pptb-iad-nov17item02

Page 7 of 7

	California Department of Education
Executive Office
SBE-003 (REV. 09/2011)

pptb-iad-nov17item02
	ITEM #04

	[image: image1.png]

	CALIFORNIA STATE BOARD OF EDUCATION
NOVEMBER 2017 AGENDA

	SUBJECT

Update on the Development of California’s System of Support for Local Educational Agencies and Schools.
	 FORMCHECKBOX

	Action

	
	 FORMCHECKBOX

	Information

	
	 FORMCHECKBOX

	Public Hearing

SUMMARY OF THE ISSUE(S)

This item provides an update on the development of California’s system of support for local educational agencies (LEAs) and schools. It was created in collaboration with several agencies charged with specific responsibilities to provide assistance and support to LEAs under the Local Control Funding Formula (LCFF).
This item builds upon the September 2017 State Board of Education (SBE) Item 3, which focused on support underway for the 2017–18 school year and highlighted the work of several county offices of education (COEs) (https://www.cde.ca.gov/be/ag/ag/yr17/documents/sep17item03.doc). This item also builds upon the July 2017 SBE Item 2, which outlined key questions for stakeholder feedback and summarized the goals and characteristics for the development of California’s system of support (https://www.cde.ca.gov/be/ag/ag/yr17/documents/jul17item02.doc). It also builds upon key policy issues for developing a system of support based on the LCFF that were summarized in a June 2017 information memorandum (https://www.cde.ca.gov/be/pn/im/documents/memo-exec-ocd-jun17item02.doc).
RECOMMENDATION
No action is recommended at this time. However, the California Department of Education (CDE) recommends that the SBE provide feedback on the system of support update.
The CDE also recommends that the SBE take additional action as deemed necessary and appropriate.
BRIEF HISTORY OF KEY ISSUES
In order to improve the education of our students, California is in the process of creating a coordinated and coherent state structure to ensure that LEAs receive resources and support to meet identified student needs, including disparities in outcomes or opportunities.
The LCFF recognized that some LEAs may require additional assistance to improve student performance, and identifies several agencies with a role in providing differentiated assistance or more intensive intervention to LEAs: the CDE, COEs, and the California Collaborative for Educational Excellence (CCEE), with the SBE playing a central policy role. These agencies are responsible for coordinating those supports and aligning similar supports under federal and other state programs with the approach under LCFF, including those LEAs seeking assistance from other providers.
These agencies have committed to meeting every other month to coordinate and align their approach to offering assistance and to systematically engage local educators and other stakeholders to incorporate their perspective, needs, and feedback into the development of the system of support. Over the past six months, representatives of these agencies have created common agreements about their approach to assistance and necessary elements of the system of support.
Due to the urgency of developing a consistent approach to providing differentiated assistance to LEAs identified for assistance with the Fall 2017 California School Dashboard (Dashboard) release, this item focuses primarily on the approach to serving LEAs in the 2017–18 school year.
California’s system of support includes three levels of support to LEAs (school districts, COEs, and charter schools) and schools. Table 1 summarizes the supports available in each level of the system of support for LEAs and schools.

Table 1: Overview of Statewide System of Support
	Level of Support
	Description of Supports Available

	Support for All LEAs and Schools

(Level 1)
	Various state and local agencies provide an array of resources, tools, and voluntary assistance that all LEAs may use to improve student performance at the LEA and school level and narrow disparities among student groups across the LCFF priorities, including recognition for success and the ability to share promising practices.

	Differentiated Assistance

(Level 2)
	County superintendents, the CDE, charter authorizers, and the CCEE provide differentiated assistance for LEAs and schools, in the form of individually designed assistance, to address identified performance issues, including significant disparities in performance among student groups.

	Intensive Intervention

(Level 3)
	The State Superintendent of Public Instruction or, for charter schools, the charter authorizer may require more intensive interventions for LEAs or schools with persistent performance issues over a specified time period.

This item focuses on differentiated assistance (Level 2).
Under the LCFF statutes, county superintendents shall provide technical assistance to a school district if it has not improved student group performance within two or more of the eight state priorities under the LCFF. The SBE has defined this technical assistance as differentiated assistance (Level 2) within the system of support. For purposes of this item, the term “differentiated assistance” will be used to refer to the “technical assistance” required by statute.
County superintendents are responsible for providing differentiated assistance to their local school districts in response to needs identified on the Dashboard beginning in fall 2017. The eligibility criteria for differentiated assistance are based on performance standards that the SBE adopted for the state priorities, as detailed in Attachment 1. In brief, progress within the state priorities is measured on state indicators (color-coded rating) and local indicators (met/not met/not met for two or more years rating) and reported annually in the Dashboard. For the state indicators, the measurement takes into account current performance (Status) and whether there has been improvement over time (Change).

Statutory Framework

The statute describes what differentiated assistance may entail (California Education Code Section 52071). Specifically, differentiated assistance is defined to include:
. . . among other things [emphasis added], any of the following:

(1) Identification of the school district’s strengths and weaknesses in regard to the state priorities . . . , communicated in writing to the school district. This identification shall include a review of effective, evidence-based programs that apply to the school district’s goals.

(2) Assignment of an academic expert or team of academic experts to assist the school district in identifying and implementing effective programs that are designed to improve the outcomes for all pupil subgroups identified pursuant to Section 52052. The county superintendent of schools may also solicit another school district within the county to act as a partner to the school district in need of technical assistance.

(3) Request that the California Collaborative for Educational Excellence provide advice and assistance to the school district.
This “among other things” definition reflects the legislative intent that differentiated assistance be flexible and context specific. At the September 2017 SBE meeting, the SBE considered how California’s approach to assistance under LCFF differs from past approaches to school accountability. Three of the key shifts reflect the intent of the LCFF in that differentiated assistance be tailored to locally identified needs, rather than imposed as a one-size-fits-all solution, including:
· Support providers working alongside LEAs and their schools to identify key challenges and opportunities.

· Using a systemic approach tailored to locally identified needs and strengths.

· Engaging with local educators and communities as part of decision making.
At the September 2017 SBE meeting, the SBE also considered the system of support’s elements—those distinguishing areas of work that will occur in the system of support—and what those elements entail. Table 2 provides a brief description of the features of each element, with a focus on the differentiated assistance that county superintendents must provide to eligible school districts beginning this fall.
Table 2. Elements of the System of Support
	Element
	Description and Features

	Pathways to Support and Assistance
	· At least three pathways to support and assistance identified in statute: (1) through identification in the Dashboard, (2) LEA volunteers and requests support, and (3) COE denies approval of the Local Control and Accountability Plan (LCAP) and provides assistance.
· County superintendent contacts LEA identified for differentiated assistance.

	Initial Outreach to LEAs
	· County superintendent contacts superintendent of school districts identified through the Dashboard for assistance and support.

· Joint communication from state agencies to each LEA identified through the Dashboard for assistance and support.
· The various agencies charged with providing assistance/support follow a consistent approach and are aware of the resources and supports available to LEAs and schools. LEAs and schools receiving assistance are not responsible for coordinating support.

	Review of Data: Assessing Strengths and Underlying Causes for Student Outcomes
	· The consistent approach to assistance should focus on supporting LEAs and local stakeholders to identify strengths and the underlying cause of the challenges and identifying options that address them building on their strengths and assets.

· The Dashboard helps LEAs identify strengths, weaknesses, and areas in need of improvement, in conjunction with locally available data.

	Support to LEAs and their Schools to Improve Student Outcomes
	· LEAs are the primary drivers of the technical assistance and support they receive under LCFF.

· The LCAP process is the driver for identifying needs, goals, and outcomes that can be addressed by aligning resources and actions/services to identified needs. Since COEs review and approve school districts’ LCAPs, the assistance process should support and align with the LCAP development.

· The approach to assistance should maintain and leverage points of connection through the LCAP development and review cycle, which creates connections between the Dashboard, LCAP process, and the system of support.

The statute does not limit assistance to only those indicators and student groups that led to an LEA’s eligibility for differentiated assistance. In fact, identified best practices require a broad evaluation of student needs before discussions about strategies for improving student outcomes can commence. For example, if an LEA is eligible for assistance based on the performance of African American students on the state assessments and graduation rate, the LEA may conclude, through the review of data and analysis of underlying causes facilitated by its COE (or, in some circumstances, another agency), that chronic absenteeism was a significant contributing factor to low student performance on the other indicators.
Accordingly, although the review of data and analysis of underlying causes will certainly focus on the indicators and student groups that prompted eligibility, it will not be limited only to those areas, and any further assistance should focus on the area(s) of need that the LEA identifies as well as strengths and assets that should be further developed and utilized as part of the continuous improvement process. This process will focus on a collaborative conversation that leads to problem identification and may be further illuminated from information in the LCAP. Differentiated assistance incorporates, as a key component, the holistic review of data and an analysis of underlying needs that has always been at the heart of the LCAP process. As a result, differentiated assistance should strengthen the district’s LCAP development process, including the stakeholder engagement process as well as the district’s understanding of the underlying causes of any performance issues that inform decisions about local priorities. Changes in approach that may occur as a result of differentiated assistance should also be reflected through the LCAP, including the LCAP Plan Summary.

As a reminder, the goal of the system of support is to assist LEAs and their schools to meet the needs of each student served, with a focus on building capacity to sustain improvement and effectively address inequities in student opportunities and outcomes. This means that the outcomes for this work include improvement not only on end of the year goals reflected on the Dashboard, but also on interim progress measurements. To no longer be identified for differentiated assistance, LEAs must show growth and no longer have any student group that meets the criteria for two or more LCFF priorities (see Attachment 1 for the criteria). Outcomes will also include evidence of stronger local capacity to improve student success and increased ownership of local accountability. Clear evidence is when LEAs no longer rely on the COE or state and others for direction on how to improve but instead have the capacity to bring forward their own needs and strengths, reflect upon them, and request additional support when they find an identified need.
Attachment 1 provides possible examples of assistance and an approach to feedback. Attachment 2 builds upon the September SBE review of a summary of support already underway for LEAs. The attachment includes highlights from California’s Multi-Tiered Systems of Support work, a proposal for assistance to LEAs for support to improve the performance of students with disabilities as a result of primarily statewide data analysis, an example of a CCEE Professional Learning Network, and a pilot. Attachment 3 provides an update on the timeline for differentiated assistance.
SUMMARY OF PREVIOUS STATE BOARD OF EDUCATION DISCUSSION AND ACTION
In September 2017, the SBE received Item 3, an update on the system of support (https://www.cde.ca.gov/be/ag/ag/yr17/documents/sep17item03.doc).
In July 2017, the SBE received Item 2, which included proposed goals and characteristics of an integrated statewide system of support (https://www.cde.ca.gov/be/ag/ag/yr17/documents/jul17item02.doc). The SBE also received Item 3, which included a recommended framework for identifying the lowest performing 5 percent of schools under the Every Student Succeeds Act in a manner that is aligned to the identification of LEAs for additional support under LCFF (https://www.cde.ca.gov/be/ag/ag/yr17/documents/jul17item03rev.doc).
In June 2017, the SBE received the following information memoranda:

· Identification of the Lowest-Performing Five Percent of Title I Schools (https://www.cde.ca.gov/be/pn/im/documents/memo-dsib-amard-jun17item01.doc
· Developing an Integrated Statewide System of Support (https://www.cde.ca.gov/be/pn/im/documents/memo-exec-ocd-jun17item02.doc)
In August 2016, the SBE received the following information memorandum:

· California’s Local, State and Federal Accountability and Continuous Improvement System: Framework for Supporting Local Educational Agencies and Schools (https://www.cde.ca.gov/be/pn/im/documents/memo-dsib-amard-aug16item01.doc)
FISCAL ANALYSIS (AS APPROPRIATE)
Various state and federal funds are available to potentially be utilized within an integrated system of support. Staff will incorporate a more detailed fiscal analysis in future items, as appropriate, based on feedback and direction provided by the SBE on the structure of the overall system of support.
ATTACHMENT(S)
Attachment 1:
Summary of Possible Examples of Assistance and Feedback (6 Pages)
Attachment 2:
Summary of Fall 2017 Support for Local Educational Agencies (10 Pages)
Attachment 3:
Updated Timeline for Differentiated Assistance Fall 2017–18 (1 Page)
Summary of Possible Examples of Assistance and Feedback
The following examples provide various scenarios for differentiated assistance, depending on local circumstances. They illustrate how providing differentiated assistance will help build local capacity to improve teaching and learning in classrooms, with the goal to improve student outcomes. The examples are illustrative only. They are not intended to describe “approved approaches” to assistance based on specific circumstances.

· School District with One-Time/Unique Situation. It is possible that some areas of low performance may not necessarily be tied to issues that require programmatic support or reflect a one-time situation that is unlikely to repeat itself in the future. For example, a school district may have misreported its graduation rate in the California Longitudinal Pupil Achievement Data System (CALPADS) and certified the incorrect data. The district’s correct graduation rate data would have not resulted in identification for differentiated assistance.
The assistance from the county office of education (COE) could appropriately focus on addressing the internal process issue related to data reporting. If the district has already modified its protocols for data reporting, the needs assessment and assistance may consist of reviewing the new protocols with the school district to prevent a recurrence in the future.

· School District Is Already Working to Address an Issue. The California School Dashboard (Dashboard) reports summative annual data. School districts have their data before it is released in the Dashboard and have additional local data not reflected in the Dashboard.

As a result, a school district may have identified an area in need and adjusted the approach for the current school year. The school district may have modified or included new actions/services in the 2017–18 Local Control and Accountability Plan (LCAP) or made other recent changes in its programs.

For example, in developing its LCAP, a district may have determined that it was not making progress toward its goals for English learners. As a result, the LCAP includes revamped professional development for all teachers that emphasizes strategies that benefit English learners and/or hiring English learner coaches to support teachers at its school sites. The Fall 2017 Dashboard shows that the district is Red for English learners in Graduation Rate and the English Learner Progress State Indicator. Rather than assisting the school district to consider alternate strategies, the COE may offer further assistance focused on helping the school district to implement those new strategies and/or to monitor progress under the new strategies throughout the current year.
· School District Is Already Receiving Assistance. California currently provides numerous resources and supports to local educational agencies (LEAs) and schools. As a result, a school district identified for differentiated assistance may therefore already be working with an assistance provider, potentially focused on an issue(s) that the Dashboard highlighted as an area of need or that already included a review of data and analysis of underlying causes.
For example, a school district might be participating in a Professional Learning Network hosted by the COE; may be receiving technical assistance from the California Department of Education (CDE) focused on special education services; may be part of the Multi-Tiered Systems of Support (MTSS) grant program administered by the Orange County Department of Education; or may be working with the California Collaborative for Educational Excellence (CCEE) as a pilot or through a request for advice and assistance.

The school district and COE may agree that the school district will be able to access appropriate assistance from that ongoing process. As a result, the COE’s role would be to defer to that process, with the district and COE checking in regularly so the COE is aware of how things are progressing and can offer any further assistance or tailor existing services to support the school district’s participation in that ongoing process.
· School District Has Unaddressed Area of Need. The Dashboard may identify an area of need for one or more student groups that the school district is not already addressing. Additionally, when reviewing the data, the school district and COE may identify areas of need beyond the indicators and student group(s) that led to eligibility for differentiated assistance or underlying causes for those performance issues that the school district is not already addressing.

In such circumstances, the COE would work with the school district to identify options for addressing that area of need. Those options may include leveraging expertise that exists within the school district or COE or connecting the school district with another entity that has relevant expertise or capacity. Because this conversation occurs within the context of and parallel to the process for developing the 2018–19 LCAP, the school district may include changes in the LCAP to address this area of need.

· School District Has Persistent Issues. Although this is the first year that the Dashboard is fully operational, the Dashboard results may reflect a long-standing challenge that a school district has not been able to address successfully. It is possible the COE has already attempted to support the school district over a period of years. The COE may conclude that additional expertise or capacity is needed to support the school district.
In such cases, the school district and COE may agree that support from another entity is needed or the COE may affirmatively request support from the CCEE, the CDE, or another entity with appropriate expertise, such as the Standards Implementation Steering Committees or lead entities under the MTSS grant program. The COE would remain involved in the assistance process, but another provider may take the lead in supporting the school district.
Conclusion

The scenarios above are intended to show a spectrum of what differentiated assistance may entail. They reflect the expectation that the underlying need(s) that the school district identifies through the review of data should dictate the focus of any further assistance. In some circumstances, supporting the school district through a review of its data and an analysis of underlying causes may represent the extent of the assistance provided, while in other areas, the COE may need to work with the school district to access additional expertise, potentially including referral to other providers.

This underscores the importance of the review of data and analysis of underlying causes as a part of differentiated assistance and the fact that review and analysis are not expected to focus only on the criteria that led to identification for differentiated assistance. The examples also highlight that differentiated assistance exists within the LCAP process. There is no statutory requirement for developing a new “improvement plan.”

Other Issues

Under the Local Control Funding Formula (LCFF), LEAs are the primary drivers of the technical assistance and support that they receive. Accordingly, COEs are not expected to be the sole provider of direct assistance responsive to every need that school districts may identify. Differentiated assistance will often entail connecting school districts to other assistance providers with relevant expertise and capacity. COEs will also need support to identify resources that may be available around the state. The cross agency group—the state agencies responsible for implementing differentiated assistance—is responsible for establishing a clear protocol to help school districts and COEs connect with available resources.
Finally, the preceding sections describe the expectations around differentiated assistance. However, there may be unique circumstances where a different approach is required. For example: (1) a COE believes that a school district is not a willing partner in engaging in a meaningful discussion of the underlying cause of the challenges; (2) a school district believes that the COE’s approach to working with the school district is “doing to” rather than “working with” the school district; (3) a school district believes that the COE lacks capacity and wants help from elsewhere; or (4) neither the COE nor the school district are interested in engaging with each other or anyone else. The cross agency group is responsible for developing a strategy for responding to concerns that school districts, COEs, or local stakeholders may raise, including establishing a clear protocol for raising such concerns and ensuring that support is provided.

Following are sample responses to each of the unique circumstances above:

(1) Depending on the scenario and how long this has been going on, the COE has the authority to become more actively involved either by rejecting the LCAP (if appropriate) or, more generally, under California Education Code (EC) Section 1240(a), to “superintend the schools of his or her county.” (This authority has been used in similar situations.) Additionally, the COE could always refer the district to the CCEE for “advice and assistance” under EC Section 52074(f)(2) since the COE’s legal obligation under EC Section 52071(a) to “provide” technical assistance will have been satisfied by simply making the needs assessment available to the district.

(2) In this situation, the COE could consider utilizing the other statutory options provided to it in EC sections 52071(a)(2) and (3) to assign an academic expert, a team of academic experts, solicit another district as a partner, or refer to the CCEE. There may be many other options available that the COE and the district could think of that do not directly involve the COE. There also may be an opportunity for the COE to be supported in finding other ways to “work with” the district.

(3) As with #2, the COE could consider utilizing the other statutory options provided to it in EC sections 52071(a)(2) and (3) to assign an academic expert, a team of academic experts, solicit another districts as a partner, or refer to the CCEE. There may be many other options available that the COE and the district could think of that do not directly involve the COE.

(4) It is hard to imagine a situation where the COE would not at least try to engage with a district. However, if this situation does occur, then the State Superintendent of Public Instruction can always refer the district to the CCEE for “advice and assistance” under EC Section 52074(f)(3).
Criteria to Determine Eligibility for Differentiated Assistance
COEs shall provide differentiated assistance to a school district if any student group meets the criteria for two or more LCFF priorities. EC Section 52071(b), EC Section 52071.5(b).

Basics (LCFF Priority 1)

· Not Met for Two or More Years on Local Performance Indicator

Implementation of State Academic Standards (LCFF Priority 2)

· Not Met for Two or More Years on Local Performance Indicator

Parent Engagement (LCFF Priority 3)

· Not Met for Two or More Years on Local Performance Indicator

Pupil Achievement (LCFF Priority 4)

· Red on both English language arts (ELA) and Math tests or
· Red on ELA or Math tests AND orange on the other test or
· Red on the English Language Indicator (English learner student group only)
Pupil Engagement (LCFF Priority 5)

· Red on Graduation Rate Indicator or
· Red on Chronic Absence Indicator

School Climate (LCFF Priority 6)

· Red on Suspension Rate Indicator or
· Not Met for Two or More Years on Local Performance Indicator

Access to and Outcomes in a Broad Course of Study (LCFF Priorities 7 & 8)

· Red on College/Career Indicator

Summary of an Approach to Feedback for 2017–18 Assistance
The cross agency group designed a feedback process to gather information on how improvement efforts are going. The cross agency group, with input from stakeholders, will develop a feedback loop that begins in December 2017 and continues through June 2018. This initial feedback loop will ensure that the perspective and experience of all participants is collected, synthesized, and shared. As a result, each agency can learn from what is working and what is not working. Initial designs of this feedback loop include:
1. Conversations with districts, stakeholders, and support providers every six to eight weeks.

2. Feedback from the conversations will be shared among districts, providers, and the cross agency group.

3. Each cross agency meeting will reflect on the data and adjust course when necessary.
Initial stakeholder discussions on this proposal favor the regular conversations; they suggested that a regular survey could accompany the conversation and help curate the responses. Stakeholders also suggested that the questions might evolve. Initially the feedback questions would focus on the data analysis and underlying causes and evolve to focus on LCAP development and plan implementation. The feedback needs to be gathered not only from district leadership but also from the communities and local educators, to determine if the work that districts and counties are engaged in are affecting teaching and learning. Stakeholder groups have agreed to partner with the cross agency group to develop those questions and help collect the feedback.
In addition to a feedback loop, COEs will work within their regional teams to share difficulties they are encountering. When a county needs more than a regional partnership to move forward with their district they will work with the California County Superintendents Educational Services Association and then the cross agency group to problem solve what is holding them back with working with their districts.

If school districts need additional support or want to address any difficulties they are encountering, they may contact a representative from the cross agency group. The cross agency group will continue to gather feedback from districts and stakeholders on elements of the system of support.

Summary of Fall 2017 Support for Local Educational Agencies

This attachment highlights support efforts already underway for local educational agencies (LEAs) that will be identified for differentiated assistance in the Fall 2017 California School Dashboard (Dashboard) release. This attachment builds upon the summary of support for districts provided to the State Board of Education (SBE) in September. It includes sections addressing:

· California’s Multi-Tiered System of Support (MTSS) Work

· A Proposal for Assistance to LEAs Identified for Support to Improve the Performance of Students with Disabilities (SWDs)

· An Example of a California Collaborative for Educational Excellence (CCEE) Professional Learning Network (PLN) and Pilot

California’s MTSS Work

In April 2016, the Orange County Department of Education (OCDE) was selected as the Lead Agency to receive $10 million in funding through the Developing, Aligning, and Improving Systems of Academic and Behavioral Supports (ISABS) grant to scale up the development, alignment, and improvement of academic and behavioral supports in California through the use of an MTSS process and framework as appropriated as part of Assembly Bill 104, Chapter 13, Section 57, Statutes of 2015. An additional $20 million was approved in the Governor’s budget revise (May 2016). The OCDE has titled this effort the California Scale-Up MTSS Statewide (SUMS) Initiative. ISABS (aka SUMS) prioritizes inclusive practices to increase access to high-quality education and resources for all students. It aims to re-engage marginalized students, reduce disproportionality of discipline referrals for minority students and SWDs, and address the unique needs of underserved populations such as children living in poverty, foster youth, juvenile justice involved youth, charter school students, and rural schools. The OCDE has partnered with the Butte County Office of Education (COE) and the School-wide Integrated Framework for Transformation (SWIFT) Center to implement this large scale effort.

The purpose of this section is to summarize the implementation and impact of ISABS (aka SUMS) and how funds were used in the 2016–17 fiscal year. Below are the highlights for Year 2.
A. Activities conducted and resources developed

· A four-tiered network of coaches and trainers to provide professional learning and technical assistance to LEAs and charter schools.

· A customized professional learning series based on SWIFT Center’s five evidence-based domains and national technical assistance model.

· Evidence-based evaluation tools LEAs and schools can use to monitor progress and measure the effectiveness of their implementation.

· Regional and statewide conferences to provide educators with the latest research-based practices to scale up an MTSS.

· An online portal to collect and disseminate evidence-based best practices and training modules.

· Competitive startup sub-grants for LEA and school personnel to attend trainings and conferences.

B. LEA sub-agreements

· 11 COEs as Region Leads, total award: $110,000

· 58 COEs as County Leads, total award: $2,095,000

· 98 Knowledge Development Sites (KDS), total award: $465,000

· 105 LEAs as Cohort 1, total award: $3,225,000

C. Number of educators and students served

· 385 educators representing schools, districts, counties, regions, and the State Leadership Team attended the Training Series. These educators could potentially serve an additional 3,519 educators and 63,182 students.

· 958 educators from across the state attended the Professional Learning Institute in July.

D. Identify evidence-based strategies

· Objective 1: Existing evidence-based resources have been identified.

· Objective 2: Professional learning activities have been identified and are under development.

· Objective 3: Other efforts currently available at the state, federal, and local levels have been identified.

· Objective 4: New evidence-based resources and activities are under development.

· Objective 5: A community of practice is under development.

· Objective 6: A tool to capture qualitative information regarding LEAs’ MTSS implementation policies and processes is under development.

E. Outcome data

· To date, technical assistance provided to KDSs ranged from 1 hour to 12 hours (3.5 hours on average) and focused on Leadership, MTSS, and Policy.

· A Total Current Implementation percentage of 44 percent (baseline) on the LEA Readiness Checklist indicates that Cohort 1 LEAs acknowledge that they have some LEA-wide practices in place but there is more work to do.

· A Total Current Implementation percentage of 38 percent (baseline) on the SWIFT-Fidelity Integrity Assessment (SWIFT-FIA) indicates that KDSs similarly acknowledge that they have some school-wide practices in place but there is more work to do.

F. Additional outcome data

· 27 percent of KDSs are performing at the highest levels for mathematics.

· 33 percent of KDSs are performing at the highest levels for English language arts.

· 53 percent of KDSs are performing at the highest levels for Suspension Rate.

· KDS average suspension rate is 4.43 percent (baseline).

· 86 percent of KDSs are performing at the highest levels for Graduation Rate.

· KDS average graduation rate is 87.54 percent (baseline).

G. Recommendations for improving state-level activities or policies

· The OCDE will report findings of evidence-based tools and resources that support LEAs to the California Department of Education (CDE) to inform policy or process adjustments.
A Proposal for Assistance to LEAs Identified for Support to Improve the Performance of SWDs
Based on a June 2017 informational memorandum to the SBE and additional analysis of those LEAs potentially identified for technical assistance, approximately two-thirds of the potentially identified LEAs will be identified based on the performance of their SWDs student group in one or more priority areas as noted in the Table 1 below.

Table 1.

	Student Group Qualifying LEA for Support
	# LEAs Qualified for Support
	Priority 4 and 5*
	Priority 4 and 6*
	Priority 5 and 6*
	Priority 4, 5, and 6*

	SWDs
	139
	30
	88
	7
	14

	All other Student Groups
	217
	37
	157
	9
	14

*Priority areas: 4 = Academic and English Learner Progress Indicators, 5 = Graduation Rate Indicator, and 6 = Suspension Rate Indicator.
The concentration of LEAs with performance challenges of their SWDs is consistent with past trends, but should not be interpreted as challenges or weaknesses specific to special education programs in isolation. As noted in the state’s 2015 Special Education Task Force Report, One System: Reforming Education to Serve ALL Students (http://www.smcoe.org/assets/files/about-smcoe/superintendents-office/statewide-special-education-task-force/Task%20Force%20Report%205.18.15.pdf, p.7):
In a coherent system of education, all children and students with disabilities are considered general education students first; and all educators, regardless of which students they are assigned to serve, have a collective responsibility to see that all children receive the education and the supports they need to maximize their development and potential, allowing them to participate meaningfully in the nation’s economy and democracy.

California’s design of a new system of support includes an overall assessment of strengths and weaknesses, which will help LEAs improve and enhance the way in which the Local Control and Accountability Plan (LCAP) serves as a guide to achieving positive outcomes for all students. An added complement to a robust response to strengths and weaknesses is to attend to the unique and specific needs indicative of data indicators at the student subgroup level. Given the performance noted above for SWDs, the CCEE in partnership with the CDE and other state and local agencies, will work together to provide targeted support in response to this area of need.

This approach includes:

· Leveraging existing capacities and partnerships among those that can support LEAs to identify and implement improvements to attend to the system needs evidenced by the performance of SWDs.

· Providing resources that reflect research, evidence-based, effective examples, and shared learning.

· Encouraging new approaches by LEAs with support to implement and make changes to the overall system of teaching and learning with an intent to effect who receives special education services.

The CCEE proposes creating and leading, in collaboration with the CDE, an SWDs /Professional Learning Network (PLN) Collective (Collective) that draws from its experience with PLNs related to improve and support LCAP development and use. The Collective will coordinate and leverage existing partnerships and establish new ones to define PLNs that will serve as a both a support mechanism and connector for LEAs challenged with targeted improvement of SWDs.

This Collective will also leverage California’s $30 million investment in the work of the SUMS Initiative: Scaling up MTSS through a strategic partnership building on the training and resources developed through this statewide project currently in year 2. The CCEE is currently partnering with the OCDE and the CDE to develop and implement differentiated assistance PLNs to focus on particular student groups, including SWDs, based on the MTSS framework.
Targeted and Universal Levels of Support

· Targeted support for identified LEAs: This strand of support would focus on providing immediate technical assistance and support to LEAs that will be identified following the Fall 2017 Dashboard release as a result of the performance of their SWDs student group. This support would ensure the essential first step within a systems improvement process, a root cause analysis, is conducted either by the COE or other provider, with each LEA participating as part of the Statewide System of Support improvement process in a PLN. During this process, focus will be placed on examining the root causes of low performance for SWDs or any other identified student group. Following the root cause analysis, proposed actions will be developed by the LEA to ensure that the appropriate next steps to address policies, procedures, and practices specifically affecting the identification and performance of SWDs are being addressed. These strategies should be integrated into the LEA’s LCAP the following year.

· Universal support for all LEAs: While the immediate need will be to support LEAs that have been identified as a result of the performance of their SWDs student group, all resources identified, developed, and offered by the Collective will be available to all LEAs. This universal support will focus on highlighting existing state resources and programs, and identifying and evaluating existing research, classroom- and school-level resources and evidence-based practices, and illuminating local policies and practices that may lead to the over-identification and placement of particular groups of students within the SWDs student group.

The Collective will be instrumental in ensuring that a focus on all strands of the work is placed on creating and maintaining positive and welcoming environments within classrooms, schools, and districts to help each student meet their academic and behavioral goals. In preparation for the Fall 2017 Dashboard release, the Collective will initially focus on the following three areas of work:

1. Identification/Vetting of Existing Resources: The Collective will work with external partners, including researchers and expert practitioners, to organize existing assets to support LEAs in this work, including the documentation of best practices and policies, classroom instructional tools and materials, professional development resources, assessment practices, and coordinated coaching/training for LEAs. Based on an initial analysis of needs, these efforts may include:

· Reading literacy supports for students in grades pre-K–3 (including preschool) who: (1) are struggling to meet grade level standards, (2) have gone through a process leading to early identification for intervention (via Student Study Team/Coordination of Services Team [SST/COST] process), or (3) are identified as needing special education supports and services through an individualized education program (IEP)

· Behavioral support programs for classroom and school populations, (e.g., Positive Behavioral Interventions and Supports [PBIS], and School Wide Positive Behavioral Interventions and Supports [SW-PBIS])

· Behavioral health programs and tiered supports for student populations experiencing stress due to trauma, or other circumstances

2. Analysis and Identification of Outperforming LEAs: An essential element of the Collective’s work will be to identify “bright spot” LEAs that have similar community demographics and student populations, but exhibit a record of sustained outperformance for their SWDs student group. The Collective will convene teams through a PLN, including expert practitioners, administrators, and researchers to do the following:

· Examine the Dashboard results (led by the CDE) to identify outperforming LEAs to highlight and partner in this work

· Partner with identified outperforming LEAs to conduct a deeper analysis of the practices, policies, and decision-points that have contributed to successes for their SWDs student group

· Disseminate findings regularly to the field

· Contribute new tools/guidance/materials as a result of this work to be added to the resource collection described above
3. Innovation and Research: Another critical element of the Collective’s work will be to create opportunities for developing, implementing, and testing innovative practices in an environment that is both practical and measurable. The Collective will structure this process based on the ongoing work of the CCEE’s Test Kitchen, which facilitates the implementation and refinement of locally led practices, based on the principles of improvement science as described by the Carnegie Foundation:

As the improvement process advances, previously invisible problems often emerge and improvement activities may need to tack in new directions. The objective here is quite different from the traditional pilot program that seeks to offer a proof of concept. Improvement research, in contrast, is a focused learning journey. The overall goal is to develop the necessary know-how for a reform idea ultimately to spread faster and more effectively. Since improvement research is an iterative process often extending over considerable periods of time, it is also referred to as continuous improvement.

The Collective will partner with LEAs that have the capacity to undertake this work to develop, implement, and refine school-wide practices to improve achievement, engagement, and behavior outcomes for SWDs. The Test Kitchen is designed to act as an incubator to emerging best practices, supported by research-based facilitation, to improve the ways in which SWDs are identified, taught, supported, and assessed in schools. In addition to a focus on direct improvements to instructional supports and policy, the Test Kitchen examines the broader task of changing mindset, behavior, and practices that are currently resulting in the disproportionate underperformance of SWDs as identified by the Dashboard.

Specific outcomes for the Test Kitchen include:

· Development of solutions to the specific problem(s) of practice identified by participating LEAs as part of a collaborative process, that can be immediately implemented within their local contexts

· Opportunity for participating LEAs to test promising concepts that build the knowledge base of the field to more effectively identify and address needs associated with SWDs and realize opportunities for student performance gains

· Surfacing of successes, challenges, and potential solutions as a result of the learning and rapid-cycle testing environment that may inform future decision-making to ensure positive outcomes, equity, and greater engagement within our state and local education systems

Examples of Potential Partners for the Collective

Led by the CCEE, in collaboration with the CDE, the Collective will work to identify partners among state and intermediary agencies in California, as well as institutes of higher education, research organizations, professional associations, and other non-profit providers. This work will necessarily build on the prior work of the Special Education Task Force, the expertise in the CDE’s Special Education Division, as well as other contributors to this work including, but not limited to, the:
· El Dorado COE (State Systemic Improvement Plan Project)

· Orange and Butte COEs (MTSS SUMS Initiative)

· Napa COE (California Services for Technical Assistance and Training Project and State Performance Plan Technical Assistance Project)

· Sacramento COE (Supporting Early Education Delivery Systems Project)

· Santa Clara COE (Supportive Inclusive Practices Project and the Inclusion Collaborative)

An Example of a CCEE PLN and Pilot

The purpose of the PLNs is to support a deeper understanding of how to effectively use the Dashboard and the LCAP as tools for continuous improvement. There are two levels of networks, both of which are modeled on the concept of professional learning communities. The first level of support networks consists of the PLNs. The PLN hosts (i.e., the entities that operate the PLNs) include COEs, statewide associations, advocacy/equity organizations, community-based organizations, and other non-profit organizations. The second level of support networks consists of the Professional Learning Exchanges (PLXs), the membership of which is the PLN facilitators themselves. The PLXs are facilitated by PLX coaches who are hired or contracted by the CCEE. The PLXs provide collaborative support for the PLN facilitators in their role as facilitators, establish a framework to help “de-silo” the field, connect participants in different PLNs from different parts of the state, and create a structure to aggregate and disseminate information consistently across the state.

From January to June 2017, the CCEE supported 28 Early Adopter PLNs (EAPLNs) and three PLXs for the EAPLN facilitators. The EAPLNs were primarily designed to demonstrate the value of the PLN concept and to help the CCEE learn how to more effectively support the operations of PLNs.

In spring 2017, the CCEE announced that it would be supporting and funding a new batch of PLNs that would last for two years—July 2017 through June 2019. To apply, interested hosts submitted a Letter of Interest (LOI), which was then analyzed based on the publicly available PLN Evaluation Matrix.
 Using this Matrix, the CCEE evaluated each LOI across various criteria, enabling a multiple measure analysis. The CCEE received almost 70 LOIs and used the Matrix to select 57 PLNs that: (1) reflect the diversity of LEAs across California such as difference in geography, student demographics, LEA type, and LEA size; (2) would allow all LEAs to benefit from the learnings from the PLNs; and (3) generally ensure fidelity to the statutory requirements set forth in section 46 of Senate Bill No. 828 (2015–16).
Of the 56 PLNs that are currently operating (1 PLN decided not to proceed); 36 are hosted by COEs; 16 are hosted by statewide associations; 8 are hosted by other non‐profit organizations; 2 are hosted by charter management organizations; and 1 is the CCEE Pilot PLN which is hosted by the CCEE itself. While the final numbers are still being collected, approximately 300 LEAs and 500 individuals from those LEAs are participating across all PLNs. The CCEE is also currently supporting and funding five PLXs.

The impact of the PLNs will be evaluated by attending PLN meetings, circulating surveys, and establishing focus groups. The PLNs themselves will work with their PLX coaches and the CCEE to identify the metrics and associated outcomes to help evaluate the impact of the PLNs. The CCEE is exploring the possibility of a PLN conference to be held after the two-year period to highlight the experience and learnings from the PLNs. Additionally, the CCEE will work with the California County Superintendents Educational Services Association to create a means to share the learnings specifically from COE-hosted PLNs with other COEs.
PLN Highlight: Lake and Mendocino COEs

The Lake and Mendocino COEs jointly hosted an EAPLN that involved six districts—two from Lake and four from Mendocino. Seven individuals participated from those six districts—six superintendents and one curriculum and instruction director. There were two facilitators—one from Lake and one from Mendocino. Like all EAPLNs, this EAPLN met twice a month. The focus of the EAPLN was on supporting LCAP implementation in rural districts to rigorously tackle equity challenges, with a particular focus on closing the achievement gap of unduplicated student groups.

Although it was only operational for six months, the impact of the PLN was significant.

· The LCAPs of participating districts were significantly better, which led to having their LCAPs approved sooner.

· Some participating districts had previously failed to include actual percentages for Annual Measureable Outcomes in the Goals, Actions & Services section of the LCAP. After participating in the EAPLN, these same districts not only included actual percentages but could articulate why those percentages were chosen. They also reported feeling more accountable for achieving those percentages.

· Districts reported that the PLN was critical in helping them understand and work through the new LCAP template and introduction to the Dashboard.

· The relationship between the participating districts and their COE strengthened through the PLN. Districts reported that they had a voice in the process and it created a culture of co-learning with the COEs.

· A number of participating superintendents stated that they now understand how to use the LCAP template as a planning tool as opposed to a compliance document.

· Districts in both counties (including some that had not participated in the EAPLN) noted and appreciated the common message that was received from both COEs in response to their LCAP questions, which the COEs attribute to the calibration effect of jointly hosting the PLN.

Due to the positive experience of the Lake-Mendocino EAPLN, six more districts asked to join. In order to maintain the relationship and group dynamic that formed through the EAPLN, Lake COE and Mendocino COE submitted two LOIs to jointly host two different PLNs. Both LOIs were accepted and they now operate one PLN that is a continuation of the EAPLN and a second PLN that contains six other districts and 12 participants (six superintendents, three curriculum and instruction directors, one LCAP director, and two site administrators). The focus of both PLNs is to support LCAP implementation in rural districts to rigorously tackle equity challenges, with a particular focus on closing the achievement gap of unduplicated student groups.

Sausalito Marin City School District Pilot
The CCEE’s partnership with the Sausalito Marin City School District began at the request of the Marin COE and since then has become a key partner in collaboration with the district, the COE, and local agencies. Through this collaboration, the CCEE leads the effort in the creation and facilitation of a Community Advisory Committee that is serving as the portal for input and dialogue around the design of a community school model that serves the district’s distinct challenges. This unique community has benefited from the CCEE’s focus on the needs of children while demonstrating a deep appreciation for local context. Because the CCEE is seen by all stakeholders as a neutral and independent party, they have helped to elevate the work beyond socio-political differences by reinforcing the focus on the needs of children, especially those who need it the most. Moreover, the CCEE’s involvement has provided a level of confidence and assurance that the State not only cares about its struggles but is willing to invest in its transformation.
Updated Timeline for Differentiated Assistance Fall 2017–18
	October
2017
	Secure and advertise Webinars with local educational agency (LEA) staff and stakeholders on the California School Dashboard (Dashboard), indicators and data years, and overview of assistance/support.

Preview toolkit to be released to support communications about Dashboard and system of support at the local level.

Finalize content for Dashboard and agency Web sites related to differentiated assistance for Fall 2017 Dashboard release.

	November 2017
	Cross agency group continues stakeholder engagement and presentations on California’s system of support.

LEA preview of Dashboard begins.

Academic Indicator data added to LEA preview based on State Board of Education (SBE) action at November meeting.

County superintendents contact districts eligible for differentiated assistance based on Fall Dashboard data.

Cross agency group sends joint notification to districts eligible for differentiated assistance.

Districts receiving differentiated assistance provided opportunity to engage with key stakeholders prior to public Dashboard release.

Final toolkit released to LEAs (including communication staff, LEA leaders, and Dashboard coordinators) and stakeholders.

	December

2017
	Dashboard Web site goes public (approximately the week of November 27).

County superintendents and districts identified for differentiated assistance begin needs-identification process.

	Spring 2018
	Differentiated assistance continues, in conjunction with Local Control and Accountability Plan development for districts receiving differentiated assistance.

Cross agency group gathers feedback on improvement efforts.

California Department of Education provides SBE update on Dashboard development at March 2018 meeting.

� Information regarding the PLN application process—including the Request for Letters of Interest to Host Professional Learning Networks, the PLN Evaluation Matrix, the Summary of Feedback on PLN Draft Criteria and Requirements, relevant forms, and frequently asked questions—is available at � HYPERLINK "http://www.ccee-ca.org/professional-learning-network.asp" ��http://www.ccee-ca.org/professional-learning-network.asp�.

10/27/2017 3:39 PM
10/27/2017 3:39 PM

