students.

· Eligible recipients will have a clear understanding of the local issues affecting student success for special populations.

· Eligible recipients will have received technical assistance from the State to insure successful completion of the assessment.

· Planned activities to support future student success will be based on local needs, empirical data, and “best practices.”

· Performance on all four core indicators should increase based on improved programs/services to special populations.
Arguments against Option 3

· As a mandated activity, it reduces local flexibility in meeting the requirements of Perkins IV.
· Cost will be prohibitive and disproportionately expensive versus the derived benefits.

· Spending funds on assessment may negatively impact implementation of strategies.

Policy Option 4: Local plans will describe how special population students will be identified and tracked over the six years of the plan, including a quantitative summary of the services received and performance on all four core indicators.

Explanation of Option 4

Eligible recipients must do a better job of identifying and tracking special population students to insure student success and achievement of all four core indicators, meeting at least 90% of the negotiated level for the recipient. Case management models similar to those designed for CalWORKs, Disabled Students Programs and Services (DSP&S), and Extended Opportunity Programs and Services (EOPS) students can be developed and implemented for CTE special populations students.

Arguments for Option 4

· Eligible recipients will know who their special populations are and will track their progress over time.

· Special population students will be provided support services, documented in their case files.

· Resources will be allocated to support this function.

· Local recipients will meet their negotiated performance standards for all students, including special population students.
Arguments against Option 4

· It is burdensome and costly to set up and maintain comprehensive tracking systems and provide case management.
· Option 4 may require small and rural colleges to devote all of their Perkins funds for tracking.
· If Perkins funds are not primarily used to keep programs state-of-the-art, viable programs for special population students may not be available.
 Footnotes

1National Assessment of Vocational Education (NAVE), Final Report to Congress, Executive Summary, p. 10, 2004.

2 National Women's Law Center, "Title IX and Equal Opportunity in Vocational and Technical Education: A Promise Still Owed to the Nation's Young Women," p.2, June 2002.

3 Women Work: The National Network of Women's Employment, "An Advocate's Guide to the Carl D. Perkins Career and Technical Education Improvement Act of 2006," p.4, November 2006.

4National Coalition for Women and Girls in Education, "Invisible Again: The Impact of Changes in Federal Funding on Vocational Programs for Women and Girls" p.17, October 2001

5 VTEA Title IB Special Populations Collaborative Project, "Findings of the Statewide Survey of Services and Programs for Special Populations Students in California Community Colleges, p.13, 2003-2004.

6 WestEd, "Needs Assessment of California's Career Technical Education System," p.27, December 2006.

7 Mather, Anita K, "Success for All: Assessing the Education and Economic Outcomes of California Community College Special Population Students," prepared for the California Joint Special Populations Advisory Committee, p.2, 2004.

8 U.S. Dept of Labor, http://www.dol.gov/wb/factsheets/nontra2004.pdf, http://www.dol.gov/wb/factsheets/20lead2005.htm, http://www.dol.gov/wb/factsheets/Qf-nursing-05.htm
9 Section 122 (c)

10 Section 112 (a)(2)(B)

11 Section 122 (c)(9)(A), (B) and (C)

12 Section 124(b)(1)(5) and (8)

13 Section 135 (b)(9)

14 Section 113 Accountability, and Section 123 Improvement Plans
References

Association for Career and Technical Education (ACTE), “Summary and Analysis of Major Provisions and Changes, Career and Technical Education Improvement Act of 2006,” Sept. 2006.

Bailey, Thomas & Vanessa Smith Morest, Defending the Community College Equity Agenda, Johns Hopkins University Press, 2006.

Joint Special Populations Advisory Committee (JSPAC), VTEA State Leadership Priority Recommendations for Serving Special Populations, Dec. 2004.

Meeting the Needs of Special Population Students in California’s K-Adult and Community College Systems, a Report of the Joint Special Populations Advisory Committee, May 2003.

Illinois Center for Specialized Professional Support, Perkins Special Populations Programmatic Self-Assessment, 2005.

Mather, Anita K. Success for All: Assessing the Education and Economic Outcomes of California Community College Special Population Students, prepared for the California Joint Special Populations Advisory Committee, 2004.

National Alliance for Partnerships in Equity, “S.250 Carl D. Perkins Career and Technical Education Improvement Act of 2006, Analysis of Equity Provisions,” Sept. 2006.

National Assessment of Vocational Education (NAVE), Final Report to Congress, Executive Summary, 2004.

National Coalition for Women and Girls in Education, Invisible Again: The Impact of Changes in Federal Funding on Vocational Programs for Women and Girls, Oct. 2001.

National Dissemination Center for Career and Technical Education, the Ohio State University, “Improving Performance on Perkins III Core Indicators: Summary of Research on Causes and Improvement Strategies,” March 2003.

National Women's Law Center, Title IX and Equal Opportunity in Vocational and Technical Education: A Promise Still Owed to the Nation's Young Women, June 2002.
VTEA Title IB Special Populations Collaborative Project, Findings of the Statewide Survey of Services and Programs for Special Populations Students in California Community Colleges, 2003-2004.
WestEd, Needs Assessment of California's Career Technical Education System, Dec. 2006.
Women Work: The National Network of Women's Employment, an Advocate's Guide to the Carl D. Perkins Career and Technical Education Improvement Act of 2006, Nov. 2006.

2

