
2016 ANNUAL REPORT

ADVANCE CTE

DEAR ADVANCE CTE MEMBERS, PARTNERS AND SUPPORTERS:

We are pleased to share with you all our 2016 annual report! From launching a new organizational

rebrand — Advance CTE: State Leaders Connecting Learning to Work — and releasing Putting Learner

Success First: A Shared Vision for the Future of CTE, to the reauthorization of Perkins by the U.S. House

of Representatives, impressive state action on CTE-related policies and initiatives, and major investments

from the philanthropic community in support of CTE, 2016 was an incredible year for the field and for

our organization.

We hope you enjoy reading about Advance CTE’s major accomplishments of 2016, none of which

could have been possible without all of you and your support, partnership and dedication to high-quality

career opportunities for all learners. We’re looking forward to continuing the work together in 2017 — as

we celebrate 100 years of CTE and beyond!

Austin Estes Katie Fitzgerald Kimberly Green Kate Blosveren Kreamer

Ashleigh McFadden Sherry Quinn Andrea Zimmermann

ABOUT ADVANCE CTE

Advance CTE: State Leaders Connecting Learning to Work is the longest-standing CTE-focused national

non-profit representing State CTE Directors and state leaders responsible for secondary, postsecondary

and adult CTE across all 50 states and U.S. territories. Established in 1920, Advance CTE’s vision is to

support an innovative CTE system that prepares individuals to succeed in education and their careers

and poises the United States to flourish in a global, dynamic economy through leadership, advocacy and

partnerships.

Advance CTE’s mission is to support visionary state leadership, cultivate best practices and speak with

a collective voice on national policy to promote academic and technical excellence that ensures a

career-ready workforce.

The Center to Advance CTE, our 501(c)3 affiliate organization, shares governance and the overall

organizational vision with Advance CTE. The Center to Advance CTE’s mission is to foster the supports,

resources and perspectives necessary to ensure high-quality CTE is advanced throughout the country,

leading to a highly skilled workforce and productive economy. www.careertech.org

2016 ANNUAL REPORT

OUR IMPACT

1ADVANCE CTE

OUR IMPACT

328
Total members

 6years

in a row with
all 50 states
as members

333
Meeting

attendees

12
Organizations

supporting
Putting Learner

Success First

55
High-value,
high-impact
partnerships

MEMBERSHIP

Advance CTE’s members represent the

diversity and richness of the CTE community

with members from every state, territory and

the District of Columbia, ranging from state

leaders to district administrators and an array

of national organizations. As a testament to

the high-quality, comprehensive support,

professional development and leadership

provided by Advance CTE, all 50 states

continued their membership in the

organization for the sixth year in a row.

0

50

100

150

200

250

300

350

2011-12 2012-13 2013-14 2014-15 2015-16 2016-17

50 52 52 52 53 54

224 223
236 234

257
274

State Members Associate Members

Advance CTE Members Over Time

State Members Associate Members

BY THE NUMBERS

ADVANCE CTE2

MEMBERSHIP

As the only organization serving State CTE

Directors, Advance CTE welcomed 13 new

State Directors into its onboarding program

in 2016. Each new leader was provided with

personalized resources and supports and

paired with an experienced state leader to

serve as a mentor for them throughout their

first year.

NEW SKILLS FOR YOUTH

In 2016, Advance CTE, the Council of Chief State School Officers and Education Strategy Group

launched the New Skills for Youth competitive grant initiative, generously funded by JPMorgan

Chase & Co. Phase One of the grant began in May with 25 states selected to receive $100,000 to

conduct needs assessments, create three-year strategic plans and begin transforming their career

readiness systems. States made significant progress, particularly around defining quality pathways;

building strong cross-sector partnerships; and incorporating CTE and career readiness into their

data, reporting and accountability systems.

Phase One of New Skills for Youth ended in October, and in January 2017 ten states were selected to

participate in Phase Two of the grant, which will last for three years. Advance CTE will continue to work

with our partners to support these states, as well as ensure leaders from all states and communities

benefit from this work and lessons learned along the way.

OUR IMPACT

0
10
20
30
40
50
60

Responded to
Advance CTE
Requests for
Information

Participated in
Advance CTE

Webinars,
Advocacy
Activities

Attended
Advance CTE

Meetings

Directly
Engaged

Advance CTE
Staff

Served on
Advance CTE

Board or
Committees

54 50 46
38

31

Advance CTE Member Engagement
(By State)

ADVANCE CTE 2016 ANNUAL REPORT

OUR IMPACT

3

OUR IMPACT

FEDERAL POLICY

In 2016, Congress made significant progress on the reauthorization of the Carl D. Perkins Career

and Technical Education Act (Perkins). While momentum for the law’s renewal lost steam late

in the year, Advance CTE was successful in supporting the passage of H.R. 5587, comprehensive

reauthorization legislation for Perkins. This bill incorporated the vast majority of Advance CTE’s

Perkins recommendations and garnered approval from 405 members of U.S. House of

Representatives. With this groundwork laid, we are looking forward to building upon this

achievement with the 115th Congress.

In addition to Perkins reauthorization, Advance CTE had several other major federal policy related

accomplishments in 2016:

• 80% of Advance CTE’s recommendations were incorporated into Every Student Succeeds Act,

comprehensive reauthorization legislation for the Elementary and Secondary Education Act;

• There was a 53% membership growth in the Congressional CTE Caucuses;

• Over 10 Congressional briefings were held in support of Advance CTE’s legislative priorities; and

• Advance CTE successfully supported the inaugural year for the Presidential CTE Scholars Program

(Executive Order No. 11155).

158
Congressional

visits conducted

54
State members

120+
Members of the

Senate and House
CTE Caucuses

10
Congressional

briefings hosted by
 the CTE Caucuses

BY THE NUMBERS

ADVANCE CTE4

OUR IMPACT
PUTTING LEARNER SUCCESS FIRST: A SHARED VISION FOR THE FUTURE OF CTE

Last May, Advance CTE released Putting Learner

Success First: A Shared Vision for the Future of

CTE, with support from Association for Career and

Technical Education, Council of Chief State School

Officers, National Association of State Boards of

Education, National Council of State Directors of

Community Colleges, National Skills Coalition and

the U.S. Chamber of Commerce Foundation. This

document was the result of The Future of CTE

Summit, held in 2015, which brought together over

175 national, state and local leaders representing

K-12, postsecondary, workforce development,

business and industry, and philanthropy.

Throughout 2016:

• Five additional national organizations formally

signed on as supporters of the vision: Asia Society,

Family, Career and Community Leaders of America,

Goodwill Industries International, National FFA and SkillsUSA;

• Over 26,000 copies were distributed across the country;

• Over 20 states began incorporating Putting Learner Success First in their professional development

and/or strategic planning efforts; and

• Individuals from 36 states signed onto to a campaign to show their commitment to Putting Learner

Success First.

ADVANCE CTE 2016 ANNUAL REPORT

OUR IMPACT

5

OUR IMPACT
PARTNERSHIPS

Advance CTE could not achieve everything we do without strong and committed partners.

We currently have 55 high-value, high-impact partners with whom we collaborate on everything

from federal advocacy to professional development resources. Advance CTE is committed to

building and maintaining partnerships that advance our vision, help us expand our reach and build

capacity, and build bridges between CTE, education and workforce development. Our partnerships

have resulted in:

• National publications (with the Council of Chief State School Officers and Education Strategy Group;

Achieve; ACTE; Asia Society, Longview Foundation and ACTE; and Ford Next Generation Learning);

• Co-hosted webinars reaching nearly 400 participants across the country;

• Quarterly meetings with senior leadership in the U.S. Department of Education’s Office of Career,

Technical, and Adult Education; and

• Annual joint executive committee meetings between ACTE and Advance CTE’s elected officers.

Our leadership sits on the advisory boards of the National Technical Honor Society, National Career

Academy Coalition, Manufacturing Skills Standards Council, American National Standards Institute

and National Alliance for Partnerships in Equity. We also serve in advisory positions for the American

Institutes of Research’s College and Career Readiness & Success Center and Center of Great Teachers

and Leaders; the American National Standards Institute’s Certificate Accreditation Program; the U.S.

Department of Education’s Advancing Equity Technical Advisory Group; and the National Center for

Supply Chain Technology Education National Visiting Committee.

ADVANCE CTE6

RESOURCES

In June, Advance CTE launched the Learning that Works Resource Center, a repository of curated,

high-quality resources related to CTE and career readiness, with support from JPMorgan Chase & Co.

through the New Skills for Youth initiative. This was in response to growing demand from the field to

share promising and evidence-based practices for advancing career readiness across the states. The

Resource Center contains more than 140 reports, policy profiles and tools sorted into 12 distinct

categories to facilitate easy navigation.

Since its launch, the Resource Center has proved to be a relevant and useful tool for members of the

CTE community, who visited it more than 41,000 times in just six months. Moving forward, Advance

CTE will continue to expand the Resource Center with high-quality materials from our partners, as well

as develop new reports, tools and policy profiles based on member and community need.

In 2016, Advance CTE released 10 reports and hosted five webinars, including:

• Preparing a Globally Competent Workforce Through High-Quality Career and

Technical Education (with Asia Society, Longview Foundation and ACTE)

• How States are Making Career Readiness Count: A 2016 Update (with Achieve)

OUR REACH

5,221
Twitter and
Facebook
followers

41
Presentations

given

20
States visited by

Advance CTE staff

BY THE NUMBERS

43
Media

mentions

10
Publications

released

ADVANCE CTE 2016 ANNUAL REPORT 7

OUR REACHOUR REACH

• Connecting the Classroom to Careers: A Comprehensive Guide to the State’s Role in Work-based

Learning (with Council of Chief State School Officers)

• Credentials of Value: State Strategies for Identifying and Endorsing Industry-Recognized Credentials

(with Council of Chief State School Officers)

• In Their Words: Why Business Leaders Support CTE, Career Pathways and Career Academies

(with Ford Next Generation Learning)

• The State of Career Technical Education: Increasing Access to Industry Experts in High Schools (with

Council of Chief State School Officers and support from AIR’s Center of Great Teachers and Leaders)

1.57
Million page

views on
careertech.org

345,082
Unique visitors to

careertech.org

26,144
Page views on

blog.careertech.org

IN THEIR WORDS:
WHY BUSINESS
LEADERS SUPPORT
CTE, CAREER PATHWAYS & CAREER ACADEMIES

July 2016 www.careertech.org 1

CREDENTIALS
OF VALUE
STATE STRATEGIES FOR IDENTIFYING AND ENDORSING INDUSTRY-RECOGNIZED CREDENTIALS

Introduction

In today’s economy, a traditional high school diploma is no longer sufficient to prepare students
for careers that offer a family-sustaining wage and pathways to advancement. By 2020, two-
thirds of all new jobs are projected to require some education and training beyond high school,
ranging from credentials and certificates to advanced degrees.1 As employers demand more
skills and career-ready employees, the U.S. education system must keep pace and ensure that
students graduate with not only the academic, but also the technical and professional skills
necessary for success in their future careers.

One increasingly popular way of ensuring students are entering
the workforce with appropriate skills is through industry-recognized
credentials. Credentials can be used to signal that an individual has
acquired the knowledge, skills and abilities required in a specific
occupation or industry, giving employers confidence in their new hires.

Industry-recognized credentials can also provide value to state and
regional governments by helping them respond to the needs of the labor
market, align education and workforce development efforts and measure
program impact. In fact, 11 states currently include the attainment of
industry-recognized credentials within their school accountability systems
as a way that secondary students can demonstrate career readiness.2
Many credentials are stackable, meaning they can build on previous skills
and competencies through various stages of an individual’s education
and training, ultimately leading toward an advanced credential or degree.
Such stackable credentials allow states to support career pathways that
are aligned to workforce competencies that span across Career Technical
Education (CTE) and workforce development systems.

However, despite the potential benefit of industry-recognized
credentials, there is much work to be done to ensure that any
credentials offered — and incentivized through accountability or funding
systems — have true utility and value, and are quality measures of skill
attainment. This question of utility, value and quality is complicated by
the sheer volume of credentials on the market.

In the United States alone,5 more than 4,000 certification bodies
issue credentials in a number of different industries, making it difficult

for employers, states and students to ascertain the value of a given
credential over another in the labor market. For example, while some
credentials are required by employers in a particular industry and provide
tremendous value for students seeking jobs or promotions, others have
little or no value in the labor market.

What is an Industry-Recognized Credential?

A credential is a qualification of a specific set
of competencies related to a particular industry
or occupation. Industry-recognized credentials
of value are recognized in the labor market,
are portable across state borders and are valid
assessments of student skills. They can take many
different forms, including educational degrees,
certificates, certifications and licenses.3

The precise definition and use of industry-recognized
credentials vary from state to state, but most include
a few common elements, in that they are4:

>>> Exam-based
>>> Administered by third parties
>>> Supplemental to a traditional postsecondary award.

Advance CTE > 8484 Georgia Avenue, Suite 320, Silver Spring, Maryland 20910 > careertech.org

Achieve & Advance CTE

How States are Making
CAREER READINESS Count: A 2016 Update

8

n

h
B

A

x
c

W

u

(

X

\
Q

_

h

g

g

g

g

g

g

g

g

g

g

g

g

g

g

g

g

g

BY THE NUMBERS

ADVANCE CTE8

OUR REACH
IN THE FIELD

As lead experts in CTE, our staff regularly present

at meetings and conferences, serve on panels and

advisory committees, and provide in-state support

and engagement, on topics ranging from

work-based learning, industry-based credentials,

career-ready accountability, and equity and

access. In 2016, our staff presented at 41 live and

virtual events, across 19 states and D.C.

A few of our standout presentations from the past

year include:

• Serving as keynote speakers at five statewide conferences;

• Conducting site visits for U.S. Department of Education Office of Career, Adult and Technical

Education’s Potential Role of Secondary CTE Programs in Preparing Students for Apprenticeship

Programs in Ohio, North Carolina and South Carolina;

• Facilitating a roundtable discussion with employer partners in Pinellas County, Florida on the

importance of employer engagement and strategies; and

• Presenting at meetings and conferences hosted by over 15 different partner organizations.

COMMUNICATIONS

Advance CTE continued to raise awareness for high-quality CTE by engaging our members,

partners, the broader education and workforce communities and members of the media. With

CTE in the spotlight like never before, we regularly provided critical background, state and local

examples and data to the field to make the case for high-quality CTE.

One of our biggest communications accomplishments in 2016 was transitioning to our new

organizational name and brand — Advance CTE: State Leaders Connecting Learning to Work. We

also improved upon the careertech.org website, adding the Learning that Works Resource Center,

refreshing our campaign materials found in the CTE: Learning that works for America section and

making our site more mobile friendly.

ADVANCE CTE 2016 ANNUAL REPORT 9

OUR REACHOUR REACH
In addition, throughout 2016:

• Our website was visited by over 345,000 individuals through 1.5 million page views;

• We reached 2,985 followers on Twitter, with over 25,000 profile visits;

• 775 state and local leaders officially have signed on as users of the CTE:

Learning that works for America® campaign;

• We published over 140 blog posts, reaching 14,000 users through 26,000

page views; and

• Advance CTE and its work were mentioned in over 40 articles.

EXCELLENCE IN ACTION AWARD

In its third year, the annual Excellence in Action award was awarded to 11 programs of study spanning

nine states. Selected programs of study exemplify excellence in the implementation of the Career

Clusters, show a true progression from secondary to postsecondary education, provide meaningful

work-based learning opportunities, and have a substantial and evidence-based impact on student

achievement and success. This award allows Advance CTE to lift up and highlight what high-quality

and high-impact programs of study look like to policymakers, employers and education leaders to

support a more positive image of CTE.

11
Excellence in Action

award winners

755
Campaign users

ADVANCE CTE10

A solid fiscal and administrative foundation is essential to Advance CTE’s ability to achieve all of the

accomplishments described above. With an eye on efficiency and productivity, a staff of eight dedicated

individuals implement the strategic goals and initiatives established by the Board of Directors. In recent

years, Advance CTE has diversified its revenue, continuing to grow its membership base while securing a

number of grants and contracts from public and private sources.

To ensure our organization is in good standing and positioned for success, we commission an

annual independent review of our finances under the direction, guidance and supervision of a

standing Finance/Audit Committee, which is comprised of State CTE Directors, an associate

member and a public Center to Advance CTE Board member. The annual audit has consistently

found the organizations to be in good standing.

OUR STANDING

2015-16
Revenue Sources

(FY2016)

Projected 2016-17
Revenue Sources

 (FY2017)

52%

26%

7%

4%

1%

3%
2%

27%

37%

12%

4%5%

11%

3%

2%

Conferences Sponsors Interest Reserves Associate Dues Products/Workshops Grants/ContractsState Dues

4%

ADVANCE CTE 2016 ANNUAL REPORT 11

LOOKING AHEADOUR STANDING
ADVANCE CTE’S NEW STATE MEMBERSHIP STRUCTURE

In October 2016, the Advance CTE Board of Directors expanded the organization’s state membership

to cover up to five members, including and selected by the State CTE Director. This change will become

effective on July 1, 2017.

This action honors and celebrates the growth, diversity and future needs of the CTE community and the

organization, while maintaining our commitment to State Directors as critical leaders across the country.

It also reflects the need for collaboration across and within systems to meet the needs of today’s and

tomorrow’s CTE students, the importance of cultivating stakeholder understanding and support for CTE,

and the need to support current and future state CTE leaders. Many of the major accomplishments in

2016 — the organizational rebrand and the release of Putting Learner Success First: a Shared Vision for

the Future of CTE — helped pave the way for the expanded membership structure.

STRATEGIES FOR ATTRACTING STUDENTS TO HIGH QUALITY CTE

Launched in fall 2016 with support from the Siemens Foundation, Advance CTE (through its 501(c)3

partner organization, The Center to Advance CTE) is leading a one-year effort to develop strategies

to increase student enrollment in secondary programs of study. In 2017, Advance CTE will release

findings from a national survey that will identify the messages that best resonate with students and

parents, and encourage students to enroll in CTE programs of study, along with tools to support the

use of such messages across the country.

In addition, Advance CTE will work with four states selected through a competitive application

process and provide them with seed funding and technical assistance to develop and implement

innovative recruitment strategies. Though this work, Advance CTE will create tools and resources

that can be used by all in their recruitment efforts.

ADVANCE CTE12

THE REAUTHORIZATION OF THE CARL D. PERKINS CAREER AND TECHNICAL EDUCATION ACT

In September 2016, the U.S. House of Representatives passed H.R. 5587, the “Strengthening Career and

Technical Education for the 21st Century Act,” in a 405-5 vote, after unanimous approval by the House

Education and the Workforce Committee. While the bill was a critical step forward for CTE, there is still

much work to be done before a final bill is passed, including addressing lingering definitional issues

within the House bill and necessary action from the Senate to reauthorize Perkins.

Advance CTE will continue to make Perkins reauthorization a top priority and work closely with

Congress, national partners and the employer community to ensure comprehensive reform that

drives CTE forward and puts learner success first. Even if there is no reauthorization in 2017, Advance

CTE will work directly with our members and other state leaders to ensure all learners have access

to high-quality CTE programs of study that set them up for success and align with our economy’s

greatest needs.

LOOKING AHEAD

2016 ANNUAL REPORTADVANCE CTE

LOOKING AHEAD
ADVANCE CTE BOARD OF DIRECTORS

Executive Committee Officers

President – Mrs. Jo Anne Honeycutt,

 North Carolina

Vice President – Dr. Pradeep Kotamraju, Iowa

Secretary-Treasurer – Dr. Philip Cleveland,

 Alabama

Past President – Mr. Rod Duckworth, Florida

Representatives

Region I – Ms. Vanessa Cooley, Rhode Island

Region II – Mrs. Marie Barry, New Jersey

Region III – Dr. Lee Burket, Pennsylvania

Region IV – Ms. Jean Massey, Mississippi

Region V – Ms. Kathy Cullen, Wisconsin

Region VI – Dr. Charisse Childers, Arkansas

Region VII – Mr. Rich Katt, Nebraska

Region VIII – Ms. Thalea Longhurst, Utah

Region IX – Open

Region X – Ms. Eleni Papadakis, Washington

Region XI – Ms. Bernadette Howard, Hawaii

Associate Member Representative –

 Dr. Sheila Ruhland, Washington

CENTER TO ADVANCE CTE

BOARD OF DIRECTORS

President – Mrs. Jo Anne Honeycutt,

 North Carolina

Vice President – Dr. Pradeep Kotamraju, Iowa

Secretary-Treasurer – Dr. Philip Cleveland,

 Alabama

Past President – Mr. Rod Duckworth, Florida

Public Member – Ms. Cheryl Carrier, Executive

 Director, Ford Next Generation Learning c/o

Ford Motor Company Fund

Public Member – Dr. Timothy D. Hodges,

 Research Director, Gallup

Public Member – Ms. Hillary Wells, Director of

 Youth Media, WGBH

ADVANCE CTE STAFF

Austin Estes – Policy Associate

Katie Fitzgerald – Senior Associate,

 Communications

Kimberly Green – Executive Director

Kate Blosveren Kreamer – Deputy Executive

 Director

Ashleigh McFadden – State Policy Manager

Sherry Quinn – Office Manager

Andrea Zimmermann – Senior Associate, Member

 Engagement and Leadership Development

8484 GEORGIA AVENUE, SUITE 320

SILVER SPRING MD 20910

CAREERTECH.ORG

