pptb-amard-sep17item01

Page 4 of 4

	California Department of Education

Executive Office

SBE-003 (REV. 09/2011)

pptb-amard-sep17item01
	ITEM #02

	[image: image1.png]

	CALIFORNIA STATE BOARD OF EDUCATION
SEPTEMBER 2017 AGENDA

	SUBJECT

Developing an Integrated Local, State, and Federal Accountability and Continuous Improvement System: Approval of the Recommended Revisions to the Calculations of the State Indicators for the Fall 2017 Dashboard Release; Update on Local Indicators; and Update on the California School Dashboard.
	
	Action

	
	
	Information

	
	
	Public Hearing

SUMMARY OF THE ISSUE(S)

With the approval of a new accountability system in May 2016, the State Board of Education (SBE) established an annual review process of the Local Control Funding Formula (LCFF) evaluation rubrics. This process includes the review of state and local indicators and performance standards to consider necessary changes or improvements based on newly available data, recent research, and/or stakeholder feedback. Under this process, the California Department of Education (CDE) will include state and local indicators that need revisions or updates in the work plan presented at each March SBE meeting, and final recommendations at each September SBE meeting. This process allows for a gradual and deliberate approach to improving the state indicators and incorporating changes prior to the annual release of the California School Dashboard (Dashboard) each fall.

This SBE agenda includes a standing item on the progress of the ongoing work of the new accountability system. In preparation for the Fall 2017 Dashboard public release, set for the week of November 27, 2017, the CDE requests action on the English Learner Progress Indicator (ELPI), Academic Indicator, College Career Indicator (CCI), the methodology for small population n-size, and removal of a criterion from the Dashboard Alternative School Status (DASS) eligibility criteria. The item also provides an update on local indicators and updates to the Dashboard functionality.
RECOMMENDATION

The CDE recommends that the SBE approve the following:

1. For the ELPI, add a full count (i.e., an additional 100 percent weight) to the ELPI status numerator for each long-term English learner (LTEL) student who advanced at least one level on the annual California English Language Development Test (CELDT) (as detailed in Attachment 1).
2. For the Academic Indicator, delay the incorporation of the California Alternate Assessment (CAA) in the Academic Indicator and direct CDE staff to report CAA data (for transparency purposes) in the Dashboard (as detailed in Attachment 2).

3. For the CCI, revise the cut scores for Status based on 2016–17 Smarter Balanced assessment results for grade eleven students (as detailed in Attachment 3).
4. For small populations, apply the three-by-five grid at the indicator level based on the number of students included in each specific indicator rather than at the school level, based on the number of students enrolled. The CDE further recommends the use of an n-size of 150 due to the statistical validity and reliability of the data analysis (as detailed in Attachment 5).

5. For the DASS, remove criterion seven—emotionally disturbed students—from the eligibility criteria (as detailed in Attachment 7).
BRIEF HISTORY OF KEY ISSUES

California Education Code (EC) Section 52064.5 identifies three statutory purposes for the LCFF evaluation rubrics: (1) to support local educational agencies (LEAs) in identifying strengths, weaknesses, and areas for improvement; (2) to assist in determining whether LEAs are eligible for technical assistance; and (3) to assist the State Superintendent of Public Instruction in determining whether LEAs are eligible for more intensive state support/intervention.
Given the central role of the evaluation rubrics and the Dashboard in the local, state, and federal accountability and continuous improvement system, the SBE started the annual review cycle for the Dashboard at their March 2017 meeting. This process includes a review of the CDE-developed work plan for the Dashboard at each March SBE meeting, and consideration and approval of any changes at each September SBE meeting.

In preparation for the September 2017 SBE meeting, the CDE hosted and/or participated in numerous stakeholder meetings since fall 2016 in preparation for the requested action by the SBE. Specifically, the CDE held meetings for the ELPI Work Group, CCI Work Group and California Alternative Schools Task Force; subsequent meetings took place with equity stakeholders, educational associations, and interested parties to review the work of these policy groups. In addition, the CDE held two meetings with small school representatives in anticipation of action requested in Attachment 5. Finally, the CDE received feedback from the SBE’s Advisory Commission on Special Education and California Practitioners Advisory Group. A detailed summary of stakeholder feedback is included by topic area in each of the attachments.
The CDE requests action on several of the state indicators and provides an update on the Academic Indicator and Chronic Absenteeism Indicator in preparation for possible action at the November 2017 SBE meeting pending the availability and review of additional data.
SUMMARY OF PREVIOUS STATE BOARD OF EDUCATION DISCUSSION AND ACTION

In July 2017, the SBE heard an update on the Dashboard and took action on the suspension of the Academic Performance Index pursuant to Assembly Bill 99, Section 47 (Chapter 15, Statutes of 2017). The SBE also approved the eligibility criteria that schools must meet to qualify for the DASS.
(http://www.cde.ca.gov/be/ag/ag/yr17/documents/jul17item01.doc)
In June 2017, the SBE received the following Information Memoranda:

· Smarter Balanced Assessment Growth Model Simulations to Inform LEA and School Accountability

http://www.cde.ca.gov/be/pn/im/documents/memo-asb-adad-jun17item03.doc
· Developing an Integrated Statewide System of Support

http://www.cde.ca.gov/be/pn/im/documents/memo-exec-ocd-jun17item02.doc
· Update on the School Conditions and Climate Work Group

http://www.cde.ca.gov/be/pn/im/documents/memo-exec-ocd-jun17item01.doc

In May 2017, the SBE heard an update on the Dashboard, and received an overview of the recommendations of the ELPI Work Group (http://www.cde.ca.gov/be/pn/im/documents/memo-dsib-amard-apr17item01.doc). The SBE took action to approve the development of an application process to require alternative schools of choice and alternative charter schools to re-certify—every three years—that at least 70 percent of their enrollment is comprised of high-risk students (as defined in the SBE-approved eligibility criteria) in order to continue participating as an alternative school in the accountability system.

(http://www.cde.ca.gov/be/ag/ag/yr17/documents/may17item01.doc)

In March 2017, the SBE heard an update on the development of the new accountability system; an overview of alternative schools in preparation for the development of applicable indicators; a work plan for state indicator development; and an update on the local indicators—specifically, the work by the School Conditions and Climate Work Group.
(http://www.cde.ca.gov/be/ag/ag/yr17/documents/mar17item02.doc)

In February 2017, the SBE received the following Information Memoranda:

· Updated Summary of SBE Actions Related to Adopting the LCFF Evaluation Rubrics

(http://www.cde.ca.gov/be/pn/im/documents/memo-sbe-feb17item01v2.doc)

· Update on the LCFF Evaluation Rubrics Components: Statements of Model Practices

(http://www.cde.ca.gov/be/pn/im/documents/memo-exe-jan17item02.doc)

In January 2017, the SBE approved the Academic Indicator, based on student test scores on English language arts/literacy and mathematics assessments for grades three through eight, which includes results from the second year of Smarter Balanced tests, as well as the definition of the English learner student group for the Academic Indicator. Additionally, the SBE approved the self-reflection tools for LEAs to determine progress on the local performance indicators for Implementation of State Academic Standards (Priority 2) and Parent Engagement (Priority 3).

(http://www.cde.ca.gov/be/ag/ag/yr17/documents/jan17item02.doc)

Furthermore, the SBE received the following Information Memorandum:

· Update on the School Conditions and Climate Work Group

(http://www.cde.ca.gov/be/pn/im/documents/memo-exe-jan17item01.doc)
FISCAL ANALYSIS (AS APPROPRIATE)

The 2017–18 state budget funds the Proposition 98 Minimum Guarantee at $74.5 billion. This includes an increase of more than $1.4 million to support the continued implementation of LCFF and builds upon the investment of more than $15.7 billion provided over the last four years. This increase brings the formula to 97 percent of full implementation.
ATTACHMENT(S)

Attachment 1: English Learner Progress Indicator: Inclusion of Long-term English Learners (2 Pages)
Attachment 2: Academic Indicator: Update and Consideration of the Incorporation of the California Alternate Assessment Results (3 Pages)
Attachment 3: College/Career Indicator: Update and Changes to Status Cut Scores (7 Pages)
Attachment 4: College/Career Indicator: Three-Year Implementation Plan (6 Pages)
Attachment 5: Small Student Population N-Size (10 Pages)
Attachment 6: Chronic Absenteeism Indicator: Update on Data Collection (2 Pages)
Attachment 7: Dashboard Alternative School Status: Removal of Criterion from
Eligibility Criteria (2 Pages)

Attachment 8: Local Indicators Update (4 Pages)
Attachment 9: Update on the California School Dashboard (2 Pages)
English Learner Progress Indicator: Inclusion of Long-term English Learners
At the May 2017 State Board of Education (SBE) meeting, the California Department of Education (CDE) provided an overview of suggested changes to the English Learner Progress Indicator (ELPI) based on recommendations from the ELPI Work Group. At that time, the CDE recommended that the SBE delay action on these changes until the September 2017 meeting, when other changes to the California School Dashboard (Dashboard) are considered.
Background

The ELPI Work Group, formed in 2016, advised the CDE on recommended changes to the ELPI based on programmatic feasibility of incorporating long-term English learner (LTEL) data into California’s new accountability system. The Technical Design Group (TDG) reviewed these recommendations for technical validity and reliability.

In preparation for the recommendations to the SBE at their May 2017 SBE meeting, the ELPI Work Group met in October and December 2016, and in January and March 2017. During these meetings, the ELPI Work Group provided feedback on the definition of LTEL and, after its review of multiple data simulations, the group unanimously agreed that incorporating LTEL data into the ELPI was not feasible. The TDG concurred with this decision. A detailed explanation of the data simulations is provided in the Update on the ELPI Work Group from the April 2017 SBE Information Memorandum (http://www.cde.ca.gov/be/pn/im/documents/memo-dsib-amard-apr17item01.doc).

Recommended Revision to the ELPI Formula

The CDE and the ELPI Work Group explored two alternative options that would provide extra credit for LTEL students who advanced at least one level on the annual California English Language Development Test (CELDT):

1. Add a half count (i.e., an additional 50 percent weight) to the ELPI status numerator for each LTEL student who increased one CELDT level.

2. Add a full count (i.e., an additional 100 percent weight) to the ELPI status numerator for each LTEL student who increased at least one CELDT level.

Complete details of the two options and results are available in the May 2017 SBE Agenda Item at http://www.cde.ca.gov/be/ag/ag/yr17/documents/may17item01.doc.

The ELPI Work Group recommended the second option. The majority of the TDG members concurred with the recommendation, agreeing that it would provide an incentive to improve LTEL performance. Some TDG members believed it was unnecessary to double count LTEL students (i.e., these students would be included in the numerator as an annual CELDT test taker who increased at least one CELDT level and as an LTEL student who increased at least one CELDT level). However, the TDG concluded that there were no significant technical issues or concerns with the ELPI Work Group’s recommendation and that it was more of a policy recommendation rather than a technical one.
Recommendation

The CDE recommends that the SBE revise the ELPI formula to include LTEL’s as follows:

	Annual CELDT Test Takers Who Increased at least 1 CELDT Level

Plus
Annual CELDT Test Takers Who Maintained Early Advanced/ Advanced English Proficient on the CELDT

Plus
English Learners Who Were Reclassified in the Prior Year

Plus
LTEL CELDT Test Takers Who Increased at Least 1 CELDT Level (Proposed new measure)
Divided by
Total Number of Annual CELDT Test Takers in the Current Year plus
English Learners Who Were Reclassified in the Prior Year

Academic Indicator: Update and Consideration of the Incorporation of the California Alternate Assessment Results
The State Board of Education (SBE) approved the methodology for the Academic Indicator at its January 2017 meeting. SBE members requested that the California Department of Education (CDE) review the third year of California Assessment of Student Performance and Progress results to determine whether revisions to the Academic Indicator would be required. This attachment provides: (1) an update on the review of the Academic Indicator methodology, and (2) considerations that require a delay of the incorporation of the California Alternate Assessments (CAAs) in the Academic Indicator.
Update on the Inclusion of the 2016–17 Smarter Balanced Summative Assessment Results
The performance standards for the Academic Indicator approved at the January 2017 SBE meeting were based on the 2015 and 2016 Smarter Balanced Summative Assessments results, which were the first two years of operational tests for this assessment. The CDE received the complete results of the 2017 Smarter Balanced Summative Assessments from the testing vendor on August 30, 2017. The CDE will take their findings from analyzing these results to the Technical Design Group (TDG) for consideration in October. If necessary, the CDE will propose any recommended changes to the Academic Indicator methodology for the SBE to consider at their November 2017 meeting.
Incorporation of the California Alternate Assessment Results

Students with the most significant cognitive disabilities are administered the CAAs for English language arts/literacy (ELA) and mathematics. Approximately one percent of students statewide take the CAA annually. The CAAs are aligned to the alternate achievement standards, called the Core Content Connectors, and are linked to the Common Core State Standards (CCSS). The first CAA (which did not yield any results) was field tested in 2015, followed by the administration of the first operational CAA in the spring of 2016. The SBE reviewed the proposed achievement standards (levels) for the CAA at its September 2016 meeting, as described in the Addendum for Agenda Item 4 (http://www.cde.ca.gov/be/ag/ag/yr16/documents/sep16item04addendum.doc). The CDE subsequently received the 2016 CAA results, which included the achievement levels, from the testing vendor in November 2016.

At the January 2017 SBE meeting, members approved the proposed performance standards for the Academic Indicator using the Distance from Level 3 (i.e., Distance from “Standard Met”) methodology. At that time, only one year of CAA results were available. Because the California Model uses both Status and Change (i.e., two years of data) to produce performance levels, the 2016 CAA was not included in setting the cut scores for ELA and mathematics. The Status and Change cut scores were determined using only the Smarter Balanced Summative Assessment results. Details on the performance standards established for the Academic Indicator are described in the January 2017 SBE Agenda Item 2 Addendum, Attachment 1 (http://www.cde.ca.gov/be/ag/ag/yr17/documents/jan17item02a1addendum.doc).

Two years of CAA data will be available for inclusion for the Fall 2017 California School Dashboard (Dashboard) release. The CDE consulted with the TDG on the incorporation of the CAA in the Academic Indicators at their April 2017 meeting. The TDG recommended postponing the incorporation of the CAA results in the Academic Indicators until additional years of operational data are available and the multi-year rollout of the CAA test design is complete.

In addition, the TDG noted that the incorporation of the CAA in the Academic Indicators presents technical challenges due to the differences in the reporting structures of the Smarter Balanced Summative Assessments and the CAA. For example:

· The Smarter Balanced Summative Assessments have four achievement levels on a continuous scale, and the CAA has three levels that are not on a continuous scale. In addition, the scale score ranges for the CAAs are different from the Smarter Balanced scale scores. The CAA scale scores for each grade have a unique first digit. For example, the scale score range for grade three is 300 to 399; the range for grade four is 400 to 499; etc. While the Smarter Balanced scale scores for grade three ranges from 2,114 to 2,623 and the range for grade four is 2,131 to 2,663, etc.

Scale Score Ranges for the CAAs and Smarter Balanced Summative Assessments

	Grade
	CAA for ELA
	Smarter Balanced for ELA
	CAA for Mathematics
	Smarter Balanced for Mathematics

	3
	300–399
	2114–2623
	300–399
	2189–2621

	4
	400–499
	2131–2663
	400–499
	2204–2659

	5
	500–599
	2201–2701
	500–599
	2219–2700

	6
	600–699
	2210–2724
	600–699
	2235–2748

	7
	700–799
	2258–2745
	700–799
	2250–2778

	8
	800–899
	2288–2769
	800–899
	2265–2802

	11
	900–999
	2299–2795
	900–999
	2280–2862

· Students who take the Smarter Balanced Summative Assessments are evaluated against meeting the California Common Core State Standards, whereas students who take the CAA are evaluated against their level of “understanding” of Common Core Alternate standards (Level 1 is “limited understanding”; Level 2 is “foundational understanding”; and Level 3 is “understanding” of alternate standards).

Recommendation

The CDE recommends that the SBE delay the incorporation of the CAA in the Academic Indicator until multi-year data are available to perform simulations and evaluate options for reporting a valid Change determination. The CDE will continue to review options for calculating the Change determination before recommending the most appropriate methodology to incorporate the CAA in the Academic Indicator for the Fall 2018 Dashboard release.

To ensure that all students’ assessments results are included in the Dashboard, the CDE recommends reporting the CAA results for 2017 in the two reports that comprise the Academic Indicator in the Dashboard: “English Language Arts Assessment Report” and the “Math Assessment Report.” For example, the reports could provide the percentage of students scoring at each CAA performance level (i.e., one, two, and three).
College/Career Indicator: Update and Changes to Status Cut Scores
Background

The goal of the College/Career Indicator (CCI) is to emphasize that a high school diploma represents the completion of a broad and rigorous course of study that prepares students for success after high school. The model contains both college and career measures which recognizes that students pursue various options during high school to prepare for success after high school and allows for fair comparisons across all local educational agencies (LEAs) and schools. The CCI will display performance levels for LEAs and schools on the California School Dashboard (Dashboard). The CCI is not a student level indicator and, as such, students will not receive their own individual college/career status.

High schools that provide all students with a rigorous, broad course of study that leads to likely success in postsecondary and career have a greater likelihood of a high performance level on the Dashboard. Whether a student focuses on completing a Career Technical Education (CTE) Pathway, course requirements for a-g, or a course of study specifically designed to meet the student’s individual interests, the completion of a set of rigorous courses (inclusive of English language arts/literacy (ELA) and mathematics content), should prepare a student for the Smarter Balanced Summative Assessments. The CCI takes into consideration the diverse resources and needs of student populations across the state by including multiple pathways for schools to demonstrate student preparedness for college and career. It also recognizes that schools and districts may have additional local data that can contribute to their Local Control and Accountability Plan, as appropriate.

Only measures currently collected statewide at an individual student level are included in the CCI model. However, the model allows for additional new measures and for the removal of measures as they become obsolete. The development of the CCI began in 2014 and included extensive input from educational stakeholders and researchers. To support the decision-making process, the CDE contracted with the Educational Policy Improvement Center (EPIC), with Dr. David Conley as the project lead. EPIC provided analyses of potential college and career measures summarized in a series of literature reviews with a final report that was presented to the State Board of Education (SBE) at the May 2015 SBE meeting.

More recently, since June 2016, input from the California Practitioners Advisory Group (CPAG), the SBE’s Advisory Commission on Special Education, regional assessment and CTE experts, advocacy stakeholder meetings and written communication, and feedback from two statewide CCI Stakeholder meetings, assisted with further improvements to the CCI. In addition, the CDE convened a CCI Work Group in spring 2017 to provide recommendations on the incorporation of new career measures in the CCI model. The CDE also convened internal workgroups to explore how to include work-based learning and industry certifications/credentials to strengthen the career indicator measures in the CCI.
Prior SBE Action

The SBE adopted the CCI as a state indicator at the September 2016 SBE meeting (http://www.cde.ca.gov/be/ag/ag/yr16/documents/sep16item01.doc). During the SBE deliberation, there were concerns that the CCI did not contain enough career measures. As a result, the SBE removed the “Well Prepared” level due to the absence of robust, valid, and reliable career data. Moreover, the SBE stated that proceeding with a “Well Prepared” category would result in an over-emphasis on the college measures. The Spring 2017 Dashboard release provides information on graduates in the 2013–14 four-year graduation cohort (class of 2014) who were Prepared, Approaching Prepared, and Not Prepared. The “Well Prepared” level remains in development until additional data on career readiness become available.
The Spring 2017 Dashboard uses the CCI model to determine students’ preparedness for college and career. Each college or career measure (or a combination of measures) in the model are placed across three levels: (1) Prepared, (2) Approaching Prepared, and (3) Not Prepared (see page 7 of this attachment to view the model). Students are placed in the level that reflects their highest achievement on the college/career measures in the model. This information is aggregated to the school and LEA level to determine a performance level for schools and LEAs on the Dashboard. Note: due to limited data, the CCI cannot currently calculate a performance level.
Attachment 4 provides information on a three-year plan for collecting and integrating new career measures into the CCI.

Clarification to One of the CCI Criterion for the Approaching Prepared Level

Through discussions on the CCI model with the CCI Work Group and stakeholders, CDE staff recognized the need for a textual clarification to one of the criterion in the Approaching Prepared level. To be placed in this level, a student must obtain a high school diploma and fulfill specific criteria. Originally, one of the criteria required students to score at least a Level 2 (“Standard Nearly Met”) in one or both of the ELA and mathematics Smarter Balanced assessments. Since this phrasing can be misinterpreted to mean that a student could score a Level 2 in one content area and a Level 1 in the other, the CDE has revised the criterion language to clarify that a student must score at least a Level 2 in both ELA and mathematics. This emphasizes the purpose of this level, which is to include students who nearly met the standard in both content areas, and exclude those who did not meet the standard in one of the content areas.

The Spring 2017 Dashboard release uses this criterion and was calculated based on students scoring at least a Level 2 in both ELA and mathematics. Because this was calculated as intended, the same calculation method will be used when the CCI is reported for the Fall 2017 Dashboard release.
Proposed Changes to the Status Cut Scores
The SBE approved the CCI cut scores at their September 2016 meeting based on the results of the 2013–14 four-year graduation cohort (Class of 2014), which included the spring 2013 results from the optional early assessment program (EAP) assessment based on the former Standardized Testing and Reporting Program. Due to the differences between the former EAP and the Smarter Balanced assessments, both in terms of rigor and because all grade eleven students take the Smarter Balanced assessments, the simulations used to establish the distributions and cut scores, did not fully reflect the criteria that will be used to measure performance on the CCI in the Fall 2017 Dashboard. Nonetheless, those simulations provided the most accurate baseline from which to establish performance standards.

As a result, the SBE requested that the CDE bring the cut scores back for further discussion once the Smarter Balanced assessment results (approved for inclusion in the CCI) became available to include in the CCI calculations along with the availability of up-to-date graduation cohort data.
The Fall 2017 Dashboard release is the first time that Smarter Balanced assessment results will be incorporated in the calculation of the CCI. The CCI cut scores approved for the Spring 2017 Dashboard, along with the distributions used to determine the cut scores, are available in the August 2016 SBE Information Memorandum at http://www.cde.ca.gov/be/pn/im/documents/memo-dsib-amard-aug16item02rev.doc. For the Fall 2017 Dashboard release, the CCI will include information on how each school/district performs on the CCI in the following categories:

· Number/Percent Prepared, by student group and measures met

· Number/Percent Approaching Prepared, by student group and measures met

· Number/Percent Not Prepared, by student group
In the 2017–18 school year, the CDE will change the submission and correction process for graduation data collected in the student-level California Longitudinal Pupil Achievement Data System by adding a report so LEAs can view their cohort data. Previously, this data was manually processed and LEAs had a private preview to review the results for accuracy before the CDE publicly reported this data. By streamlining this process, the CDE will be able to use current year data beginning with the Fall 2018 Dashboard release. Specifically, the release will use the graduating class of 2018 to determine Status and the difference between the graduating class of 2017 and 2018 to determine Change.

For the Fall 2017 Dashboard release, prior year data (class of 2016) will be used for the CCI calculation. At their August 2017 meeting, the TDG recommended adjusting the Status cut scores to reflect the first year of results of students who took the Smarter Balanced assessments. Since the cut scores approved by the SBE at the September 2016 meeting used EAP test scores instead of the Smarter Balanced assessment results, the TDG provided feedback that the results between the 2014 and 2016 graduation cohorts were not comparable.

Table 1 displays the TDG’s recommended cut scores for the CCI Status and Table 2 displays the percentile distribution.
Table 1: Proposed Status Cut Scores
	Status Level
	Percent of Prepared Students

	Very High
	70% or more

	High
	55% to less than 70%

	Medium
	35% to less than 55%

	Low
	10% to less than 35%

	Very Low
	Less than 10%

Table 2: Percentile Distribution for the Propose Status Cut Scores: Graduating Class of 2016
	Percentile
	Percent Prepared for College/Career
	Status Level

	5
	2.1
	Very Low

	10
	5.6
	

	14.8
	10.0
	Low

	15
	10.9
	

	17.3
	14.1
	

	20
	17.6
	

	25
	25.5
	

	30
	29.3
	

	35
	32.5
	

	40
	35.0
	Medium

	41.8
	35.1
	

	45
	37.1
	

	50
	39.8
	

	55
	42.4
	

	60
	45.2
	

	65
	47.8
	

	70
	51.2
	

	75
	54.4
	

	75.5
	55.0
	High

	80
	58.0
	

	83.4
	61.4
	

	85
	63.0
	

	90
	68.3
	

	91.4
	70.0
	Very High

Stakeholder Input

The CCI Work Group and CCI Stakeholder meetings occurred in July 2017 and members provided feedback on the three-year plan detailed in Attachment 4. Since the CDE did not complete the data simulations on cut scores until mid-August, stakeholder feedback on this proposal was limited to the TDG and CPAG.

Several CPAG members recommended the Status cut scores be revised using the same methodology that was applied to the other state indicators. However, one CPAG member suggested the delay of the Status cut scores until two years of graduation cohort data are available, in order to establish Status and Change cut scores at the same time.

Recommendation

The CDE recommends the revision of the CCI cut scores for Status as identified in Table 1.

	College/Career Indicator Model

All students in the four-year graduation cohort minus students who take the California Alternate Assessment.

	WELL PREPARED – To Be Determined

	The College/Career Indicator (CCI) measures for “Well Prepared” will be determined following further review of potential state and local CCI measures as statewide data becomes available.1 California Department of Education staff, with input from education researchers, practitioners, and stakeholders, will evaluate the CCI model through the first phase of the Local Control Funding Formula evaluation rubrics and will propose a revised CCI model for implementation in 2017–18.

	PREPARED

Does the graduate meet at least 1 measure below?

	High School Diploma and any one of the following:

A. Career Technical Education (CTE) Pathway Completion plus one of the following criteria:

· Smarter Balanced Summative Assessments: At least a Level 3 “Standard Met” on English language arts/literacy (ELA) or Mathematics and at least a Level 2 “Standard Nearly Met” in the other subject area

· One semester/two quarters of Dual Enrollment with passing grade (Academic/CTE subjects

· Completed an articulated CTE course

B. At least a Level 3 “Standard Met” on both ELA and Mathematics on Smarter Balanced Summative Assessments

C. Completion of two semesters/three quarters of Dual Enrollment with a passing grade (Academic and/or CTE subjects)

D. Passing Score on two Advanced Placement (AP) Exams or two International Baccalaureate (IB) Exams

E. Completion of courses that meet the University of California (UC) a-g criteria plus one of the following criteria:

· CTE Pathway completion

· Smarter Balanced Summative Assessments: At least a Level 3 “Standard Met” on ELA or Mathematics and at least a Level 2 “Standard Nearly Met” in the other subject area

· One semester/two quarters of Dual Enrollment with passing grade (Academic/CTE subjects)

· Passing score on one AP Exam OR on one IB Exam

· Completed a CTE articulated course

	APPROACHING PREPARED

Does the graduate meet at least 1 measure below?

	High School Diploma and any one of the following:

A. CTE Pathway completion

B. Scored at least Level 2 “Standard Nearly Met” on both ELA and Mathematics Smarter Balanced Summative Assessments

C. Completion of one semester/two quarters of Dual Enrollment with passing grade (Academic/CTE subjects)

D. Completion of courses that meet the UC a-g criteria

	NOT PREPARED

Student did not meet any measures above, so considered NOT PREPARED

	1Future Local and State CCI Measures

	Note: The following measures will be explored as statewide data becomes available:

· Articulated CTE Pathway

· AP/IB Career Program

· State Seal of Biliteracy

· Golden State Seal Merit Diploma

	Further Exploration on the following:

· Course Information
· Work Based Learning/Internships
· Industry Certificate

· ROTC
· Military Courses

· Acceptance to Military

College/Career Indicator: Three-Year Implementation Plan

As described in Attachment 3, during deliberations at the September 2016 State Board of Education (SBE) meeting when the SBE adopted the College/Career Indicator (CCI) as a state indicator, and in subsequent conversations, there were concerns that the CCI did not contain sufficient career measures. To explore how to provide a better balance of college and career measures in the CCI, the California Department of Education (CDE) established a CCI Work Group to provide recommendations on incorporating new career measures in the CCI.

The CCI Work Group reviewed data collected in the California Longitudinal Pupil Achievement Data System (CALPADS) and determined that no additional career measures are currently available for incorporation in the CCI for the Fall 2017 California School Dashboard (Dashboard) release. The inclusion of Career Technical Education (CTE) Pathways provides the only viable career data currently available for inclusion in the CCI. The CCI Work Group’s recommendation is included in the July 2017 SBE Agenda Item 01 (http://www.cde.ca.gov/be/ag/ag/yr17/documents/jul17item01.doc). The SBE Agenda also indicated that the CDE did not anticipate recommending any new career measures at the September 2017 SBE meeting.

Recommendations for Future Career Measures

The CCI Work Group recommended that CDE begin calculating these career measures through existing system functionality within CALPADS for incorporation in the CCI when feasible:

· Work-based Learning

· Internships

· Industry Certifications

The CCI Work Group also recommended that the following measures be either, as noted, approved for inclusion in the CCI, or approved for further exploration:

· Articulated Courses (approved for inclusion)

· State Seal of Biliteracy (approved for inclusion)
· Stand-Alone Courses (further exploration)

· Reserve Officers’ Training Corps (ROTC) (further exploration)

· Military Courses (further exploration)

· Acceptance to Military (further exploration)
Implementing new course definitions and program elements that leverage existing functionality in CALPADS is a multi-year process and resource intensive for the CDE and LEAs. The CDE recommends that the proposed career measures be incorporated in the CCI for reporting in the Dashboard over three years starting with the Fall 2018 Dashboard release and concluding with the Fall 2020 Dashboard release. Page 3 of this attachment provides the proposed timeline for adding each of the recommended new career measures.

Future Work

The incorporation of industry certifications will be the most challenging data to collect. The community colleges have been working on vetting and obtaining industry certification data for several years with limited progress. In the future, the CDE will consult with Florida, Georgia, and Kentucky, which have made substantial gains in collecting industry certificates and incorporating that data into their state accountability systems.

CDE staff also conducted research on how other states are approaching the incorporation of college and career measures into their accountability systems (See pages 4-6 of this attachment). The CDE will continue to leverage information from other states with regard to career-focused accountability systems.

The CDE will also continue to collaborate, as needed, with the CCI Work Group, stakeholders, and the Technical Design Group to analyze, define, develop, and incorporate new career measures in the CCI.

Proposed Timeline for Inclusion of Proposed Career Measures in the College/Career Indicator

	Indicator
	Year of CALPADS Collection
	Possible Inclusion in the Dashboard
	Comments

	State Seal of Biliteracy
	Summer of 2017
	Fall 2018
	The data collected in the summer of 2017 are for the 2017 graduating class.

	Articulated CTE Courses
	Summer of 2017
	Fall 2018
	The data collected in the summer of 2017 are for the 2017 graduating class.

	Stand Alone Courses
(Emergency Medical Technician, Certified Nursing Assistant)
	Summer of 2015
	Fall 2018
	The CCI Work Group has requested CDE staff further explore this measure.

	Military Programs

	Summer of 2015
	Fall 2018
	Through the course enrollment and completion data set, CALPADS currently collects only one relevant course: Leadership/Military Science.

	ROTC
	Summer of 2015
	Fall 2018
	This program is no longer funded, and as a result, the quality of this data may be affected.

	Acceptance to Military
	Not Collected
	Fall 2018 (if data is available)
	Need to determine if data are available from an outside source.

	Work-based Learning and Internships
	Summer of 2019
	Fall 2019
	Twelve months lead time is required to collect new course data in CALPADS. Need to determine whether to include in the CCI or only display results in the Detail Report for the 2019 release.

	Industry Certification
	Summer of 2020
	Fall 2020
	This will be the most challenging data to collect. The community colleges have been working on vetting and obtaining industry certification data for several years with limited progress. Need to determine whether to include in the CCI or only display results in the Detail Report for the 2020 release.

College and Career Measures in Other States
	STATE
	Formula (F) or Bonus Points (BP)
	Total % of HS Accountability
	AP Exam
	IB Exam \ AICE Diploma
	SAT
	ACT
	ACT WorkKeys
	WorkKeys Participation
	Dual Enrollment Credit
	Industry Certification
	CTE Courses or Pathway
	Work Place Experience
	Smarter Balanced
	College Enrollment
	Other

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Alabama
	F
	Inc. C & C Ready
	Yes
	Yes
	No
	Yes
	Yes
	No
	Yes
	Yes
	No
	No
	No
	Yes
	Military

	Arkansas
	F
	10%
	No
	No
	Yes
	Yes
	Yes
	Yes
	No
	No
	No
	No
	No
	No
	N/A

	Connecticut
	F
	12%
	Yes
	Yes
	No
	No
	No
	No
	Yes
	No
	Yes
	Yes
	No
	Yes
	N/A

	Delaware
	F
	10%
	Yes
	Yes
	Yes
	No
	No
	No
	Yes
	No
	No
	Yes
	Yes
	No
	N/A

	Florida
	F
	16.70%
	Yes
	Yes
	No
	No
	No
	No
	Yes
	Yes
	No
	No
	No
	No
	N/A

	Georgia
	F and BP
	30%
	No
	Yes
	No
	No
	No
	No
	No
	Yes
	Yes
	Yes
	No
	No
	N/A

	Hawaii
	F and BP
	4%
	Yes
	Yes
	No
	No
	No
	No
	Yes
	No
	Yes
	No
	No
	No
	N/A

	Indiana
	F
	18%
	Yes
	Yes
	No
	No
	No
	No
	Yes
	Yes
	No
	No
	No
	No
	N/A

	Kentucky
	F and BP
	20%
	No
	No
	No
	No
	No
	Yes
	No
	Yes
	No
	No
	No
	No
	ASVAB

	Louisiana
	F and BP
	25%
	Yes
	Yes
	No
	No
	No
	No
	Yes
	No
	No
	No
	No
	Yes
	TOPS Tech Awards, Jump Start Credential

	Maryland
	F
	8%
	Yes
	Yes
	No
	No
	No
	No
	No
	No
	Yes
	No
	No
	Yes
	N/A

	Missouri
	F
	14.30%
	Yes
	Yes
	No
	No
	No
	No
	Yes
	No
	No
	No
	No
	Yes
	Technical Skills Assessment, Military, Employment in pathway of study.

	New Mexico
	F
	15%
	No
	No
	No
	No
	No
	No
	Yes
	No
	Yes
	No
	No
	No
	N/A

	STATE
	Formula (F) or Bonus Points (BP)
	Total % of HS Accountability
	AP Exam
	IB Exam \ AICE Diploma
	SAT
	ACT
	ACT WorkKeys
	WorkKeys Participation
	Dual Enrollment Credit
	Industry Certification
	CTE Courses or Pathway
	Work Place Experience
	Smarter Balanced
	College Enrollment
	Other

	New York
	Reward
	N/A
	No
	No
	No
	No
	No
	No
	No
	No
	No
	No
	No
	No
	Two Levels: (1) Reward School=80% Cohort Grad rate and Regents or CTE diploma, (2) Progress School=60% Cohort Grad rate and Regents Diploma or CTE diploma.

	North Carolina
	F
	15 point scale
	No
	No
	No
	No
	Yes
	No
	No
	No
	Yes
	No
	No
	No
	80% is based on school's achievement score and 20% is based on academic growth, National Career Readiness Silver Certificate.

	Oklahoma
	BP
	No
	Yes
	Yes
	No
	No
	No
	No
	Yes
	Yes
	No
	No
	No
	No
	N/A

	STATE
	Formula (F) or Bonus Points (BP)
	Total % of HS Accountability
	AP Exam
	IB Exam \ AICE Diploma
	SAT
	ACT
	ACT WorkKeys
	WorkKeys Participation
	Dual Enrollment Credit
	Industry Certification
	CTE Courses or Pathway
	Work Place Experience
	Smarter Balanced
	College Enrollment
	Other

	Pennsylvania
	F and BP
	7.50%
	2.5% or
	2.5%
	No
	No
	No
	No
	No
	No
	No
	No
	No
	No
	5% for students scoring Competent or Advanced on industry standards based assessment.

	South Dakota
	F
	30% (100 point system)
	No
	No
	No
	No
	Yes
	No
	No
	No
	No
	No
	No
	No
	If a school is not utilizing WorkKeys, then all 100 points are based on college-ready measures.

	Texas
	F
	6.25%
	No
	No
	Yes
	Yes
	No
	No
	Yes
	No
	Yes
	No
	No
	No
	N/A

	Vermont
	Grad Req.
	No
	No
	No
	No
	No
	No
	No
	No
	Yes
	No
	No
	No
	No
	Students must earn an Industry Certificate.

Small Student Population N-Size
In response to stakeholder feedback that schools with small student populations were over represented in the Red performance level, the California Department of Education (CDE) analyzed the data and found that to be true on select indicators in the Spring 2017 California School Dashboard (Dashboard) release. In addition, there was an over representation of these schools in the Blue performance level on select indicators.
The prior state and federal accountability systems used alternative methods to control for small n-sizes. Although the methods applied to assessment results in the prior system are not appropriate for all the new state indicators, the CDE reviewed multiple methodologies for consideration of small student populations in the new accountability system. The Technical Design Group (TDG) provided feedback on the various methodologies, which resulted in the TDG recommending a methodology that limits extreme changes in small student populations, also known as the “Safety Net” methodology.

The Safety Net methodology removes the “increased significantly” or “decreased significantly” change levels from the performance level determinations. Small student populations could still receive any of the five colors; however, their placement in the five-by-five grid would be limited to a three-by-five grid (see Table 1). Therefore, small student populations would only receive an “increased”, “maintained”, or “decreased” level.
Table 1: Proposed Three-by-Five Grid for Small Student Populations
[image: image2.png]Status

Change

Lt gnereased | wcressea | mamamed | beines (DS
Very Low

Low oy Yetow

Medium . Orange Yellow

High orange

VeryHigh

CDE staff conducted multiple simulations to determine the impact of the proposed three-by-five grid on each state indicator. The simulations used two definitions of small student populations: (1) school-level enrollment, and (2) indicator-level student population. These simulation results were generated using two n-sizes: (1) 150, and (2) 250.

The school-level enrollment model uses the number of students enrolled on Fall Census Day. With this method, if a high school has an enrollment of 750 students and 149 of those students are in the graduation cohort, it would not be eligible to have the three-by-three grid applied to their Graduation Rate Indicator.

The indicator-level student population method uses different data values to determine each indicator’s denominator:

· The Graduation Rate Indicator uses the number of students in the four-year cohort.

· The English Learner Progress Indicator (ELPI) uses the number of students who take the California English Language Development Test (CELDT).

· The Academic Indicator uses the number of valid California Assessment of Student Performance and Progress tests (for a test to be valid a student must be “continuously enrolled” from Fall Census Day through the first day of testing, without a break in enrollment of more than 30 consecutive calendar days).

· The Suspension Rate Indicator uses the number of students cumulatively enrolled.

The simulations used two n-sizes to provide information requested by the TDG and small schools representatives. The n-size of less than 150 was selected on the TDG’s request that the n-size be based on the results of a statistical analysis (i.e., chi square and z-scores). The statistical analyses indicated that an n-size of less than 150 would be the most appropriate. The n-size of less than 250 was at the request of small school representatives who recommended the n-size align with California Education Code (EC) Section 44929.23, which provides districts, with an average daily attendance of less than 250, the flexibility of not providing permanent status to employees.

All simulation results were conducted using the data in the Spring 2017 Dashboard release. Based on the data simulations, the TDG recommended using the indicator-level student population method to determine the application of the three-by-five grid. The TDG also advised that stronger validity occurred when this methodology applies to the number of students in each indicator rather than school-level enrollment. Based on this recommendation, the CDE will only provide the simulation results for the indicator-level student population method. The simulations respond to two questions:

1. Does the Safety Net methodology make the color distributions of small student populations look more like those of schools with non-small student populations?

2. Do very small numbers of students trigger the changes in the status for schools with small student populations?
Graphs 1 and 2 provide data to help answer the first question.
Graph 1: Comparison of 5x5 vs. 3x5 Results for Small Student Population: N-Size of Less than 150
[image: image3.png]100%

90%

60%

50%

20%

10%

Suspension

9.73%
187

3.30%

17.95%

1474 11 70%
44

19.04%
* 3

10.37%
39 118.09%

18.20%
1495

Small Populations, Indicator Size < 150
Change in Percentage of Performance Levels

Graduation

9.77%
145

2.79%
m

7.19%
=581 50%
56
147194
129
2 o)
B = 075
6.73% 38
59
5%
40
o, S, S,
/7\\‘,,/ Ty 5 :)//'j

27

ELA
6.06%
50
2.06%
182
45.09%4.73%
372 369
46.55%
2948
16.97%
240 20.61%
170
12.24%
75
9.91%
R ¢ 557
573 54

Ko, S,
on.g, oy oy,
™ 4

oy Sks

s

Math ELPI

4.59%
38

5.60%
212

20.27%
667

42.39%) 39%,

351 351 17.32%7 929,
544 563
44.48%
2815
32.18%
1059
23.94%
452 26 87%
844
15.82%
131
02.71%
14.02% 188
887
R 1 09/
10198 R 1 205
72657 I 358
it 4%
39
Yong oy, Iy, Yong Sy, Sy,
oy~ Sks s ay ks

*s

Graph 2: Comparison of 5x5 vs. 3x5 Results for Small Student Population: N-Size of Less than 250
[image: image4.png]100%

90%

70%

50%

30%

20%

10%

Suspension

12.49%
331

8.23%
142

1803% 1155%
140814.12% g0
110

B 369,

143
18.46%

1442

Small Populations, Indicator Size < 250
Change in Percentage of Performance Levels

Graduation

ELA

8.28%
220

47.03%6.69%
1249 1240
46.00%
2071
6.09%6.25%
103 104
7.19%
4610.63%
68
154798
12
5% 515
1162% 4%
g o108 523
R ¢ 6
6.63%] 106
48
B - <o
maoz| DR
2

Math

5.88%
156

7.87%
376

2.45%
1550

18.76%9.10%
896 912
44.22%4 203
142651078 1176
1992
35.08%
581
25.75%
123005 98%
1384
15.22%
1% 404
13;: 00.60%
547
fe. o]
e RIS
SR : <o
7.757 Gl 554
R -
86
Moy S S,
nes, oy oy
oy Skes s

Graphs 1 and 2 show that:

· For the Suspension Rate and Graduation Rate, schools with small student populations experience a significant over-identification in the Red performance level compared to schools with non-small student populations.

· For ELA, mathematics, and the ELPI, schools with small student populations identified in the Red performance level closely align with schools with non-small student populations.

· For the Suspension Rate and ELPI, schools with small student populations experience an over-identification in the Blue performance level.

· For the Graduation Rate, ELA, and mathematics, schools with small student populations experience an under-identification in the Blue performance level.

Tables 2 and 3 provide data to help answer the second question of whether very small numbers of students trigger the changes in the status for schools with small student populations.
Table 2: Data for Schools that Changed Performance Levels Based on the 3x5 Grid: N-Size of Less than 150
	Suspension Rate
	# Schools Moved
	Average Population
	Average Change in Students Suspended
	Upper Limit Change in Students Suspended
	Lower Limit Change in Students Suspended
	Standard Deviation of Change

	Red to Orange
	19
	94.16
	4.05
	10.00
	1.00
	1.77

	Yellow to Orange
	10
	112.10
	-6.40
	2.00
	-13.00
	3.27

	Blue to Green
	9
	105.56
	-4.22
	-1.00
	-9.00
	4.11

	Graduation Rate
	# Schools Moved
	Average Cohort Size
	Average Change in Students Not Graduating
	Upper Limit Change in Students Not Graduating
	Lower Limit Change in Students Not Graduating
	Standard Deviation of Change

	Red to Orange
	22
	72.59
	8.30
	25.67
	-1.33
	6.93

	Orange to Yellow
	1
	60.00
	3.33
	3.33
	3.33
	0.00

	Blue to Green
	32
	71.63
	-6.01
	1.33
	-14.00
	4.30

	English Language Arts
	# Schools Moved
	Average Students Tested
	Average Change in School Distance From Met (Points)
	Upper Limit Change in School Distance From Met (Points)
	Lower Limit Change in School Distance From Met (Points)
	Standard Deviation of Change

	Red to Orange
	28
	89.07
	-25.29
	-16.00
	-58.00
	10.35

	Orange to Yellow
	3
	101.67
	-23.67
	-17.00
	-33.00
	8.33

	Yellow to Green
	1
	33.00
	-16.00
	-16.00
	-16.00
	0.00

	Yellow to Orange
	5
	120.00
	30.00
	43.00
	23.00
	7.81

	Blue to Green
	48
	90.88
	32.13
	84.00
	20.00
	12.85

	Mathematics
	# Schools Moved
	Average Students Tested
	Average Change in School Distance From Met (Points)
	Upper Limit Change in School Distance From Met (Points)
	Lower Limit Change in School Distance From Met (Points)
	Standard Deviation of Change

	Red to Orange
	59
	94.73
	-19.59
	-10.00
	-46.00
	8.06

	Orange to Yellow
	9
	91.00
	-17.33
	-10.00
	-30.00
	7.05

	Yellow to Green
	2
	142.00
	-13.00
	-12.00
	-14.00
	1.41

	Yellow to Orange
	7
	83.86
	20.71
	31.00
	16.00
	5.15

	Blue to Green
	53
	93.77
	25.23
	69.00
	15.00
	10.05

	English Learner Progress
	# Schools Moved
	Average CELDT Takers
	Average Change in Students Progressing/Maintaining
	Upper Limit Change, Students Progressing/Maintaining
	Lower Limit Change, Students Progressing/Maintaining
	Standard Deviation of Change

	Red to Orange
	111
	78.83
	-11.62
	43.00
	-73.00
	13.91

	Orange to Yellow
	30
	76.87
	-18.87
	4.00
	-68.00
	15.26

	Yellow to Orange
	11
	74.91
	9.27
	18.00
	-8.00
	7.79

	Blue to Green
	182
	81.94
	12.21
	50.00
	-41.00
	11.49

Table 3: Data for Schools that Changed Performance Levels Based on the 3x5 Grid: N-Size of Less than 250
	Suspension Rate
	# Schools Moved
	Average Population
	Average Change in Students Suspended
	Upper Limit Change in Students Suspended
	Lower Limit Change in Students Suspended
	Standard Deviation of Change

	Red to Orange
	31
	136.29
	5.55
	14.00
	1.00
	1.72

	Yellow to Orange
	20
	157.00
	-10.15
	2.00
	-40.00
	2.98

	Blue to Green
	18
	153.28
	-5.83
	-1.00
	-16.00
	3.24

	Graduation Rate
	# Schools Moved
	Average Cohort Size
	Average Change in Students Not Graduating
	Upper Limit Change in Students Not Graduating
	Lower Limit Change in Students Not Graduating
	Standard Deviation of Change

	Red to Orange
	23
	77.61
	9.04
	25.67
	-1.33
	7.64

	Orange to Yellow
	1
	60.00
	3.33
	3.33
	3.33
	0.00

	Blue to Green
	37
	91.30
	-6.95
	1.33
	-17.00
	4.84

	English Language Arts
	# Schools Moved
	Average Students Tested
	Average Change in School Distance From Met (Points)
	Upper Limit Change in School Distance From Met (Points)
	Lower Limit Change in School Distance From Met (Points)
	Standard Deviation of Change

	Red to Orange
	49
	128.27
	-23.59
	-15.00
	-58.00
	8.76

	Orange to Yellow
	5
	135.20
	-21.20
	-15.00
	-33.00
	7.01

	Yellow to Green
	1
	33.00
	-16.00
	-16.00
	-16.00
	0.00

	Yellow to Orange
	13
	165.00
	27.92
	43.00
	21.00
	6.36

	Blue to Green
	128
	161.05
	29.03
	84.00
	20.00
	9.25

	Mathematics
	# Schools Moved
	Average Students Tested
	Average Change in School Distance From Met (Points)
	Upper Limit Change in School Distance From Met (Points)
	Lower Limit Change in School Distance From Met (Points)
	Standard Deviation of Change

	Red to Orange
	148
	157.73
	-17.13
	-10.00
	-46.00
	6.57

	Orange to Yellow
	15
	133.93
	-15.60
	-10.00
	-30.00
	5.80

	Yellow to Green
	3
	164.33
	-12.33
	-11.00
	-14.00
	1.53

	Yellow to Orange
	10
	118.00
	20.70
	31.00
	16.00
	4.95

	Blue to Green
	170
	171.02
	23.71
	69.00
	15.00
	7.91

	English Learner Progress
	# Schools Moved
	Average CELDT Takers
	Average Change in Students Progressing/Maintaining
	Upper Limit Change, Students Progressing/Maintaining
	Lower Limit Change, Students Progressing/Maintaining
	Standard Deviation of Change

	Red to Orange
	170
	119.25
	-18.48
	43.00
	-84.00
	18.28

	Orange to Yellow
	31
	82.06
	-19.26
	4.00
	-68.00
	15.16

	Yellow to Orange
	15
	108.13
	15.80
	46.00
	-8.00
	13.80

	Blue to Green
	231
	104.42
	14.12
	74.00
	-117.00
	18.06

Tables 2 and 3 show that:

· The changes from Red to Orange and from Blue to Green are generally much larger than the other changes (with the exception in the Suspension Rate).

· The range of change for Graduation Rate and ELPI is much greater than for Suspension Rate.

· For schools with small student populations that moved from Red to Orange in the Safety Net methodology, the average number of students that triggered the change in the performance level is relatively low for the Suspension Rate and relatively high for the ELPI. The number of students for Graduation Rate falls between these two.

Stakeholder Feedback
Local educational agencies (LEAs) will be identified for support under the Local Control Funding Formula (LCFF) when the Fall 2017 Dashboard is released. LEAs with small indicator populations would be eligible for the application of the three-by-five grid, pending State Board of Education approval of the small population methodology. Based on the data analyses and because this methodology reduces the chances of larger swings in colors for small indicator populations, providing greater stability to the California Model, both the TDG and the stakeholder groups recommended applying the three-by-five grid to the Suspension Rate Indicator and the Graduation Rate Indicator in the Fall 2017 Dashboard release. They also recommended that the CDE closely monitor the impact of the three-by-five grid on these indicators over time.

The stakeholder groups and the California Practitioners Advisory Group members recommended applying an n-size of less than 250. They stated that the field was comfortable with the definition of small schools in EC Section 44929.23 and, based on the data in Tables 2 and 3, setting the n-size at less than 250 was the better policy decision.
During the meetings with stakeholders, CDE staff agreed to monitor the Academic Indicator and the ELPI to evaluate whether the Safety Net methodology should apply to these indicators in the future.
The statistical analyses, conducted for each state indicator, revealed that 150 is the most appropriate n-size. The data further shows that if an n-size of less than 150 is applied to the Graduation Rate Indicator, a school with an enrollment of 2,800 students may qualify for the Safety Net methodology. Additionally, if an n-size of less than 250 is applied, a school with an enrollment of 5,800 students will qualify for the Safety Net methodology. Further, for the Academic Indicator, the number of valid test scores would determine the small n-size. An n-size of less than 250 would substantially increase the number of schools that would have their performance level based on the three-by five grid (2,656 vs. 825). As a result, the TDG recommended an n-size of less than 150.
Recommendation

The CDE recommends applying the three-by-five grid at the indicator level based on the number of students included in each specific indicator rather than at the school level based on the number of students enrolled. The CDE further recommends use of an n-size of less than 150 due to the statistical validity and reliability based on the data analyses.
Chronic Absenteeism Indicator: Update on Data Collection
California’s new multiple measures accountability and continuous improvement system was developed to align with the priorities of the Local Control Funding Formula and to meet the requirements under the Every Student Succeeds Act (ESSA). Chronic absenteeism is a metric identified as part of Priority 5 (Pupil Engagement), and under the ESSA, states are required to collect data to identify students who are chronically absent and report chronic absenteeism rates for schools in the State Report Card (Section 1111(h)(1)(C)(viii)).

Reporting for the Fall 2017 California School Dashboard
The California Longitudinal Pupil Achievement Data System (CALPADS) data certification deadline recently passed for the first year of attendance data based on enrollment in the 2016–17 school year. As a result, the Spring 2017 California School Dashboard (Dashboard) does not include chronic absenteeism data.

California Department of Education (CDE) staff are beginning to process and analyze the first year of attendance data and plans to consult with the Technical Design Group (TDG) to explore: (1) calculation methods and (2) reporting options prior to the November 2017 State Board of Education (SBE) meeting:

1. Calculation Methods: For purposes of the Local Control and Accountability Plan (LCAP), a student who is absent 10 percent or more of the days they were expected to attend is defined as “chronically absent”. CDE staff have already consulted with the TDG regarding the LCAP definition of chronic absenteeism and the TDG indicated it was appropriate to use the LCAP definition for the Dashboard. However, they need to review the actual data before making final recommendations for the Chronic Absenteeism Indicator methodology.

2. Reporting Options: The first year of any new CALPADS data collection results in some anomalies. After the analyses are completed, guidance for submitting attendance data will have to be revised and refined. Additionally, new validation rules may need to be incorporated in the CALPADS data collection process. Depending on the outcome of the analyses and the number of anomalies, there are two options for reporting chronic absenteeism data in the Fall 2017 Dashboard release: (1) establish Status cut scores based on the 2016–17 chronic absence rates and (2) report how local education agencies (LEAs) and schools performed against the Status standards; or report raw informational data only (i.e., chronic absence rates only).
Next Steps

The CDE will bring recommendations for the calculation methodology and reporting options to the SBE for their consideration at the November 2017 meeting.

Dashboard Alternative Schools Status: Removal of Criterion from
Eligibility Criteria
At the July 2017 State Board of Education (SBE) meeting, the SBE adopted additional eligibility criteria for the definition of high-risk students for the Dashboard Alternative School Status (DASS) application process, formally known as the Alternative Schools Accountability Model.

Alternative schools of choice and alternative charter schools must have an enrollment comprised of 70 percent high-risk students in order to be eligible for DASS and held accountable for the alternative indicators, which are currently under development. The additional criteria approved at the July 2017 SBE meeting are:
1. Define recovered dropouts based on California Education Code (EC) Section 52052.3(b) as students who: (1) are designated as dropouts pursuant to the exit and withdraw codes in the California Longitudinal Pupil Achievement Data System, or (2) left school and were not enrolled in a school for a period of 180 days
2. Students who are credit deficient (i.e., students who are one semester or more behind in the credits required to graduate on-time, per grade level, from the enrolling school’s credit requirements)

3. Students with a gap in enrollment (i.e., students who have not been in any school during the 45 days prior to enrollment in the current school, where the 45 days does not include non-instructional days such as summer break, holiday break, off-track, and other days when a school is closed)

4. Students with high level transiency (i.e., students who have been enrolled in more than two schools during the past academic year or have changed secondary schools more than two times since entering high school)

5. Foster Youth (EC Section 42238.01[b])

6. Homeless Youth

7. Emotionally disturbed students (34 California Federal Regulations Section 300.8[c][4])
Stakeholder Feedback
After the July 2017 SBE meeting, the California Department of Education (CDE) was made aware that the Advisory Commission on Special Education (ACSE) wanted to again review the criteria due to concerns that it may not be appropriate to have a standalone students with disabilities group in the eligibility criteria. At the August 2017 ACSE meeting, the Commission had a robust discussion on this topic following a short presentation by the CDE. The ACSE recommended the removal of criterion seven, emotionally disturbed students, from the eligibility criteria for the DASS program.
Recommendation

The CDE recommends that the SBE remove criterion seven, emotionally disturbed students, from the DASS eligibility criteria.

Local Indicators Update
In the implementation of the Local Control Funding Formula (LCFF), the State Board of Education (SBE) developed an accountability tool, known as evaluation rubrics, to assist local educational agencies (LEAs) in identifying strengths, weaknesses, and areas in need of improvement across all LCFF priorities. The evaluation rubrics incorporated a mix of state and local indicators that address all LCFF priorities. The SBE adopted the evaluation rubrics, including performance standards for all the local performance indicators and state indicators, at the September 2016 and January 2017 meetings.
Performance data from the evaluation rubrics are reported to the public through the California School Dashboard (Dashboard) (https://www.caschooldashboard.org/#/Home). The Dashboard is a Web site designed for parents/guardians, educators, and the public use to see how LEAs and schools are meeting the needs of California’s diverse student population.
In adopting the evaluation rubrics, the SBE also approved an annual process to review the approved indicators and performance standards and consider changes or improvements based on newly available data, research, and feedback from stakeholders. The SBE will take additional action in 2017 and beyond to develop further the accountability system as part of its own continuous improvement process.

Access to a Broad Course of Study (LCFF Priority 7)
In the initial phase of the evaluation rubrics, the College/Career Indicator was used to establish the performance standards for two LCFF priorities: Access to a Broad Course of Study (LCFF Priority 7) and Outcomes in a Broad Course of Study (LCFF Priority 8).

In response to stakeholder feedback and to provide more information through the Dashboard to inform local decision-making, the California Department of Education (CDE) anticipates requesting the SBE approve the inclusion of a local indicator to measure access to a broad course of study (LCFF Priority 7) at the November 2017 SBE meeting. This will include a recommendation to approve a standard for the local indicator, similar to the standards that the SBE previously approved for other local indicators. CDE will also present and seek feedback on an initial draft self-reflection tool for the local indicator.
Following the November meeting, the CDE will solicit feedback from stakeholder groups on the draft self-reflection tool. The CDE expects to bring the self-reflection tool to the SBE for approval at its March 2018 meeting.
School Climate (LCFF Priority 6)
The CDE convened the School Conditions and Climate Work Group (CCWG) to advise the State Superintendent of Public Instruction through the exploration of options for the further development of school conditions and climate measures in California’s accountability and continuous improvement system (LCFF Priority 6). The CCWG includes a broad range of stakeholders including practitioners, researchers, and advocacy organizations. See Table 1 for a complete list of members. A description of the role and scope of the CCWG is included in the January 2017 SBE Information Memorandum. (http://www.cde.ca.gov/be/pn/im/infomemojan2017.asp)
Table 1: School Conditions and Climate Work Group Membership

	Name
	Organization

	Tom Hanson
	WestEd

	Ken Berrick
	Seneca Family of Agencies

	Aaron Brengard
	Katherine R. Smith Elementary School, Evergreen School District

	Shannan Brown
	San Juan Unified School District

	Channa Cook-Harvey
	Learning Policy Institute

	Brent Duckor
	San Jose State University

	Sherry Skelly Griffith
	California State PTA

	Tom Herman
	California Department of Education

	Heather Hough
	CORE-PACE Research Partnership

	Taryn Ishida
	Californians for Justice

	Norma Sanchez
	California Teachers Association

As outlined in Table 2, this work has involved extensive stakeholder engagement in the process of generating ideas for consideration by the work group and reviewing the CCWG’s emerging recommendations. Multiple events occurred with stakeholders including administrators, teachers, practitioners, parents, and students, to gain field perspective about measuring and improving school conditions and climate.
The CCWG is working diligently to synthesize their thinking and incorporate SBE and stakeholder feedback to draft an initial formulation of their recommendations to the CDE. A June 2017 SBE Information Memorandum (http://www.cde.ca.gov/be/pn/im/documents/memo-exec-ocd-jun17item01.doc), presented the CCWG’s initial set of emerging recommendations and the CCWG has continued since then to meet and engage stakeholders to hone their recommendations further.

The CDE plans to present the final Recommendation Framework of the CCWG in an October SBE Information Memorandum. The framework will outline the recommendations and actions the CCWG is proposing for SBE approval regarding the improvement of the LCFF school conditions and climate supports and measures. It will begin with a discussion of why school conditions and climate is important, outline and discuss the guiding questions the CCWG used to produce the recommendations, make suggestions for implementation of best practices, include a timeline and phasing information, and conclude with the CCWG’s summary recommendations and rationale for each.
The CDE anticipates presenting the final recommendations of the CCWG at the November 2017 SBE meeting.
Table 2: Comprehensive List of Stakeholder Engagement Activities

	School Conditions and Climate Work Group Stakeholder Engagement*

	Date
	Method
	Event Details

	October 2016
	Webinar
	· LCFF Evaluation Rubrics Local Performance Indicators, Priority 3 – Parent Engagement, and Priority 6 – School Climate, October 28, 2016

	November 2016
	In-person
	· Fall CCWG Stakeholder Input Session, November 28, 2016, Location: Sacramento County Office of Education (SCOE) Conference Center, 3661 Whitehead Street, Mather, CA 95655, Suite 100, 1 to 2:30 p.m.

	December 2016
	In-person
	· California Practitioners Advisory Group (CPAG), December 7, 2016

	January 2017
	Webinar
	· LCFF Evaluation Rubrics Local Performance Indicators: Proposed Approaches to Implementation of State Academic Standards (Priority 2) and Parent Engagement (Priority 3) & Update on School Conditions and Climate Work Group (Priority 6), January 6, 2017

	February 2017
	In-person
	· CPAG, February 16, 2017

	March 2017
	In-person
	· California Association of African-American Superintendents and Administrators (CAAASA) Professional Development Summit Session, March 8-10, 2017, San Diego

· Spring CCWG Stakeholder Input Session, March 7, 2017, location Scripps Mesa Conference Center, San Diego, CA, 2 p.m. to 4 p.m.

	May 2017
	Webinar
	· LCFF Evaluation Rubrics Local Performance Indicators: Update on School Conditions and Climate Work Group (Priority 6), May 12, 2017, 2 to 3:30 p.m.

	June 2017
	In-person

Webinar
	· CPAG, June 1, 2017

· LCFF Evaluation Rubrics Local Performance Indicators: Update on School Conditions and Climate Work Group (Priority 6), Association of California School Administrators, June 23, 2017, 1 to 2 p.m.

	July 2017
	In-person
	· Student Stakeholder Engagement Session, July 20, 2017, Upward Bound Students

	August 2017
	In-person
	· Summer CCWG Stakeholder Input Session, August 22, 2017, Location: SCOE Conference Center, 3661 Whitehead Street, Mather, CA 95655, Suite 100, 1 to 2:30 p.m.

* Summaries of stakeholder sessions are available on the LCFF Channel at WestEd (https://lcff.wested.org/lcff-channel/)

Update on the California School Dashboard

In preparation for the Fall 2017 California School Dashboard (Dashboard) (https://www.caschooldashboard.org/) release, the California Department of Education (CDE) and State Board of Education (SBE) staff continue to solicit stakeholder feedback from educators, equity groups, and the public on functionality improvements and the release schedule for local educational agencies (LEAs) and the general public.

The 2017–18 state budget continues to provide funding to the San Joaquin County Office of Education (SJCOE) for the development of the Dashboard, including a one-time appropriation for development of a mobile application. The Fall 2017 Dashboard release will include:
· Ability to view all schools in a district within the Reports section

· Printer friendly reports (enabling the use of PDFs)

· Increased search functionality which lists additional information on the Results page
· Mobile response page displays

· Ensuring a high-quality Spanish translation

Additionally, SJCOE developed mock-ups of the following items for stakeholder feedback and planned implementation for refinements to the Dashboard’s user interface and functionality:

· Performance level key and the use of “best” instead of “highest”

· Search result page allowing easy identification of LEA, district, or school

· Alternatives to the Reporting Year dropdown function

· Options for greater visibility of links to the Five-by-Five Placement Reports

· Placement of the Narrative Box on the reports

Finally, the Detailed Reports are being updated to display multiple years of data for status and provide additional information on select topics such as the percentage of student groups in each of the College/Career Indicator performance levels (see Attachments 3 and 4 for additional information about this indicator).

Release Schedule

Pending the approval of the action requested in this item, the CDE will finalize the data for the state indicators with the exception of the Academic and Chronic Absenteeism Indicators which may require SBE action in November. The CDE anticipates opening the Dashboard LEA private preview in early November and plans to release data on two indicators per week to provide adequate technical support for this first operational rollout. The public launch is tentatively scheduled for the week of November 27th.[image: image5][image: image6][image: image7]
9/1/2017 3:10 PM
9/1/2017 3:10 PM

