memo-dsib-amard-oct16item02

Page 2 of 3
memo-exec-ocd-jun17item02
Page 10 of 10

	State Board of Education

Executive Office
SBE-002 (REV. 01/2011)
	memo-exec-ocd-jun17item02

	memorandum

	Date:
	June 13, 2017

	TO:
	MEMBERS, State Board of Education

	FROM:
	STAFF, California Department of Education, WestEd, and State Board of Education

	SUBJECT:
	Developing an Integrated Statewide System of Support

This memorandum is provided as background for a July 2017 State Board of Education (SBE) agenda item that will address the key policy issues around developing a single system of support based on the Local Control Funding Formula (LCFF). It builds on an August 2016 memorandum that described a framework for supporting local educational agencies (LEAs) and schools within California’s integrated local, state and federal accountability system (http://www.cde.ca.gov/be/pn/im/documents/memo-sbe-aug16item02.doc).
This memorandum describes an approach for integrating elements of state policy and federal programs, including those covered by the Every Student Succeeds Act (ESSA) state plan, into a coherent system that maximizes available resources to support LEAs (which include school districts, county offices of education, and charter schools) and schools in meeting the needs of all the students they serve. It is not intended as a proposed plan for delivering support and therefore does not propose operational detail or attempt to define what assistance will look like. Those topics will be covered in materials over the coming months.
I. Background
The August 2016 memorandum described three levels of support to LEAs and schools. Those levels are summarized in Table 1 below.
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 support, 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 California Department of Education, charter authorizers, and the California Collaborative for Educational Excellence 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 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.

The August 2016 memorandum established a framework based on LCFF’s assistance and intervention provisions, which define specific roles for different agencies:
· County offices of education (COEs) are the primary unit of assistance under LCFF. They provide ongoing assistance to all their school districts through the annual review of Local Control and Accountability Plans (LCAPs) (Level 1) and must offer assistance to school districts with one or more student groups that meet eligibility criteria that the SBE established in adopting the LCFF evaluation rubrics (Level 2).
· The California Collaborative for Educational Excellence (CCEE) was established by the LCFF statutes. It is charged with providing advice and assistance to LEAs upon request by the LEA, the county superintendent, or the Superintendent of Public Instruction (SPI). The CCEE contracts with individuals, LEAs, and organizations across the state with relevant experience and expertise to provide support resources and tools (Level 1) and to provide more intensive advice and assistance to school districts, county superintendents of schools, and charter schools referred to the CCEE (Level 2).
· The California Department of Education (CDE) supports COEs through the annual review of LCAPs (Level 1) and must provide assistance to COEs with one or more student groups that meet the SBE-approved eligibility criteria (Level 2). CDE also provides training and guidance to all LEAs related to LCAP development and the use of the California School Dashboard (Level 1). The SPI may also intervene, with SBE approval, in LEAs where multiple student groups have performance issues that have continued for multiple years and the CCEE has provided assistance and rendered specific findings (Level 3).
· For charter schools, a chartering authority must provide assistance to a charter school with multiple student groups that meet the SBE-approved eligibility criteria over multiple years (Level 2) and shall consider for revocation charter schools where multiple student groups have performance issues that have continued for multiple years and the CCEE has provided assistance and rendered specific findings (Level 3).
California currently provides support to LEAs and schools through numerous state and federal programs beyond the LCFF that will need to be integrated into California’s statewide system of support. This memorandum addresses several issues central to further defining the emerging system of support:

· The goal and desired outcomes of the statewide system of support
· The role of the LCAP template and California School Dashboard
· Integrating state and federal resources within the statewide system of support
· The role of locally developed resources

· Coordination of resources and assistance across different programs
Additionally, this memorandum highlights that even within a single level of support, there is differentiation of the supports available.
· For example, assistance for all (Level 1) includes basic resources (e.g., practice guides, broad-based professional learning) that are available statewide. It may also include individualized supports (e.g., coaching, LCAP assistance) that can be tailored to locally identified needs.
· As another example, differentiated assistance (Level 2) involves supports that may differ in focus and/or intensity. The identified needs could vary significantly depending on the indicators that prompted eligibility, differences in student group performance, and local input in shaping the assistance. Additionally, COEs must provide assistance to districts that meet the eligibility criteria under LCFF, but they can also refer districts to CCEE or partner with CCEE to provide more intensive or specialized advice and assistance within Level 2.
This memorandum does not address this additional differentiation in depth because it is tied closely to how assistance is provided and specific details of what assistance will look like. This area requires further development over the coming months through stakeholder input and SBE discussion.
II. The Goal and Desired Outcomes of the Statewide System of Support
Over the past six years, California has made significant changes to all aspects of the K-12 education system, including curriculum and instruction, assessment, school finance, and school accountability systems. At the heart of these changes is a commitment to helping LEAs prepare all students to be ready for college and 21st century careers. These changes reflect an increased focus on improvement, including growth for all student groups and support for ongoing professional learning for educators.
California’s diversity requires more than a “one size fits all solution” to help LEAs and schools successfully implement these efforts and meet the needs of all learners. LCFF provides the foundation for building a statewide system of support that effectively links school, district, county, regional, state, and federal resources. Key policy decisions reflected in LCFF will therefore be reflected in the system of support:
	More than a Single Number
Quality education is defined by more than a test score.
	Resource Decisions Driven by Student Need
Educators and policymakers should adapt services to meet identified needs, including disparities in opportunities and outcomes.
	LEAs Are the Primary Unit of Change
LEAs play the essential role in supporting schools to sustain improvement.

Consistent with this foundation, the overarching goal for the statewide system of support is:
To help LEAs and their schools meet the needs of each student they serve, with a focus on building local capacity to sustain improvement and to effectively address disparities in opportunities and outcomes.

Developing the following characteristics within the statewide system of support will be critical to meeting this goal:

· Reducing redundancy or contradictions in the expectations or requirements across state and federal programs should be a priority.
· To the extent possible, resources (e.g., guidance, individualized assistance) and the channels for distributing them should be integrated across state and federal programs and should incorporate locally developed resources.

· Assistance provided across state and federal programs should support LEAs in aligning, prioritizing, and using resources to meet identified student needs through the LCAP process.
In contrast to the old system, which relied on sanctions and prescriptive state-directed responses for low performance within only two curricular areas, the integrated system of support is focused on building capacity at the local level to identify issues that impact student learning and to implement strategies that address those issues. This approach to providing support is grounded in working with local educators and stakeholders to analyze data and identify strengths and weaknesses.
· For supports for all LEAs and schools (Level 1), this means helping LEAs and schools identify and access existing resources that are responsive to their needs and developing new resources to meet changing demands at the local level. These resources may include: professional learning opportunities; coaching; system governance, management and planning tools; and information on best practices. Agencies involved in developing and disseminating resources or providing assistance to all LEAs and schools will need to align resources and coordinate to improve their ability to connect LEAs and schools with resources that are responsive to locally identified needs and priorities.
· Differentiated assistance (Level 2) and intensive intervention (Level 3) will help address the areas of low performance that lead to identification for assistance or intervention, including narrowing disparities among student groups. In doing so, those resources should focus on helping LEAs build internal capacity to identify and understand areas of improvement and develop and implement improvement strategies successfully. Rather than “doing to,” the approach to assistance and intervention should be premised on “doing with” because it is more likely to lead to sustained improvement.
Finally, the state will need to identify metrics to monitor whether the statewide system of support is successful. Such metrics of success will assist policymakers in improving the statewide system of support over time and ensuring that it is meeting local needs. Metrics could include: progress statewide for all students and/or student groups on one or more state indicators; improvement within LEAs, schools or among student groups identified as needing additional support; improvements in governance and management practices; or improvements in alignment, quality, and use of supports.
III. The Role of the LCAP Template and the California School Dashboard
The LCAP template and the California School Dashboard, which shows performance data from the LCFF evaluation rubrics, are important tools within all three levels of support.
The LCAP Template and Dashboard Are Designed to Support Local Improvement Efforts. Prior SBE materials have identified how LEAs’ use of the Dashboard will interact with the annual LCAP cycle and the identification of LEAs and schools for differentiated assistance (Level 2) under LCFF and ESSA. The revised LCAP template includes specific linkages between the performance data from the Dashboard and the LCAP, including a focus on areas where there are disparities among student groups, in addition to changes focused on improving transparency and accessibility of information for stakeholders.
The LCAP process and use of the Dashboard are intended to help LEAs and schools improve within the annual local planning and budget cycle.
· Use of the revised LCAP template in conjunction with the Dashboard will support all LEAs (Level 1) in prioritizing actions and services based on identified strengths, weaknesses and areas in need of improvement, including addressing any disparities that may exist, and engaging with stakeholders to help ensure that local priorities are reflected. This process will also support local educators and stakeholders in evaluating whether actions and services included in the LCAP are effective.
· For LEAs identified as needing additional support (Level 2 or Level 3), the local planning process and annual review of the LCAP provide an opportunity to identify specific areas and strategies for improvement, based on the identified areas of need, including addressing disparities among student groups or among school sites within an LEA.

Local Actions and Monitoring of Progress Lead to Improved Teaching and Learning and Narrowing of Achievement Gaps. The LCAP template and Dashboard are not intended to inform specific instructional decisions at the classroom level. The Dashboard, for example, includes only data aggregated at the LEA, school, and student group levels. It does not report data at the individual student level, classroom level, or grade level. It also does not identify the “why” behind any of the performance data.
Consistent with LCFF’s focus on local control and accountability, LEA and school leaders are responsible for developing actions and services using the state accountability tools and for supporting local educators to implement those actions and services successfully. The Dashboard data are released annually and, in future years, will show performance based on prior year data. LEAs, however, will have more current data. LEA and school leaders must monitor this local data throughout the year to assess progress, to continue to engage stakeholders, and to adjust strategy or shift resources if necessary. LEAs and schools are responsible for ensuring they have systems in place to know how students are progressing at the classroom level.

California’s integrated statewide system of support will focus on building the capacity at the local level to identify strengths and weaknesses and prioritize improvement efforts to narrow performance gaps, and to monitor progress throughout the year using local, current-year data. Examples of this focus could include having technical assistance providers working side-by-side with LEA and school leaders to improve their ability to analyze and use data to make instructional improvement decisions; conducting classroom walkthroughs and providing coaching; or facilitating professional learning community meetings to collaboratively develop strategies for strengthening instruction.
IV. Integrating State and Federal Resources within the Statewide System of Support
California currently provides numerous resources and supports to LEAs and schools. These include curriculum frameworks, practice guides, assistance from regional lead agencies, professional learning opportunities, individual coaching, grants, and resource clearinghouses that have been created through various state and federal programs.

California therefore does not need to build the statewide system of support from scratch. Instead, a necessary first task is to work with LEA and school leaders and local stakeholders to identify the resources and supports available through existing local, state, and federal programs and to maximize the utility of those existing resources by aligning, reconfiguring, or streamlining them. Based on locally identified needs, it is then possible to identify gaps in resources or capacity to provide support, or opportunities to redirect existing resources more effectively to meet those identified needs.

Table 2 shows some existing supports provided within each level of the statewide system of support. It is not intended to be exhaustive. State programs are included if they are authorized and funded in the 2016-17 fiscal year. The federal supports reflect what will be available when ESSA is fully implemented in the 2018-19 fiscal year.
Table 2: Supports within the Three Levels of Support
	Level
	Support(s)

	All

(Level 1)
	CAASPP, including summative assessments (aggregate and individual student reports); and formative assessment tools and interim assessments

	
	Curriculum frameworks and instructional materials

	
	LCAP template & LCAP addendum

	
	California School Dashboard/LCFF evaluation rubrics

	
	Resources, guidance, professional learning, coaching and grants provided by CDE under state and federal programs (Title I, Title II, Title III, Expanded learning, Early Education, Title IV, education opportunities)

	
	Standards Implementation Steering Committees and associated trainings

	
	California Subject Matter Projects professional development and instructional supports

	
	COE and charter authorizer LCAP review and proactive assistance

	
	LCAP addendum review and proactive assistance

	
	CCEE professional development plan and pilots

	
	CCEE voluntary advice and assistance

	
	Special Education Tier 1 resources (State Systemic Improvement Plan)

	
	Commission on Teacher Credentialing credential development

	
	Fiscal Crisis Management and Assistance Team program audits and related services

	
	Grant programs to build capacity (state or federal one-time funds), including:

· Multi-Tiered Systems of Support Grant

· Career Technical Education Incentive Grant

· Career Pathways Trust

· College Readiness Block Grant

	
	Proposition 47 grants

	
	Federal Program Monitoring

	
	AB 1200 fiscal oversight

	
	Commission on Teacher Credentialing credential monitoring

	Differentiated

(Level 2)
	LCFF assistance (technical assistance by COEs, CDE, and charter authorizers and referral for advice and assistance by CCEE)

	
	Title I school assistance (comprehensive and targeted support)

	
	Special Education Tier 2 supports (State Systemic Improvement Plan)

	
	Title 2 assistance (disproportionate access)

	
	COE Williams monitoring

	
	Federal Program Monitoring corrective actions

	
	AB 1200 COE (stay and rescind, etc.)

	Intensive

(Level 3)
	SPI intervention and charter revocation (LCFF)

	
	More rigorous state intervention (Title I)

	
	Special Education Tier 3 supports (State Systemic Improvement Plan)

	
	State receivership (AB 1200)

Some supports listed in Table 2 are activities focused on compliance with state or federal law (e.g., Federal Program Monitoring, AB 1200 fiscal oversight) that will continue. A key question is how such compliance activities will fit into the integrated system of support. It is important to begin adapting these activities to align with state priorities under LCFF and to focus on improving performance or addressing disparities. The underlying focus on compliance with specific process or expenditure requirements will also remain.
V. The Role of Locally Developed Resources and Supports

The importance and value of local decision making and flexibility are central to the success of LCFF. As noted earlier, the principles at the heart of LCFF require that state and regional agencies providing assistance work with local educators and stakeholders to identify student needs and implement actions/services responsive to those needs, rather than developing a strategy or interventions to be done to the LEA or school.
As a result, local educators and stakeholders will play a critical role in shaping the supports available within the integrated system of support, including the form that differentiated assistance (Level 2) will take. Staff recommend developing a consistent approach to providing assistance that is responsive to local needs and context while adhering to the principles and characteristics set forth in Section II above.
There are also a number of locally developed resources, networks and partnerships (e.g., research collaboratives, consortia, neighboring districts that work collaboratively), and relationships with educational services providers that local leaders and stakeholders have developed based on local priorities. The statewide system of support should incorporate and leverage these resources, which were developed in response to local needs and priorities.
VI. Coordination of Resources and Assistance Across Different Programs
There are numerous programs under state and federal law that provide resources for all LEAs and schools (e.g., LCFF, ESSA, IDEA). Some provide differentiated assistance to LEAs and schools identified as needing additional support.
Achieving the overall goal for the statewide system of support – to align federal, state and regional resources and supports to help LEAs and their schools meet the needs of each student they serve, with a focus on building local capacity to sustain improvement and to effectively address disparities in opportunities and outcomes – requires increased coordination at the state, regional, and local levels.

Agency Collaboration. There are several agencies with a direct role in providing differentiated assistance (Level 2) and intensive intervention (Level 3) under LCFF: the CDE, COEs, and 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.
At this time, these agencies are formalizing the process for coordinating supports and identifying the resources currently available. To start, staff from these agencies have committed to meeting on a quarterly basis, with working groups meeting throughout the year. Establishing opportunities for broader stakeholder engagement and participation will be critical as these meetings continue. The primary goal for these meetings is to define roles in providing support (within each agency and among agencies) and to avoid redundancy. Secondary goals are to develop consistent messaging and more integrated practices for providing support and to align and refine existing resources and supports available to all LEAs and schools (Level 1).
The focus on these agencies does not minimize the critical roles that other agencies (e.g. Commission on Teacher Credentialing, California Subject Matter Projects) and stakeholders (e.g., local educators, labor organizations, statewide associations, researchers, nonprofit organizations, institutions of higher education, philanthropy) will play within the full system of support, such as:

· Operating regional or local networks, which will likely be a key vehicle for providing assistance within the system of support.

· For example, collaboration committees are currently working to support standards implementation statewide; the CCEE has established professional learning networks as a key component of its professional development strategy; some COEs have supported networks among districts and schools; a network of charter authorizers has been established; and other LEAs or schools have worked together through regional networks.

· Integrating these existing networks into the system of support will be important to maximize the reach and minimize redundancy.

· Streamlining and aligning the content of various online resource sharing and collaboration tools that currently exist.
Key Questions Related to Coordination. COEs are the primary unit of providing assistance/support to LEAs under LCFF. The CCEE is charged with providing advice and assistance to LEAs statewide, in coordination with COEs. The CDE is responsible for implementing and providing oversight for numerous state and federal programs that support LEAs and schools across its divisions.
California implemented the No Child Left Behind Act by establishing distinct regional resources or supports for various federal programs (Title I Regional System for District and School Support (RSDSS), Title III COE leads, 24 migrant education regional leads). There was no formal mechanism for coordinating supports across federal programs.

As California moves forward with developing an integrated statewide system of support, several key questions specific to coordination of supports across programs and among agencies require further deliberation and input:

· What structures will assist in developing the characteristics that are critical to meeting the goal for the statewide system of support identified in Section II?
· How will agencies coordinate statewide while remaining responsive to regional and local needs and incorporating locally developed supports?
· What do research and past experience indicate will be the most effective forms of assistance and support to improve student learning and outcomes, for all students and for student groups with greater needs?

· What type of assistance and resources will local educators find helpful?
· What approaches to assistance and support will advance the goal of building local capacity?

· How will successes in closing achievement gaps be shared so that others can learn from these successes?

