
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

> CC BY Achieve 2016. This work is licensed under the Creative Commons
Attribution 4.0 International License. To view a copy of this license, visit
http://creativecommons.org/licenses/by/4.0/.

1Achieve & Advance CTE

Table of Contents

Introduction ... 3

States’ Current Use of Career-Focused Indicators .. 3

Public Reporting of Career-Focused Indicators .. 4

Inclusion of Career-Focused Indicators in State Accountability Systems 7

Intersection between State Accountability Systems and Public Reporting 11

Considerations for Using Indicators ...12

Conclusion ...13

Appendix A: States that Publicly Report Career-Focused Indicator(s)14

Appendix B: States that Include Career-Focused ..19
Indicator(s) in Accountability Systems

Methodology..22

Glossary ..23

Acknowledgments ...24

3Achieve & Advance CTE

Introduction
In December 2015, the Elementary and Secondary Education Act (ESEA) was reauthorized and signed into law
as the Every Student Succeeds Act (ESSA), requiring all states to redesign their accountability systems by the
2017–18 school year. ESSA includes a number of key provisions related to career readiness, most notably an
updated definition of a “well-rounded education.” It also changes the accountability requirements to permit
states to include measures of school and student success beyond core academic subjects. Specifically, ESSA
requires states to use at least one “indicator of school quality or student success” in addition to the required
academic indicators in their accountability systems. ESSA provides examples, some of which could be leveraged
to capture career readiness outcomes, access to and completion of advanced coursework and postsecondary
readiness.

As states begin the work of transitioning to new ESSA accountability systems, Achieve and Advance CTE have
partnered again to release a status update on states’ use of career-ready indicators in their public reporting and
accountability systems, including highlights from several states at the forefront of this work.1 The brief includes
considerations for using the indicators, appendices that provide details on how states define the indicators they
use in their public reporting and/or accountability systems, and a glossary that defines key terms.

States’ Current Use of Career-Focused Indicators
As states continue to evolve and implement their accountability and public reporting systems, they have
an opportunity to select indicators that inform continuous improvement, guide decisions about resource
allocation, inform policies, capture progress, and factor into accountability determinations. More specifically,
through school-level public reporting on these indicators, states may make college- and career-ready (CCR)
data more transparent, understandable, and useful to parents, educators, and policymakers. The indicators that
states build into their accountability formulas may be used to differentiate and classify schools and districts
for support and intervention and/or may be used as a way for schools and districts to earn bonus points or
rewards for meeting specific benchmarks.

Currently, 34 states publicly report and/or include career-focused indicators in their accountability systems, an
increase from the 29 states reported in 2014. Thirty-two states publicly report anywhere from one to six career
readiness measures at the school or district level. See Appendix A for specific details on what, how, and where
states are reporting on the career readiness of their students. Far fewer, 20 states, include some measure of
career readiness in their accountability formulas or as bonus points. Five of these states factor a career
readiness indicator into both their accountability formula and “bonus points process.”

1 In May 2014, Achieve and Advance CTE (as NASDCTEc) released Making Career Readiness Count, the first analysis of states’ use of career-focused indicators in
their public reporting and accountability systems.

4 HOW STATES ARE MAKING CAREER READINESS COUNT: A 2016 UPDATE

Public Reporting of Career-Focused Indicators
School report cards are among the most powerful and transparent mechanisms to focus attention on student
outcomes, particularly when they are parent and educator friendly and easy to find. Some states are now
including dynamic reporting of school- and district-level outcomes through state-hosted interactive websites
and data dashboards, an evolution from more traditional, standalone “report cards.” These public reporting
levers, in addition to third-party reports with school-level data hosted on the state’s website, are included in the
counts below.2 States can strengthen reporting by disaggregating data further by student subgroups so as to
shine a light on performance disparities that may be masked by “all students” reporting.

Where possible, we reviewed states’ 2014–15 school report cards; if these were not available, 2013–14 report
cards were consulted. Our review found that a total of 32 states publicly report on one or more indicator(s) of
career readiness at the school or district level. Twelve states include three or more career-focused indicators,
while seven states report only one indicator.

Which Career-Ready Indicators Are Most Commonly Publicly Reported
by States?

States most frequently publicly report on the dual enrollment3 of their students, with 16 states doing so in
some way. However, states vary in how they both report and define dual enrollment. Some states limit their
indicator to those students who have successfully completed a credit-bearing dual enrollment course; others
limit the range of dual enrollment courses that qualify, such as those in core academic or technical subjects;
and still other states require that students attain a certain number of credits to be counted (e.g., six or more
credits or hours). Four states (Colorado, Hawaii, Oklahoma, and South Carolina) report both dual enrollment
participation and success of their students. Seven additional states report the dual enrollment success of
their students. And five additional states report the dual enrollment participation of their students. These
discrepancies in how states define dual enrollment make comparisons of student outcomes across states
challenging, if not impossible. It is also worth noting that states commonly report a measure of dual enrollment

Public Reporting
32 STATES
AL, AR, CA, CO, CT, DE, FL, GA, HI, IL, IN, KY, LA, ME, MD, MA, MI,
MO, NV, NJ, NM, NY, NC, OH, OK, PA, SC, TX, UT, VA, WA, WI

Accountability System
Formula

17 STATES
AL, AK, CT, DE, FL, GA, HI, IN, KY, LA, MD, MO, NM, NC, PA, SD, TX

Bonus
Points

8 States
GA, HI, KY, LA, NY, OK, PA, VA

TOTAL STATES 34 STATES

Table 1: Use of Career-Focused Indicators in Public Reporting and Accountability Systems

The 18 italicized states both publicly report and include at least one career-ready measure in their accountability system in some way.

2 To be included in the analysis, the indicators need to be part of the comprehensive report card/accountability system, not a parallel set of report cards or
system (e.g., report cards specifically about career and technical education). However, instances of the latter are acknowledged in Appendix A.

3 Underlined terms are further defined in the glossary on page 23.

5Achieve & Advance CTE

aggregated with Advanced Placement (AP), International Baccalaureate (IB), or other advanced coursework,
making it impossible to know how students perform on any one specific indicator.

A large number of states are also reporting on the postsecondary enrollment of their high school graduates in
two-year and four-year institutions. Sixteen states include postsecondary enrollment data, disaggregated by
two-year and four-year institutions, including three states that rely on students’ self-reported postsecondary
plans. It should be noted that 17 additional states report postsecondary enrollment data but are not included
in these counts because their reported data are not disaggregated by two-year and four-year institutions, only
by total enrollment in postsecondary institutions. Finally, though postsecondary enrollment reporting is fairly
widespread, the transparency and ease in accessing the data varies: some states report data as part of their
school report card or dashboard, while other states provide the data as a standalone linked report off their state
education agency website.

Additional indicator-specific reporting frequencies:

 • Eleven states report participation in career technical education (CTE) courses, while eight states
report CTE program concentration/completion. Three states (California, Kentucky, and Nevada)
report both CTE coursetaking and program completion data for students.

 • In regard to career-ready assessments, our review found that four states (Georgia, Kentucky,
Ohio, and Virginia) report the number/percentage of students earning industry-recognized
credentials/certificates; five states (Illinois, Kentucky, North Carolina, South Carolina, and Virginia)
report WorkKeys/Armed Services Vocational Aptitude Battery (ASVAB) results; and two states
(Kentucky and Pennsylvania) report technical skills assessment outcomes.

 • Four states (Kentucky, Maryland, New York, and Wisconsin) report a measure of students’ placement
into vocational/technical training programs, employment, and/or military enlistment upon
graduation in addition to publicly reporting how many students enroll in two-year and four-year
institutions.

 • Three states (Alabama, Delaware, and Michigan) report on the postsecondary remediation of their
high school graduates, disaggregated by two-year and four-year institutions. It should be noted that
an additional 14 states report postsecondary remediation data but are not included in these counts
because their reported data are not disaggregated by two-year and four-year institutions and/or the
data are too old, reflecting outcomes for the class of 2013 or earlier.

 • Two states (Alabama and Kentucky) include all required Perkins indicators on their comprehensive
school or district report cards.

 • Student involvement in experiential learning, including enrollment in work-based learning,
participation in career technical student/co-curricular organizations, and completion of a capstone
project, was rarely reported by states. Just two states (Georgia and South Carolina) report some
version of this indicator for students.

 • Finally, no states publicly report state-defined CTE diploma/endorsement data for all students
on their school-level report cards. Indiana is the only state to report these data at the district level,
and Louisiana issues a report with school-level data on the number of graduates who are TOPS Tech
eligible, which requires completing a core curriculum and meeting certain career-ready benchmarks
to qualify for a state scholarship.

6 HOW STATES ARE MAKING CAREER READINESS COUNT: A 2016 UPDATE

SOUTH CAROLINA

South Carolina has long included a number of career-ready indicators on its school-

level report cards. In 2015, the state went a step further when the State Board of

Education adopted a new “Profile of the South Carolina Graduate.” This profile

was created by TransformSC, a coalition of education and business leaders. South

Carolina’s report card is approved/endorsed by a cross-section of stakeholders,

including the South Carolina Chamber of Commerce and South Carolina Association

of School Administrators. The profile focuses on three major areas: World Class

Knowledge (achievement in math; English language arts; science, technology,

engineering, and math; arts; and social sciences); World Class Skill (creativity and

innovation, critical thinking and problem solving, collaboration and teamwork,

communication, and media and technology); and Life and Career Characteristics

(integrity, self-direction, global perspective, perseverance, work ethic, and

interpersonal skills).

South Carolina reports a wide array of career-focused indicators and presents data

for each indicator discretely, including:

 • Percentage of students meeting the Platinum, Gold, or Silver thresholds on three

WorkKeys subtests;

 • Enrollment in career/technology courses;

 • Number of students in dual enrollment courses;

 • Success rate of students in dual enrollment courses;

 • Percentage of students participating in work-based experiences; and

 • Percentage of career/tech students in co-curricular organizations.

The report card also includes a range of school-level indicators, such as whether

online or blended courses are offered, the percentage of classrooms with wireless

access, and the number of dual enrollment courses offered.

7Achieve & Advance CTE

Use of Career-Focused Indicators Is on the Rise Since 2014

Overall, the number of states that are publicly reporting at least one career-focused indicator, on their
school- or district-level report cards or through other means, has increased from 22 states in 2014 to 32 states.
Changes include both which states are reporting on career readiness and which indicators are reported. The
most significant changes are in the number of states reporting dual enrollment participation and success and
industry credentials as they have updated their accountability systems and revised their report cards.

Inclusion of Career-Focused Indicators in State
Accountability Systems
Where possible, we reviewed states’ 2015–16 accountability manuals and/or technical documentation.4 A
total of 20 states include at least one career-ready indicator in their accountability systems in some way.
Of the states that include a career-ready indicator, nine states include at least one standalone career-ready
component. Eleven states use a meta-indicator or composite measure of college and career readiness
or career readiness that may include components such as AP, IB, or dual enrollment. Five states (Alaska,
Connecticut, Georgia, Hawaii, and Pennsylvania) include both a standalone measure of career readiness and a
meta-indicator of college and career readiness in their accountability system.

OHIO

Ohio has been expanding its use of career-focused indicators over the last few years.

In 2013, the state released the first Career-Technical Education Report Cards. These

report cards were unique in that they included indicators beyond those required by

Perkins, such as dual enrollment and the percentage of students earning an honors

diploma.

Since then, Ohio has been in the process of revamping its accountability system,

starting with the school-level indicators that are publicly reported. The new system

is focused around a number of questions, including “Are students who graduate

from your school ready for college or a career?” Within this Prepared for Success

category, Ohio reports school-level data on dual enrollment credit and industry-

recognized credentials, as well as SAT, ACT, AP, and IB participation and success.

This category will become part of the school-level grade starting in 2016.

Starting in 2018, schools will receive overall grades as well as individual grades

for the six component areas (achievement, progress, gap closing, K–3 literacy,

graduation rate, and preparation for success). Critically, the reported data are

discrete and disaggregated from one another, setting Ohio apart from most states.

4 If 2015–16 documentation was not available, we reviewed the most recent documentation, provided it was no older than 2013–14.

8 HOW STATES ARE MAKING CAREER READINESS COUNT: A 2016 UPDATE

Of the states that include a career-ready indicator, eight states include two or more career-ready indicators
in their accountability systems. Of the states including one indicator, the vast majority, eleven states, are
combining multiple indicators into their meta-indicator. States may use diverse permutations of these
indicators, define these indicators differently, and use different denominators. It goes without saying that the
number of indicators is only as important as how those indicators are being used and defined.

Which Career-Ready Indicators Are Found in State Accountability Systems?

States include a variety of indicators related to career readiness in their accountability systems.

 • Most often, states include a measure of dual enrollment. Fourteen states include dual enrollment
participation and/or success.

 • Eleven states include industry certification (e.g., the percentage of students earning an industry
credential/certificate).

 • Seven states (Connecticut, Delaware, Georgia, Maryland, New Mexico, Oklahoma, and Texas) include
course pathways (e.g., the percentage of students completing a secondary CTE pathway or
completing a CTE program of study).

 • Five states (Alabama, Alaska, Kentucky, North Carolina, and South Dakota) include the percentage
of students earning an employability or work readiness certificate.

 • Four states (Kentucky, Missouri, Pennsylvania, and Virginia) include achievement on an
assessment (e.g., the percentage of students who complete a CTE pathway AND meet standards on
a technical skills assessment).

 • Four states (Connecticut, Hawaii, Maryland, and Missouri) include their graduates’ postsecondary
enrollment after graduation. Of these, Missouri alone also includes other post-high school
placement measures, namely placement in the military or in the workforce.

 • Two states (Connecticut and Georgia) include experiential learning in their accountability systems.

How Are Career-Ready Indicators Valued in State Accountability Systems?

States have included career readiness in their accountability systems by building it into their school
accountability formulas (17 states) or awarding bonus points or reward status to schools that meet a career
readiness target (eight states).5

Among the states that include a measure of career readiness in their accountability systems, the weight they
assign to those indicators varies. For example, Connecticut’s accountability formula is calculated on a scale
of 1,250 total points, 150 of which (12 percent) are related to career readiness. New Mexico’s system draws
a distinction between participation and success when assigning weights in its accountability formula, an

5 Five states include some measure of career readiness, both as part of their school accountability formula and for bonus points or reward status. These states are
counted in both the formula and bonus point category state totals.

9Achieve & Advance CTE

approach that incentivizes schools’ participation in career-ready metrics and places a premium on making sure
students succeed in their career-ready endeavors. The formula allows for a suite of CCR indicators including
concurrent enrollment/dual credit in an accredited New Mexico postsecondary institution and a Career
Program of Studies, which is a sequence of high school courses that lead to industry-recognized certification.
Participation in one of the CCR indicators is valued at five points and success at 10 points, yielding a total 15
points in the high school’s overall grade out of 100 points (15 percent). In Louisiana, the graduation index
assigns more points for students graduating with an Advanced industry credential (150 points) than for those
who graduate with a Basic credential (110 points) — and the most points for students who earn both an
Advanced credential and a qualifying score on AP, IB, or College Level Examination Program (CLEP) (160 points).
The graduation index accounts for 25 percent of a high school’s accountability score.

CONNECTICUT

In March 2016, the Connecticut State Board of Education adopted a new

accountability framework, expanding the range of indicators and how achievement

and success are measured across the state. Within this new system, two meta-

indicators focus on college and career readiness.

Under Preparation for Postsecondary and Career Readiness — Coursework, schools

can earn up to 50 points based on the percentage of students in grades 11 and 12

who participate in two AP, IB, or dual enrollment courses; two courses in one of

seven CTE categories (the state’s threshold for a “concentrator”); or two workplace

experience “courses.” This category accounts for 4 percent of high schools’ total

accountability score. Under Preparation for Postsecondary and Career Readiness

— Exams, schools can earn up to another 50 points based solely on academic

assessments, including CCR scores on Smarter Balanced, ACT, SAT, and AP and IB

exams. One area noted for enhancements in the future is the inclusion of industry-

recognized credentials.

Finally, high schools can also earn up to 100 points based on the percentage of their

graduating class who enroll in two- and four-year postsecondary institutions within a

year of graduation.

For all three of these indicators, Connecticut set a target of 75 percent, and schools

will earn points based on the percentage of the ultimate target achieved. The

three indicators account for 16 percent of the total accountability index for high

schools. Importantly, Connecticut’s school report cards will include the full range of

indicators moving forward.

10 HOW STATES ARE MAKING CAREER READINESS COUNT: A 2016 UPDATE

Career Readiness Meta-Indicators in State Accountability Systems

More than half of the states that include career readiness in their accountability systems do so through the use
of a meta-indicator — a composite measure that can include a variety of indicators counting toward the college
and career readiness score of a school. Accountability systems designed in this way reward attainment of any
of the indicators within a meta-indicator. In Missouri, a meta-indicator in the accountability system includes
students receiving college credit through dual enrollment and students passing the TSA, along with AP and IB
exams. The state also has an independent measure for students completing career education programs and
receiving job placement. In Maryland, a school’s College and Career Preparation score is composed of three
elements: students scoring 3 or more on an AP exam or 4 or better on an IB exam, CTE concentrators (students
enrolled in their third CTE course), and college enrollment. Having any one of the three elements is considered
a student success factor.

In states where career-ready metrics have been embedded in a meta-indicator, teasing out how career
readiness is weighted in the accountability systems and how it affects schools’ accountability scores is difficult.
As such, when developing meta-indicators, states should include only similar components or experiences
within the meta-indicator (e.g., AP, IB, dual enrollment) to ensure parity. Another key challenge of meta-
indicators is that they may mask career readiness indicators and impede understanding of how students are
performing on key indicators of college and career readiness by blending them into one indicator (e.g., scoring
3+ on an AP exam, 4+ on an IB exam, or earning an industry certification). States should also take steps to
report data for each of the components of the meta-indicator.

Accountability systems in nine states (Alaska, Connecticut, Georgia, Hawaii, Kentucky, North Carolina,
Oklahoma, Pennsylvania, and Virginia) include a standalone measure of students’ career readiness. For example,
in Hawaii, postsecondary enrollment accounts for 10 points (4 percent) of the 400-point scale. Hawaii also
awards five bonus points to schools for students passing AP, CTE, IB, or dual credit classes, a meta-indicator.

Denominator Choices Matter

Beyond the substance of the indicators included, states are using a variety of denominators to calculate the
career readiness of their students, including using a four-year adjusted 9th grade cohort, graduates, juniors and
seniors, seniors, or CTE concentrators who are seniors. The denominator a state uses can significantly affect the
story and outcomes. To be sure, it makes sense for some indicators (e.g., technical skills assessment) to use a
denominator of all CTE students, but our review sometimes found a range of denominators across states for the
same indicator.

Changes Since 2014

Since 2014, five states (Connecticut, Delaware, Hawaii, South Dakota, and Texas) have added a career-ready
indicator into their accountability systems. One state, Indiana, has instituted a new accountability formula
that includes a meta-indicator with a revised weighting of the career-ready component. And while states are
holding steady on which indicators are being reported, there is a slight increase in the states’ use of meta-
indicators.

11Achieve & Advance CTE

Intersection between State Accountability Systems
and Public Reporting
Not all indicators that states publicly report are appropriate to include in an accountability system. However,
any indicator a state includes in an accountability formula should be publicly reported by school and district.
Discretely reporting on the indicators included in an accountability formula allows stakeholders to better
understand both the indicators being collected and students’ performance on them.

LOUISIANA

In 2014, Louisiana adopted Jump Start as a statewide program to improve career-

focused education and better align it with regional economic demand. Students

can earn a Jump Start Diploma by completing course pathways designed by

regional teams of K–12 and postsecondary educators, employers, and economic

and workforce development leaders and approved by a statewide cross-agency

commission. Each pathway includes regionally-identified and state-approved

industry credentials, which the state has broken up into two categories: Advanced

and Basic. Most credentials are Basic, and the Advanced credentials typically are

attainable only after earning a Basic credential.

The approved list of Jump Start credentials is highly valued in the state

accountability system. The graduation index, worth 25 percent of a high school’s

accountability score, attributes:

 • 160 points for graduates who earn an AP score of 3 or higher, IB score of 4 or

higher, or CLEP score of 50 or higher AND an Advanced state-approved industry

credential.

 • 150 points for graduates who earn an AP score of 3 or higher, IB score of 4 or

higher, or CLEP score of 50 or higher OR an Advanced state-approved industry

credential.

 • 115 points for graduates who earn college credit through AP, IB, or dual enrollment

AND earn a Basic industry credential.

 • 110 points for graduates who earn college credit through AP, IB, or dual enrollment

OR earn a Basic industry credential.

 • 100 points for graduates with a regular diploma.

 • 0 points for nongraduates.

The index also values five- and six-year graduation rates.

12 HOW STATES ARE MAKING CAREER READINESS COUNT: A 2016 UPDATE

In reviewing the public reporting for the 20 states that include a career-ready indicator in their accountability
systems, our analysis found that 18 of these states publicly report some of the indicators in their accountability
formulas. However, in nearly all cases, the states report indicators as part of a broader meta-indicator rather
than in a discrete way; report only some of the indicators included in the accountability formulas; and/or states
report all of the indicators, but not through the school report cards.

Considerations for Using Indicators
Regardless of the indicators states use, a number of factors are worth considering, including setting priorities
around what to include and how to collect, validate, and compare data.

Setting Priorities

Accountability systems with too many indicators can overwhelm schools and be confusing to stakeholders.
States first need to prioritize the indicators used to measure and value students’ career readiness by
determining which credentials and experiences they most want to encourage and affect through their
accountability systems.

One question states need to answer early on is whether the indicators they choose focus on all students or
exclusively CTE students. Does the state want to strengthen the experiences for students in CTE programs,
incentivize more participation in CTE programs, and/or determine some level of career preparation or readiness
for all students? While each of these goals has merit — and they are not necessarily in conflict with one another
— focusing on all of them simultaneously may be difficult. Each outcome will require different indicators and
even different denominators. For example, if a state is focused on improving participation by all students in
career-focused experiences, the accountability system might prioritize CTE course participation and work-
based learning opportunities. Conversely, if a state wants to strengthen its CTE programs, the accountability
system may put the greatest weight on students completing a state-approved CTE program of study and
earning an industry-recognized credential.

Once the outcomes and related indicators are identified, states will need to address how much weight such
indicators will have within their formula. As noted, career-focused indicators currently range from being
insignificant to very significant within a state’s accountability formula. And given that the majority of states are
using meta-indicators, a school may be able to gain full points in the accountability formula without having any
student demonstrate career readiness, thereby making the weight of career-ready indicators zero. This question
will be central to the broader discussion under way around the balance between “academic” and “student
success” measures under ESSA.

Relatedly, states will need to consider the benefits and limitations of using meta-indicators of career readiness,
or college and career readiness, to ensure that the right signals are being sent and that the information is
transparent. If a state considers the subindicators to truly be equivalent and interchangeable, a meta-indicator
may make sense in an accountability formula. However, if states want to incent career-ready outcomes
for all students, meta-indicators will likely be insufficient. In any case, even if states choose to use meta-
indicators, they should publicly report the subindicators at the school level to provide the most useful data to
practitioners.

13Achieve & Advance CTE

Collecting, Validating, and Comparing Data

One of the biggest challenges in using career-focused indicators is around data collection and validation. While
this challenge is common for any indicators that do not depend on large-scale assessments, many of the career-
focused indicators present specific challenges based on the types of experiences being measured and where
the data are coming from.

Simply put, there are limits to what is currently collected around career readiness, and expanding the use of
career readiness indicators will likely require better coordination across data systems (and state offices), as well
as state-level processes for validating self-reported and third-party data.

States already are collecting CTE participation, completion, and other indicators focused on students enrolled in
federally supported programs as a requirement for Perkins funding. However, how states collect — and verify —
such data differs. Some states have centralized data systems, while others rely primarily on self-reported data.

There is growing interest in incorporating experiential learning — and work-based learning in particular — into
accountability systems, but there are very few proven strategies for collecting and measuring participation
or completion beyond surveys or other self-reported means, requiring a robust data validation process and
protocol from the state level.

Another related data collection challenge is that many of the indicators are based on assessments given
by third-party entities, which only provide scores directly to students rather than the schools, let alone a
state data system. Reporting industry-recognized credential and academic career-ready assessment results
to anyone other than students can often trigger privacy and legal challenges. Additionally, most of these
assessments and credentials are scored based on a pass/fail basis, limiting states’ ability to measure students’
growth and progress along a continuum of readiness.

Finally, given the increased focus on supporting regionally developed and validated programs and pathways,
programs are more diverse, further complicating comparable student-level data. For example, a state may
have six different precision manufacturing pathways in six regions. While they are each called a “Precision
Manufacturing Pathway” (and need to be coded as such), it is possible that only two of each pathway’s four
courses are the same, and the pathways culminate in three different industry-recognized credentials based on
the regional employers’ preferences. State data and accountability systems are not currently built for this level
of differentiation at the local level. Strategies like common course coding can help mitigate the challenge, but
as more regional pathways are built — and potentially linked to postsecondary and workforce development
pathways — making sense of these data will become even more difficult. This can all be further exacerbated by
the range of disciplines and credentials offered under the CTE umbrella.

Conclusion
In recent years, states have increasingly built indicators of college and career readiness into their public
reporting and accountability systems. And in just the last two years, since the release of Advance CTE and
Achieve’s report, Making Career Readiness Count, states have moved the needle further. Career readiness
remains undervalued in many states’ accountability and public reporting systems, partly due to measurement
and data collection challenges and a continued focus on college or career readiness rather than college
and career readiness. The implementation of ESSA, coupled with the commitment of many state leaders to
strengthen career readiness as an outcome for all students, offers an opportunity for career readiness to truly
matter for all students in a meaningful way.

14 HOW STATES ARE MAKING CAREER READINESS COUNT: A 2016 UPDATE

Appendix A: States that Publicly Report Career-Focused
Indicator(s)

STATE

SCHOOL-LEVEL
REPORTING

(e.g., report cards,
data dashboards,

accountability
reports, P–20

reports)

OTHER
(e.g., CTE report cards,

third-party reports
with school-level

data hosted on state
education agency

website)

WHAT CAREER INDICATOR(S) DOES THE STATE REPORT?

AL Y Y Perkins indicators are reported at the county level on the state report card. Postsecondary enrollment
and remediation of graduates are reported through Post-Graduation Reports linked from the Alabama
Department of Education site to the state higher education site.

AR Y Arkansas school report cards include the number of students participating in the state’s College and Career
Readiness Planning Program. The percentage of students who enrolled in a postsecondary institution after
high school graduation and who require remediation is also included, though not disaggregated by two- and
four-year institutions.

CA Y School accountability report cards include the number of pupils participating in CTE, the percentage of pupils
completing a CTE program and earning a high school diploma, and the percentage of CTE courses sequenced
or articulated between the school and institutions of postsecondary education.

CO Y The Colorado Annual Report on Concurrent Enrollment includes measures of participation and success, CTE
concurrent enrollment participation, and the numbers of concurrent enrollment and ASCENT students seeking
postsecondary credentials and completing credentials. Postsecondary enrollment is reported through a linked
report off the Colorado Department of Education site.

CT Y Y Connecticut’s Next Generation Accountability Reports include the percentage of students in grades 11 and 12
participating in at least one of the following during high school: two courses in AP/IB/dual enrollment, two
courses in one of seven CTE categories, or two workplace experience “courses” in any area. The percentage
of the graduating class who enrolled in a two- or four-year postsecondary institution any time during the
first year after high school graduation is also included, though not disaggregated by two- and four-year
institutions; these data are available in disaggregated format through the National Student Clearinghouse
reports hosted on the Connecticut Department of Education site.

DE Y Y The Delaware School Success Framework school-level reports include the percentage of students who have
demonstrated preparation for education and career training after high school through 3+ in both content
areas on Smarter Balanced, 1550+ on SAT, 3+ on AP, 4+ on IB, B or higher in a dual enrollment course,
technical skills attainment with a combined 6+ on Smarter Balanced, and/or technical skills attainment
with completion of a co-op job training opportunity. In addition, the Delaware 2016 College Success Reports
include postsecondary enrollment and remediation data disaggregated by two- and four-year institutions.

FL Y The Florida School Accountability Reports include Acceleration Performance, a component based on the
percentage of graduates who earned a passing score on an acceleration examination (AP, IB, or Advanced
International Certificate of Education (AICE)), a C- or better in an approved dual enrollment course, or a Career
and Professional Education Act (CAPE) industry certification/acceleration industry certification.

15Achieve & Advance CTE

STATE

SCHOOL-LEVEL
REPORTING

(e.g., report cards,
data dashboards,

accountability
reports, P–20

reports)

OTHER
(e.g., CTE report cards,

third-party reports
with school-level

data hosted on state
education agency

website)

WHAT CAREER INDICATOR(S) DOES THE STATE REPORT?

GA Y Y Georgia’s College and Career Ready Performance Index (CCRPI) includes the percentage of Career, Technical
and Adult Education (CTAE) pathway completers earning a national industry-recognized credential, an
IB career-related certificate, or a passing score on a Georgia Department of Education-recognized end-
of-pathway assessment and the percentage of graduates earning high school credit(s) for accelerated
enrollment via ACCEL, Dual HOPE Grant, Move On When Ready, Early College, Gateway to College, AP courses,
or IB courses. The state also reports the percentage of graduates completing a career-related work-based
learning program or a career-related capstone project. The CCRPI includes a meta-indicator that includes the
percentage of graduates entering Technical College System of Georgia (TCSG)/University System of Georgia
(USG) not requiring remediation or learning support courses, but the data are not reported by subindicator
and not included in this report. The Governor’s Office of Student Achievement HS Graduate Outcomes Report
includes postsecondary enrollment and progress after high school. The reports also include the percentage
of the graduates who required remediation at Georgia public colleges and universities, but the data is not
disaggregated by two- and four-year institutions.

HI Y Postsecondary enrollment and dual credit participants are reported as part of the College and Career
Readiness Indicators reports, an annual collaboration between the Hawaii State Department of Education and
the University of Hawai‘i System, coordinated by Hawai‘i P-20 Partnerships for Education. The percentage of
students who require remediation is reported, though not disaggregated by two- and four-year institutions.

IL Y Report cards include the percentage of students achieving the four levels of performance for the National
Career Readiness Certificate. Report cards also list the dual credit courses, CTE courses, and work study
programs that each school offers.

IN Y Annual Performance Reports for schools include the number and percentage of students in a career and
technical program. The reports also include district- and state-level data on the percentage of students
earning a career and technical diploma.

KY Y Kentucky’s school report cards include the number of graduates who met benchmarks for Career Ready
Academic (ASVAB or WorkKeys) or Career Ready Technical (Kentucky Occupational Skills Standards
Assessment (KOSSA) or an industry-recognized career certificate). The report cards also include
disaggregated data on students’ postsecondary enrollment, vocational/technical training, and military
enlistment. The report cards include all Perkins indicators, as well as enrollment and industry certifications
earned by career pathway area.

LA Y Y Louisiana’s school report cards include the percentage of graduates earning dual enrollment credit; the data
do not include students already represented as earning AP credit. The percentage of students who enrolled in
a two- or four-year postsecondary institution within the second fall semester after high school graduation is
also included, though not disaggregated by two- and four-year institutions. The state also issues school-level
data on the number of students who are eligible for and receive TOPS Tech awards, which pay for tuition for
skill or occupational training at any schools within the Louisiana Community and Technical College System,
Louisiana-approved Proprietary and Cosmetology Schools, or Louisiana Public Colleges and Universities that
do not offer a baccalaureate degree.

16 HOW STATES ARE MAKING CAREER READINESS COUNT: A 2016 UPDATE

ME Y Maine’s Department of Education Data Warehouse includes National Student Clearinghouse reports, which
include the percentage of the graduating class who enrolled by the fall in a two- or four-year postsecondary
institution. Remediation rates and enrollment data are also included on school report cards, though not
disaggregated by two- and four-year institutions.

MD Y Maryland’s school report card includes the number of diploma earners who meet career and technology
education program requirements as well as those who meet both university and career/technology
requirements. Report cards also include grade 12 students’ documented decisions within 30 days of
anticipated graduation, including attending a two- or four-year college, attending a specialized school
or specialized training, entering employment (related to high school program), entering employment
(unrelated to high school program), entering the military, entering full-time employment and school, or
entering part-time employment and/or school.

MA Y Massachusetts’ school profiles include the percentage of graduates attending two- and four-year colleges
and universities. The state’s District Analysis Review Tools (DARTs) include the number of students enrolled
in each Career/Vocational Technical Education (CVTE) program; data are available at the district, Workforce
Investment Board (WIB) region, and state levels. Postsecondary remediation data are also available through
DART but are not disaggregated by two- and four-year systems.

MI Y Michigan’s School Data Dashboard includes postsecondary outcomes by high school, including postsecondary
enrollment and remediation at two- and four-year institutions.

MO Y Missouri’s report cards include the percentage of graduates entering a two-year, four-year, or postsecondary
(technical) institution and the percentage of graduates who complete a CTE program and are placed in a
related occupation or training program within 180 days of graduation. The percentage of students who
require remediation is reported, though not disaggregated by two- and four-year institutions.

NV Y Nevada’s school report cards include the number of CTE students who earn an Advanced diploma and a
series of completion indicators, including CTE enrollment (concentrators), course completers, and program
completers. The Nevada School Performance framework includes the percentage of students who earn a
passing score on an AP exam or have earned one college credit.

NJ Y New Jersey School Performance reports include both the percentage of students who participated in an
approved career and technical education program and two-year or four-year postsecondary institution
enrollment rates of the school’s graduates, 16 months after high school graduation.

NM Y New Mexico’s report cards include the percentage of the cohort who participate and succeed in CCR
opportunities, including college entrance assessments; pass a college-level course (AP, dual credit, or IB);
and are eligible for an industry-recognized certification (CTE, Supplemental Accountability Model (SAM)
School Supplemental). Participation is reported by indicator; success is reported as a meta-indicator across all
measures.

NY Y New York’s report cards include the percentage of students with Regents or local diplomas who reported their
plans to attend two- or four-year colleges, attend other postsecondary institutions, enter the military, or
enter employment.

STATE

SCHOOL-LEVEL
REPORTING

(e.g., report cards,
data dashboards,

accountability
reports, P–20

reports)

OTHER
(e.g., CTE report cards,

third-party reports
with school-level

data hosted on state
education agency

website)

WHAT CAREER INDICATOR(S) DOES THE STATE REPORT?

17Achieve & Advance CTE

NC Y North Carolina’s report cards include the percentage of CTE concentrators who graduate having earned a Silver
or better on ACT WorkKeys. Report cards also include a Specialized Course Enrollment indicator that includes
CTE courses at high schools and community colleges and regular academic courses at community colleges
and universities. The percentage of the graduating class who enrolled in a two- or four-year postsecondary
institutions is also included, though not disaggregated by two- and four-year institutions.

OH Y Y Ohio’s report cards include a Prepared for Success category, in which the state reports dual enrollment credit
and industry-recognized credentials. The state’s CTE Planning District Report Cards also include career-ready
measures for technical skill attainment, postprogram placement, and industry-recognized credentials.

OK Y Oklahoma’s A–F report cards include an Advanced Coursework component, which includes AP courses,
IB programs, concurrent enrollment in college or university courses, AICE courses, and career/technology
courses that lead to industry certification. Both a participation index and performance index are calculated
for high schools.

PA Y Pennsylvania’s school performance profiles include the percentage of students scoring Competent or
Advanced on industry standards-based assessments that include the National Occupational Competency
Testing Institute (NOCTI) and National Institute for Metalworking Skills (NIMS) exams. The state separately
reports the percentage of students scoring Advanced on these assessments.

SC Y South Carolina’s report cards include the percentage of students meeting the Platinum, Gold, or Silver
thresholds on WorkKeys; the percentage of students participating in work-based learning experiences;
enrollment in career/technology courses; and the number of students enrolled and successful in dual
enrollment courses. The percentage of graduates enrolled in a two- or four-year college or technical college
pursuing an associate degree, certificate, or diploma is also included on school report cards, though the data
is not disaggregated by two- and four-year institutions.

TN Y Tennessee’s CTE report cards, which are available for all high schools, include data on the number of
secondary students enrolled in a CTE course, the percentage of CTE concentrators, the number and percentage
of CTE students in dual credit courses, the percentage of CTE students meeting all dual credit requirements,
the number and percentage of CTE students in dual enrollment courses, the percentage of CTE students
enrolled and earning credit through dual enrollment courses, and the percentage of CTE concentrators
in post-high school placement (a self-reported number). Tennessee was not included in the final count,
however, as the CTE report cards run parallel to the state’s school-level report cards.

TX Y The Texas Academic Performance Reports (TAPR) include the percentage of graduates who were enrolled in
a CTE-coherent sequence of courses. Advanced course/dual enrollment completion for grades 11–12 and
grades 9–12 is disaggregated for core subject areas and “any subject.” The TAPR also include the percentage of
the graduating class who enrolled in a Texas institution of higher education and completed one year without
remediation, but this information is not disaggregated by two- and four-year institutions. The percentage of
students who require remediation is reported, though not disaggregated by two- and four-year institutions.

STATE

SCHOOL-LEVEL
REPORTING

(e.g., report cards,
data dashboards,

accountability
reports, P–20

reports)

OTHER
(e.g., CTE report cards,

third-party reports
with school-level

data hosted on state
education agency

website)

WHAT CAREER INDICATOR(S) DOES THE STATE REPORT?

18 HOW STATES ARE MAKING CAREER READINESS COUNT: A 2016 UPDATE

UT Y Utah’s Education PACE Report Cards include the percentage of students enrolled in a minimum of 1.0 credits
for grades 11 or 12, which is broken out into four discrete categories: concurrent enrollment, AP, CTE courses,
and IB. The reports also include an aggregate measure for the percentage of 11th and 12th grade students
who earned at least three credits in the college- and career-ready courses.

VA Y Y Virginia’s school report cards include the percentage of students participating in dual enrollment coursework,
credentials earned for passing occupational competency assessments recognized by NOCTI, state licensure
examinations, industry certification examinations, workplace readiness skills assessments, total credentials
earned, students earning one or more credentials, and CTE completers. Virginia also issues postsecondary
enrollment reports through State Fiscal Stabilization Fund Indicator (C)(11) Report on the number and
percentage of high school graduates who enrolled in a two- or four-year postsecondary institution within 16
months of their high school graduation.

WA Y Washington’s report cards include the total number of students in dual credit courses, Tech Prep, and Running
Start. The state also reports enrollment of CTE participants and concentrators and Perkins indicators, but these
data were last reported in 2012–13 and fall outside the scope of this report.

WI Y Wisconsin’s School Performance Reports include the postgraduation plans of graduates, including enrollment
in a four-year college or university, enrollment in a vocational or technical college, employment, enlistment in
the military, and participation in a job training program.

STATE

SCHOOL-LEVEL
REPORTING

(e.g., report cards,
data dashboards,

accountability
reports, P–20

reports)

OTHER
(e.g., CTE report cards,

third-party reports
with school-level

data hosted on state
education agency

website)

WHAT CAREER INDICATOR(S) DOES THE STATE REPORT?

19Achieve & Advance CTE

STATE
FORMULA OR

BONUS POINTS
WHAT CAREER INDICATOR(S) DOES THE STATE INCLUDE IN THE ACCOUNTABILITY SYSTEM?

AL Formula Alabama’s accountability system includes an indicator that, by 2016, the state will increase number of students who are
college- and career-ready as measured by receiving: (1) a benchmark score on any section of the ACT test, (2) a qualifying
score on an AP or IB exam, (3) approved college or postsecondary credit while in high school, (4) a benchmark level on the ACT
WorkKeys, (5) an approved industry credential OR (6) documented acceptance for enlistment into the military.

AK Formula Two career-ready indicators account for 10 percent of a high school accountability score: 8 percent from college- and career-
ready performance on WorkKeys, ACT, or SAT and 2 percent from WorkKeys participation.

CT Formula Two career-ready indicators account for 12 percent (150 points) of the high school accountability score: (1) 50 points for
the percentage of students in grades 11 and 12 participating in at least one of the following: two courses in AP/IB/dual
enrollment, two courses in one of seven CTE categories, or two workplace experience “courses” in any area; and (2) 100 points
for the percentage of graduating class who enrolled in a two- or four-year postsecondary institution any time during the first
year after high school graduation.

DE Formula College and Career Preparation (CCP) counts for 10 percent of the high school accountability score. CCP measures the
percentage of graduating seniors who met at least one of the following demonstrations of preparation at any point in their
high school career: 3+ in both content areas on Smarter Balanced, 1550+ on SAT, 3+ on AP, 4+ on IB, B or higher in a dual
enrollment course, technical skills attainment with a combined 6+ on Smarter Balanced, and/or technical skills attainment
with completion of a co-op job training opportunity.

FL Formula The High School Acceleration component was one of seven components included in schools’ informational baseline in
2014–15. Each component is worth 100 points or 16.7 percent of the total grade. High School Acceleration is based on the
percentage of the graduation rate cohort who earned a score on an acceleration examination (AP, IB, or AICE) or a grade in a
dual enrollment course that qualified students for college credit or earned an industry certification.

GA Formula and

Bonus Points

Within the CCRPI, the post-high school readiness component accounts for 30 percent of the Achievement score and includes
three career-ready indicators: (1) percentage of graduates completing a CTAE pathway, an advanced academic pathway, an IB
career-related program, a fine arts pathway, or a world language pathway within their program of study; (2) percentage of
graduates completing a CTAE pathway and earning a national industry-recognized credential; and (3) percentage of graduates
earning high school credit(s) for accelerated enrollment via ACCEL, Dual HOPE Grant, Move On When Ready, Early College,
Gateway to College, AP courses, or IB courses. High schools may earn additional points for Exceeding the Bar indicators,
including the percentage of graduates completing a career-related work-based learning program or a career-related capstone
project.

HI Formula and

Bonus Points

The college-going rate accounts for 10 points (4 percent) of the 400-point Strive HI Index for high schools. Additionally,
schools can earn five bonus points for the percentage of students passing AP, CTE, IB, or dual credit classes.

IN Formula The CCR indicator score is one of two metrics in the multiple measures domain of the accountability system. Schools can earn
a maximum of 100 points for the CCR indicator score, which is calculated as follows: (number passed AP exams + number
passed IB exams + number dual college credits + number industry certifications) / total number of cohort graduates. There
are three domains: performance, growth, and multiple measures. Each domain is issued a score between 0.00 and 100.0
points, and the scores for each domain are weighted to determine a school’s total score. The total score is the sum of the three
scores after they have been weighted.

Appendix B: States that Include Career-Focused
Indicator(s) in Accountability Systems

20 HOW STATES ARE MAKING CAREER READINESS COUNT: A 2016 UPDATE

STATE
FORMULA OR

BONUS POINTS
WHAT CAREER INDICATOR(S) DOES THE STATE INCLUDE IN THE ACCOUNTABILITY SYSTEM?

KY Formula and

Bonus Points

The CCR indicator accounts for 20 percent of a high school’s total accountability score. Readiness is calculated by dividing
the number of high school graduates who have successfully met an indicator of readiness for college OR career by the total
number of graduates. Half a bonus point is awarded for students who meet both college AND career readiness. The Career
Ready indicator includes graduates who met benchmarks for Career Ready Academic (ASVAB or ACT WorkKeys) and Career
Ready Technical (KOSSA or an industry-recognized career certificate).

LA Formula and

Bonus Points

The graduation index accounts for 25 percent of a high school’s accountability score and represents attainment of college-
credit earning scores. The index allows for two accountability tiers for students who earn a diploma: (1) 150 points for
students earning (a) a 3+ on an AP exam, 4+ on an IB exam, or 50+ on CLEP (b) Advanced statewide Jump Start credentials
(160 points for both); and (2) 110 points for students (a) scoring below 3 on an AP test or 4 on an IB test or earning credit
through TOPS-aligned dual enrollment or (b) earning a Basic statewide Jump Start credential (115 points for both).

MD Formula The College and Career Preparation component accounts for 8 percent of the overall high school score. It includes three
elements: AP (3+) or IB (4+), CTE concentrators, and college enrollment. Having any one of the three elements is considered
a student success factor. A student is counted only once in the numerator even if he or she meets two or more of the criteria.
CTE concentrators are defined as students attaining advanced standing (enrolled in the third course of the program) in a state-
approved CTE program of study.

MO Formula The career-ready components of the CCR indicator account for 14.3 percent of a high school’s accountability score. The CCR
indicator includes six parts, three of which are specific to career readiness: (1) the percentage of graduates who earned
a qualifying score on an AP, IB, or technical skills assessments and/or receive college credit through early college, dual
enrollment, or approved dual credit courses meets or exceeds the state standard or demonstrates required improvement;
(2) the percentage of graduates who attend postsecondary education/training or are in the military within six months of
graduating meets the state standard or demonstrates required improvement; and (3) the percentage of graduates who
complete approved career education programs and are placed in occupations directly related to their training, continue
their education, or are in the military within six months of graduating meets the state standard or demonstrates required
improvement.

NM Formula CCR is composed of participation (five points) and success (10 points) yielding a total 15 points or 15 percent of the high
school’s overall grade. The formula allows for a suite of CCR indicators, including concurrent enrollment/dual credit in an
accredited New Mexico postsecondary institution. The Career Program of Studies is a sequence of high school courses that lead
to industry-recognized certification. To be considered successful, the student must complete all coursework with a C or better
and graduate from high school with a regular diploma.

NY Reward School

Identification

Reward School Identification requires a secondary school to have a four-year cohort graduation rate that exceeds 80 percent,
and the school must also exceed the state average for students graduating with either a Regents diploma with Advanced
designation or a CTE endorsement. High Progress School Identification requires a school to have a four-year cohort graduation
rate that exceeds 60 percent, and the school must also exceed the state average for students graduating with either a Regents
diploma with Advanced designation or a CTE endorsement.

NC Formula Schools are graded using a 15-point grading scale, and grades are based on the school’s achievement score (80 percent)
and students’ academic growth (20 percent). ACT WorkKeys is included in a high school’s achievement score and reflects the
percentage of concentrator graduates (students who have earned four CTE credits in a career cluster) who were awarded at
least a Silver Level National Career Readiness Certificate based on ACT WorkKeys.

OK Bonus Points Schools can earn up to 10 bonus points through several indicators, one of which is advanced coursework. Advanced coursework
for high schools includes AP courses, IB programs, concurrent enrollment in college or university courses, or AICE and career/
technology courses that lead to industry certification. Both a participation index and performance index are calculated for high
schools. A high school is able to earn one bonus point if it satisfies the requirement for either participation or performance.

21Achieve & Advance CTE

In 2015–16, schools have the option to administer the WorkKeys. For schools that do, 30 points (30 percent of high school weighting) come from WorkKeys/ACT/
Accuplacer attainment. One-third of the points come from the results of assessments measuring college readiness in English, one-third from math, and one-third
from WorkKeys. For schools opting not to administer this assessment, all points come from the college-ready measures in English and math.

STATE
FORMULA OR

BONUS POINTS
WHAT CAREER INDICATOR(S) DOES THE STATE INCLUDE IN THE ACCOUNTABILITY SYSTEM?

PA Formula and

Bonus Points

Two career-ready indicators account for 7.5 percent of the high school accountability score: (1) 5 percent from indicators of
academic achievement, including the percentage of students scoring Competent or Advanced on industry standards-based
assessments that include the NOCTI/NIMS assessment; (2) 2.5 percent from AP, IB, or college credit in each of the four core
academic areas. A one point (1 percent) bonus could be awarded for percentage of students scoring Advanced on industry
standards-based assessments.

SD Formula# This accountability system is a 100-point school performance index. For schools administering the WorkKeys, 30 points (30
percent of high school weighting) come from WorkKeys/ACT/Accuplacer. One-third of the points (10) come from the results of
assessments measuring college readiness in English, one-third from math (10 points), and one-third from the National Career
Readiness Certificate, or NCRC (10 points). For schools opting not to administer this assessment, all points come from the
college-ready measures in English and math.

TX Formula The CCR indicator score accounts for 25 percent of the Postsecondary component, or 6.25 percent of the overall index score.
The score is calculated as the percentage of annual graduates who (1) met or exceeded the Texas Success Initiative criteria in
both English language arts and mathematics on the Texas Assessment of Knowledge and Skills (exit-level test, SAT, or ACT);
(2) completed and earned credit on at least two advanced/dual credit enrollment courses; or (3) enrolled in a CTE-coherent
sequence of courses (including the Tech Prep program).

VA Graduation

Requirement

Effective with the entering 9th grade class of 2013–14, students who earn a Standard diploma must earn a Board-approved
industry credential.

22 HOW STATES ARE MAKING CAREER READINESS COUNT: A 2016 UPDATE

Methodology
The authors identified career-focused indicators in state accountability and public reporting systems by
examining states’ most recent accountability documentation and technical manuals, school report cards and
data dashboards hosted or commissioned by a state education agency, high school feedback reports, CTE-
specific report cards, and accountability reports that differed from the state report cards.

Additional criteria/business rules for what was included:

 • Wherever possible, documentation was located for the 2015–16 school year to ascertain whether
and how career readiness indicators were included in school accountability systems. However,
given ESEA waiver renewals and accountability systems in transition, states’ accountability
documentation was not always updated to reflect the current 2015–16 school year. In these cases,
we used the most recent manual, as long as it was confirmed that the requirements reflected
2013–14 or 2014–15 (no older).

 • Publicly reported data must reflect outcomes of the class of (or school year) 2014 or 2015. In some
cases, states’ most recent reporting reflected outcomes for the class of 2012 or 2013; these were not
included in the state counts.

 • Data included in the counts must be reported at the school or district level. In nearly all cases, the
data are reported at the school level. The preferred unit of analysis was school-level reports.

 • Postsecondary enrollment and remediation data were included in the counts only when the data
were disaggregated by both two- and four-year institutions.

 • A number of states issue CTE-specific reports; these are not included in the state counts. For
indicators to be included, they must be a part of the comprehensive report card/accountability
system, not parallel.

23Achieve & Advance CTE

Glossary
Armed Services Vocational Aptitude Battery (ASVAB): A test that determines a recruit’s eligibility to enlist in
the military. The results of this test also are used to assign recruits to appropriate jobs within the military.

Career technical student organization (CTSO): A co-curricular organization that provides experiential
learning for CTE students (often with chapters at both the secondary and postsecondary levels) through
competitions and business partnerships. More than 2 million students are involved in CTSOs across the nation.

CTE concentrator (secondary level): A secondary student who has earned three or more credits in a single
CTE program area (e.g., health care or business services) or two credits in a single CTE program area (but only
in those program areas in which two-credit sequences at the secondary level are recognized by the state and/
or its local eligible recipients). Many states use the term “completer” in their state reporting and accountability
systems.

CTE pathway: A sequence of academic, career, and technical courses and training that begins as early as 9th
grade and leads to progressively higher levels of education and higher-skilled positions in specific industries or
occupational sectors.

Credential: An umbrella term used to capture the vast ecosystem of credentialing from industry recognized to
postsecondary.

Dual Enrollment: When a student takes a course from a college and, upon successful completion, receives
credit on a college transcript. Often, students can earn dual credit from both their high school and the college
for the same course, as long as the content aligns with curricular requirements of the respective institutions.

Industry-based/industry-recognized certification: A credential awarded by a certification body, such as an
industry association or company, based on an individual demonstrating through an examination process that
he or she has acquired the designated knowledge, skills, and abilities to perform a specific occupation or skill.
The examination can be written, oral, and/or performance based. Certification is a time-limited credential that
is renewed through a recertification process.

Meta-indicator: A composite measure of college and career readiness or career readiness that may include
components such as AP, IB, or dual enrollment.

Perkins indicators: The indicators that all states are required to report on for students enrolled in programs
supported by Carl D. Perkins Career and Technical Education Act (Perkins) funds. At the secondary level there
are eight required indicators, including technical skill attainment, graduation rate, and placement, among
others.

Program of study: A coordinated, nonduplicative sequence of academic and technical courses from secondary
to postsecondary that may include an opportunity for students to earn industry-based credentials, participate
in dual enrollment courses, and/or acquire postsecondary credits while in high school.

Stacked/stackable industry credential: Part of a sequence of credentials that can be accumulated over time
to build an individual’s qualifications and help him or her to move along a career pathway or up a career ladder
to different and potentially higher-paying jobs.

24 HOW STATES ARE MAKING CAREER READINESS COUNT: A 2016 UPDATE

Technical skills assessment: A test used to evaluate CTE students’ attainment of technical skills that is aligned
to industry standards where available and appropriate. Technical skills assessments are typically given at the
end of a CTE course or pathway.

Work readiness certificate: A verification, typically awarded by an educational institution, that a person has
achieved and demonstrated a certain level of workplace employability skills that is applicable across industries
and occupations.

Work-based learning: A type of learning experience, such as job shadowing, internship, apprenticeship, or a
service-learning project, that allows students to apply academic and technical knowledge and skills through
real-world experience and engagement with adults outside of high school and gain experience working in an
environment related to their CTE pathway.

C3Achieve & Advance CTE

Acknowledgments
Achieve and Advance CTE would like to thank the individuals and organizations who contributed to this
report. We would like to thank Kate Blosveren Kreamer, Deputy Executive Director, Advance CTE; Marie
O’Hara, Associate Director, State Policy and Implementation Support at Achieve; and Amreena Hussain, Policy
Associate, State Policy and Implementation Support at Achieve, for their leadership in the research and writing
of the report.

Lyndsay Pinkus, Director, Special Projects & Initiatives at Achieve, provided essential guidance and feedback
on the report and Sandy Boyd, Chief Operating Officer at Achieve, provided leadership in shaping the overall
vision of the report. Additional thanks to Jacob Mishook, Associate Director, Assessment & Accountability, for
additional accountability research support, and to Ryan Reyna, Advisor at the Education Strategy Group, for his
critical input and insights.

We also would like to thank Kathy Ames at Next Chapter Communications for her editorial contributions and
Rings Leighton for their design work. Finally, we would like to express gratitude to the Bill & Melinda Gates
Foundation, JPMorgan Chase & Co., and GE Foundation for providing generous funding for this report.

Kimberly A. Green
Executive Director
Advance CTE

Michael Cohen
President
Achieve

1400 16th Street NW, Suite 510
Washington, DC 20036

202.419.1540

www.achieve.org

8484 Georgia Avenue, Suite 320
Silver Spring, MD, 20910

301.588.9630

www.careertech.org

