

COMPARISON OF HIGH SCHOOL AND MIDDLE GRADES ENROLLMENT

2010-2011 ENROLLMENT

Agricultural Education	46,797
Business & Information Technology Education	294,534
Career Development	83,480
Family & Consumer Sciences Education	136,415
Health Occupations Education	46,543
Marketing Education	40,507
Technology Education	70,706
Trade & Industrial Education	85,868
Total Enrollment	804,850

2010-2011 CTSO MEMBERSHIP

FFA (Agricultural Education)	18,643
FBLA (Future Business Leaders of America)	6,664
FCCLA (Family, Career, & Community Leaders of America)	2,723
HOSA (Health Occupations Students of America)	9,535
DECA (Marketing Education)	4,898
TSA (Technology Students of America)	3,764
SkillsUSA (Trade & Industrial Education)	2,703
Total CTSO Membership	48,930

Except as noted, data are from the CTE Analysis and Reporting System, 2011. For more information, contact NC Career and Technical Education, rhonda.welfare@dpi.nc.gov (919-807-3876).

4/23/12

NORTH CAROLINA CAREER AND TECHNICAL EDUCATION

NUMBERS REPORT 2011

CTE CONCENTRATORS ARE COLLEGE AND CAREER READY

NC secondary Career and Technical Education (CTE) empowers students to be successful citizens, workers and leaders in a global economy. CTE served 804,850 enrollees (grades 6-12) in 2010-2011 by preparing them for high-wage, high-skill, and high-demand occupations and further education.

GRADUATION RATE

	2007	2008	2009	2010	2011
CTE Concentrators in Four-Year Cohort*	81.7%	86.5%	86.7%	89.2%	89.6%
All NC Students in Four-Year Cohort* (NCLB)	69.5%	70.3%	71.8%	74.2%	77.9%

* Students in the No Child Left Behind four-year cohort for 2011 entered ninth grade in 2007-2006. Concentrators in the cohort earned at least four credits in a technical sequence, at least one of which is at the second level.

CTE KEEPS STUDENTS IN SCHOOL

Percent who agreed or strongly agreed with the statement "CTE was a main reason I stayed in school."	80.1%
--	-------

* Concentrators who graduated or left school in 2010, surveyed in 2011.

UNEMPLOYMENT COMPARISONS

Total Concentrators	47,486
Percent of 2010 concentrators who reported they were unemployed 6-9 months after graduation, seeking full-time employment	5.4%
2010 statewide percent of all youth 16-19 unemployed, seeking full-time employment	27.0%

* Employment status of concentrators who graduated or left school in 2010, surveyed in 2011.

FISCAL EXPENDITURES

State	\$403,354,815.98	88.0%
Federal	\$22,979,750.62	5.0%
Local	\$31,974,280.63	7.0%
TOTAL	\$458,308,847.23	100.0%

Source: NCDPI Financial and Business Services, 2012

FURTHER EDUCATION AND TRAINING

Students who continued Further Education and Training	73.6%
Enrolled in a community, technical or junior college	53.3%
Enrolled in a four-year college or university	37.3%
Participating in a registered apprenticeship	0.1%
Involved in formal business and industry training	3.1%
Enlisted in the military	6.2%

* Education status of concentrators who graduated or left school in 2010, surveyed in 2011.

CTE POSTSECONDARY CREDIT EARNED WHILE IN HIGH SCHOOL

Earned credit in 2010-2011	15,993 Students
Earned credit in 2001-2002	759 Students

CTE CONCENTRATION

2011 North Carolina High School graduates	91,726
Graduates who earned a four-credit CTE concentration	47,486
Percent of graduates who earned a CTE concentration	51.8%

Source: NCDPI Financial and Business Services, 2011

PROFESSIONAL STAFF

Career and Technical Education Teachers and Certified Support Staff	6,172
Career and Technical Education Administrators	115

Source: NCDPI Financial and Business Services, 2012