DRAFT: Goals and Objectives Chart
	Goals
	Objectives
	Outcomes

	Ensure that every student in the state has the opportunity to pursue a POS
	Integrated academic and CTE curriculum, guidance and counseling, career development
	

	Enhance collaboration between secondary and post-secondary (2- and 4-year)
	Articulation Agreements, dual credit, joint advisory committee
	Increased enrollment in postsecondary
Increase in student participation and completion of career and technical education programs leading to employment

	Maximize resource utilization and enhance capacity
	Professional development
	Increase in student partaking of dual credit
Increased grade-to-grade retention

	Prepare students to address workforce strategies in critical skills areas
	Curricula that leads to industry credentials and/or certification, business and industry partnerships, evaluation
	Increased degree attainment, certificates, or credentials
Increased entry into employment or further education

Student attainment of career and technical skill proficiencies 

Student placement and retention in employment

	Reduce remediation through increasing students readiness to enter college
	Standards-based curricula, integration with school reform, parent and community involvement
	Decreased remediation
Increased academic and skill achievement at postsecondary and secondary levels

	Improve retention and completion at the secondary and postsecondary levels
	Articulation agreements, dual credit, guidance and counseling, standards-based curricula

(gap in this goal)
	Increase persistence and retention in secondary and postsecondary and transfer
Increased secondary and postsecondary graduation rates


Note: Outcomes are based on a cohort model of data reporting and gaps in this table are where we need to insert our own state performance indicators beyond that required by Perkins IV legislation. 
Prepared by: OCCRL, October 31, 2007


