

KENTUCKY Adult Education


Your future starts here!

Managed Enrollment in Kentucky

May 2013 Webinar


NRS

National Reporting System
for Adult Education

How It Began

- Research
- Pilot in 2009–10
 - Started with 34 (*28% of our total programs*) programs
 - Programs had to apply and go through a application selection.
 - Rigid Application guidelines and processes for pilot
 - Allowed state to determine challenges so that flexibility could be integrated into the statewide rollout

Managed Program Opportunity


Why We Implemented It

Continuous Improvement...

- Increase efficiency
- Increase quality and effectiveness
- Create synergy
- Prepare students for Educational and Career Opportunities


Where We Are Today

- All 120 county programs are following the managed program design
- Design varies based on county size and dynamics
- Programs are using data to determine class size, duration, attendance patterns, instructional design
- Common Core integration


Current Policy

Managed Program Design Elements

- Scheduled orientation and assessment
- Scheduled classes based on student demand
- Scheduled education alternatives for students whose work or family obligations do not allow them to attend scheduled classes
- Lesson Plans and Syllabi
- Attendance Policy and Processes

[KYAE Policy Manual FY 2012-13](#) (PDF File)

www.kyae.ky.gov


How We Support Our Programs

- Framework
 - Design Parameters
- Professional Development
 - Common Core
 - Administrative and Instructional Leadership
- Resources
 - Instructional
 - Technology
- Policies
 - Service Delivery
 - Personnel Qualifications


How Successful We've Been – According to the Data

FY 2010 data compared to FY 2012 data
(Pilot programs)

- Enrollment–3% (510) increase
- Academic Performance – 49% to 54% {5% increase (870 *NRS level completions*)}
- GED attainment– 6% (226) increase


Our Best Tips

- Create a vision (framework)
- Pilot
- Create a core team at state and local level
- Support with resources and professional development
- Collect, Analyze, and Showcase the data


Contact Information

David Walters

Director, Program Administration

Kentucky Adult Education

Council on Postsecondary Education

1024 Capital Center Drive, Suite 250

Frankfort, KY 40601

Office: 502-573-5114, ext 122

Fax: 502-573-5436

David.walters@ky.gov

www.kyae.ky.gov

www.cpe.ky.gov

www.facebook.com/KYAdultEducation

