

PERKINS IV TECHNICAL SKILL ATTAINMENT INVENTORY

PROCEDURES FOR RECEIVING, VETTING AND APPROVING REQUESTS TO ADD LINKAGES BETWEEN INDUSTRY CERTIFICATIONS AND CAREER AND TECHNICAL EDUCATION (CTE) PROGRAMS

BACKGROUND

Legal Requirements –

Federal – In June 2006, Congress passed the Carl D. Perkins Career and Technical Education Act of 2006 (Perkins IV). In Section 113 of the Act, Congress established state performance measures that include core indicators of performance for career and technical education (CTE) students. For secondary students one of these measures is, “. . . *student attainment of career and technical skill proficiencies, including student achievement on technical assessments, that are aligned with industry-recognized standards, if available and appropriate.*” Similarly, core performance measures for postsecondary students requires “. . . *student attainment of challenging career and technical skill proficiencies, including student achievement on technical skill assessments, that are aligned with industry-recognized standards, if available and appropriate.*”

State Implementation of Technical Skill Attainment –

As required by the State Plan, Florida developed three distinct approaches to measure technical skill attainment of secondary CTE students, postsecondary CTE students, and postsecondary adult-level students.

Secondary Technical Skill Attainment (evaluation element 2S1) is designed to measure the extent to which CTE students are leaving secondary education with validated technical skills. The denominator consists of senior concentrators who left secondary school in the reporting year. The numerator consists of students in the denominator who have earned either an occupational completion point (OCP) or passed a valid and reliable evaluation instrument applicable to their program concentration. The use of OCP as a validation of technical skill attainment will be phased out as the State moves toward third-party assessments, particularly state and federal licenses and industry certifications, as more valid and reliable measures of technical skill attainment.

Postsecondary Technical Skill Attainment (evaluation elements 1P1 and 1A1) are designed to measure the extent to which CTE students are leaving postsecondary education with validated technical skills.

- Element 1P1 measures the percentage of CTE college credit hour concentrators who earned at least 75% of required program credit hours with a grade point average (GPA) of 2.5 or higher or passed a valid and reliable evaluation instrument applicable to their program area.
- Element 1A1 measures the percent of CTE clock-hour concentrators who achieved at least one OCP in a career certificate or advanced technology diploma program or passed a valid and reliable evaluation instrument applicable to their program area. The use of OCPs, credit accumulation and GPA as a validation of technical skill attainment will be phased out as the State moves toward third-party assessments, particularly state and federal licenses and industry certifications, as more valid and reliable measures of technical skill attainment.

Florida’s State Plan for the Administration of the Carl D. Perkins Career and Technical Education Act of 2006 identifies five categories of evaluation instruments that are acceptable as valid and reliable methods to assess technical skill attainment. The five categories are:

1. Federal or state regulatory agency-developed assessment instrument leading to licensure;
2. Industry-developed assessment instrument leading to industry certification;
3. Industry-developed end of program assessment;
4. Proprietary company-developed assessment leading to certification of proficiency in one or more company products; and
5. Third-party-developed assessment instrument developed in conjunction with industry representation.

Evaluation Instrument Selection Criteria –

The criteria for approval of an evaluation instrument are that it be a valid and reliable measurement directly related to the learning outcomes of a CTE program and considered occupationally specific.¹ Many of Florida’s CTE programs in the STEM cluster area are not “occupationally specific” job preparatory programs (do not contain occupational completion points (OCPs) that are tied to occupational SOCs (standard occupational classification) codes. In these instances the “occupationally specific” requirement is waived. However the requested evaluation instrument must be a valid and reliable measurement directly related to the learning outcomes of the CTE program.

In addition, the evaluation instrument must require a minimum of 150 hours of secondary instruction, 150 hours of adult-level instruction, or the equivalent of three (3) credit hours of college credit instruction. For assessment instruments leading to licensure by a Federal or State agency, the licensing agency may set the minimum number of instructional hours the student must attend prior to taking the assessment examination. The 150 hours instructional threshold will be waived for CTE programs that are less than 150 hours in program length. However the requested evaluation instrument must be a valid and reliable measurement directly related to the learning outcomes of the CTE program and considered occupationally specific.

Program Linkages –

The Florida Department of Education has developed three separate and distinct inventories of linkages between licensure/certification assessment instruments and specific CTE programs. The inventories are identified as:

- Technical Skill Attainment Secondary Inventory;
- Technical Skill Attainment Credit Inventory; and
- Technical Skill Attainment Clock Hour Inventory.

These inventories may be viewed on the Department’s website under the heading “**Local Level Resources: Secondary and Postsecondary Technical Skill Attainment Inventory**” at http://www.fldoe.org/workforce/perkins/perkins_resources.asp .

¹ An occupationally specific evaluation instrument is an assessment indicating that the recipient has achieved proficiency in technical skills directly related to the goal or goals of one or more occupations (SOC codes) identified in the curriculum framework. For example, the Microsoft Office Master certification would be considered occupationally specific for the Administrative Assistant Program (8212500, B070330), the Legal Administrative Specialist program (8212000, B072000) and the Medical Administrative Specialist program (8212300, B070300). An instrument that is generic to a large number of occupations (e.g., OSHA, CPR) is not considered to be occupationally specific.

The inventories contain lists of CTE programs available at each of the various levels and the licensures/industry certifications that have been approved for reporting technical skill assessment for students in each program. These are the only licensures/certifications for which a local educational agency may report that a student in that program has achieved technical skill attainment.

PROCEDURES FOR ADDING LINKAGES TO THE INVENTORIES

Submission of Requests for Additional Linkages –

Program directors in school districts, technical centers and colleges, as well as staff of the Division of Career and Adult Education (the Division), may recommend additions of licensure/certification assessment instruments to be included in one or more of the inventories. The Division will use the procedures outlined below to approve requests of evaluation instruments to be added to the existing inventories.

Request Window – The Division will annually open windows of opportunity for submission of requests. The windows will be during the months of July and August. Following that window the Division will finalize the inventories for the current school year and will publish the updated inventories on the Division’s website. A second window will open in November and December to consider requests to be added to the following school year. A preliminary inventory will be published each March.

Request Format – The Division has developed and published on the Department’s website a request form, in the format of an Excel file, for adding licensures/certifications to the inventories. The request form may be downloaded from http://www.fldoe.org/workforce/perkins/perkins_resources.asp. The request form may be submitted during the request window. The Chancellor of the Division announces the request windows period via a statewide memorandum which is sent to CTE directors in the school districts as well as the occupational deans at each of the 28 colleges in the Florida College System.

A separate request must be submitted for each requested linkage. For example, if the submitter wants to add certification ABC to two programs, MNO and XYZ, he/she must submit separate requests to add certification ABC to program MNO and certification ABC to program XYZ.

Review of Request – Staff of the CTE Standards, Benchmarks and Frameworks (SBF) section will review each request to determine whether the requested linkages meets the criteria listed above. SBF staff will recommend that a licensure/certification be approved if:

- In the opinion of the staff member, the evaluation instrument is occupationally specific to one or more occupational SOC codes identified in the CTE program curriculum framework²; and the requested linkage requires students to complete the following instructional thresholds:
 - 150 hours of instruction for secondary level requests; or
 - 150 hours of instruction for postsecondary clock hour requests³; or
 - Three semester credit hours for college credit requests.

If the SBF staff member recommends disapproval of the request, he/she will identify which criterion or criteria was/were not met.

² This requirement is waived for non job-preparatory CTE programs

³ This requirement is waived for CTE programs that are less than 150 hours in program length.

Approval of Request – The SBF staff member will forward his/her recommendation to the Bureau of Budget, Accountability and Assessment (BAA). The bureau chief, or designated representative, will review the request and the recommendation by examining available information about the Technical Skill Attainment (TSA) for face validity, occupational specificity, program alignment, reliability, and rigor. For TSAs already in the inventory, sufficient reliability and rigor will be assumed unless changes to the assessment have been made in the interim. Problems, e.g. the assessment is not sufficiently proctored (reliability issue), will be flagged for discussion between BAA and SBF staff. If the request is disapproved, the BAA Chief, or representative, will identify which criterion or criteria was/were not met.

Notification and Entry into the Database – Once the decision is made, the request is forwarded to the Bureau of Standards, Benchmarks and Frameworks (SBF). The bureau chief or designated representative staff will notify the submitter by email of the outcome of the request. If the request has been disapproved, the notification will identify which criterion or criteria was/were not met. If the request was approved, the request will be entered into the appropriate inventory by the assigned staff member from the Bureau of Budget, Accountability and Assessment (BAA).