APR Template – Part B (4) California
 State

Part B Sate Annual Performance Report (APR) for 2007 (2007-2008)

Page 21 of 89

State of California

Annual Performance Report

For

Federal Fiscal Year 2010
(2010–2011)

Individuals with Disabilities Education Act of 2004

Submitted: February 1, 2012

Clarification Submitted April 17, 2012
California Department of Education, Special Education Division
Table of Content
	Overview of Annual Performance Report Development
	3

	Indicator 1 - Graduation
	7

	Indicator 2 - Dropout
	11

	Indicator 3 - Statewide Assessment
	14

	Indicator 4A - Suspension and Expulsion
	22

	Indicator 4B - Suspension and Expulsion
	26

	Indicator 5 - Least Restrictive Environment
	30

	Indicator 7 – Preschool Assessment
	34

	Indicator 8 - Parent Involvement
	40

	Indicator 9 - Disproportionality Overall
	44

	Indicator 10 - Disproportionality Disability
	48

	Indicator 11 - Eligibility Evaluation
	52

	Indicator 12 - Part C to Part B Transition
	56

	Indicator 13 - Secondary Transition Goals and Services
	61

	Indicator 14 - Post-school
	64

	Indicator 15 - General Supervision
	69

	Indicator 16 - Complaints
	76

	Indicator 17 - Due Process
	78

	Indicator 18 - Hearing Requests
	80

	Indicator 19 - Mediation
	83

	Indicator 20 - State-reported Data
	84

Overview of the State Performance Plan and Annual Performance Report Development

In California, the State Board of Education (SBE) is the lead State Education Agency (SEA). Hereafter, the term California Department of Education (CDE) refers to the CDE operating under the policy direction of the SBE.

The State Performance Plan and Annual Performance Report (SPP/APR) are prepared using instructions forwarded to the CDE, Special Education Division (SED) by the U.S. Department of Education (ED), and the Office of Special Education Programs (OSEP) on November 28, 2011. For 2010–11, instructions were drawn from several sources:

· California’s 2008–09 Compliance Determination letter and Response Table (June 2010)

· General Instructions for the SPP/APR

· SPP/APR Part B Indicator Measurement Table

· SPP/APR Part B Indicator Support Grid

In August of 2010, OSEP announced and included in the instructions sent to the CDE in November, 2010, that all states are required to submit an additional two years of measurable and rigorous targets, due to the delay in the reauthorization of IDEA. In October 2010, OSEP provided updated instructions for the SPP/APR. These instructions clarified the requirement to include an additional two years of targets and provided additional direction to provide new baselines and improvement activities for Indicators 4B (Suspension and Expulsion by Ethnicity), 13 (Post-secondary Transition), and 14 (Post-school) in the SPP.
The CDE staff and contractors collected data and made calculations for each of the 20 indicators. However, CDE is not required to report on Indicator 6 (Preschool Least Restrictive Environment (LRE)). Technical assistance was provided by several federal contractors, most notably the Western Regional Resource Center (WRRC). The SED management discussed each of the requirements, reviewed calculations, and discussed improvement activities with stakeholder groups identified below.

· The CDE SED utilizes Improving Special Education Services (ISES), a broad stakeholder group established to combine various existing stakeholder groups into one larger stakeholder constituency to solicit field input. Members include parents, [Parent Training and Information Centers (PTI), Family Empowerment Centers (FEC), and Family Resource Centers (FRC)], teachers, administrators, professors in higher education, Special Education Local Plan Area (SELPA) directors, Special Education Administrators of County Offices (SEACO), staff of various CDE divisions, and outside experts. ISES meets in June and December each year to discuss the SPP/APR calculations and improvement activities.

· The SPP/APR requirements and results are presented at two separate California Special Education Management Information System (CASEMIS) training sessions with the SELPA and local education agency (LEA) administrators in April and December.

· The SPP/APR requirements are presented at regular meetings of California’s Advisory Commission on Special Education (ACSE). In December 2010, the ACSE heard the Director’s Report on the APR and SPP. In January 2011 SED presented an update on Specialized Academic Instruction.

· Selected SPP revisions and APR data have been reviewed at the regular monthly SELPA directors’ meetings and at the quarterly meetings of the Special Education Administrators of County Offices (SEACO). Drafts of SPP/APR were disseminated in late November 2011 for comments.

· The SPP/APR was approved by the SBE in January 2012.
· The revised SPP/APR are posted annually on the CDE Web site once they have been approved by the OSEP. The most recently approved SPP/APR may be found at http://www.cde.ca.gov/sp/se/qa/.

General Notes
Data Sources: Data for the APR indicators are collected from a variety of data sources with variations in collection methodologies, parameters, and time frames, and as a result may show slight variations in counts. Data for the APR indicators are collected from the following sources.
· Indicators 1 (Graduation Rates) and 2 (Dropout Rates) are gathered from the California Longitudinal Pupil Achievement Data System (CALPADS) 2010–11.

· Indicator 3 (Statewide Assessment) is collected from the AYP Database.

· Indicator 4A (Rates of Suspension and Expulsion) is gathered from CASEMIS (2009-10) and LEA self-review of policies, procedures, and practices.

· Indicator 4B (Suspension and Expulsion by Ethnicity) is gathered from CALPADS (2009–10).

· Indicator 5 (LRE) is derived from CASEMIS December 2010.

· Indicator 6 (Preschool LRE) is not reported this year.

· Indicator 7 (Preschool Assessment) is derived from CASEMIS in December 2011 and June 2011.

· Indicator 8 (Parent Involvement) is collected through CASEMIS data in June 2011.

· Indicators 9 (Disproportionality by Race and Ethnicity) and 10 (Disproportionality by Disability) are collected through CASEMIS December 2010, CASEMIS June 2011, and CALPADS.

· Indicators 11 (60-Day Time Line), 12 (Transition, Part C to Part B), and 13 (Secondary Transition) are gathered through CASEMIS December 2010 and June 2011, with an additional Department of Developmental Services (DDS) Part C data set for Indicator 12.

· Indicator 14 (Post-school) is collected from Table D in CASEMIS June 2011.

· Indicator 15 (General Supervision) is derived from monitoring and procedural safeguard activities conducted by the CDE from July 1, 2010 to June 30, 2011.

· Indicator 16 (Complaints) is gathered from the complaints database, July 1, 2010 to June 30, 2011.

· Indicators 17 (Hearings), 18 (Resolutions), and 19 (Mediations) are derived from Office of Administrative Hearings (OAH) data, July 1, 2010 to June 30, 2011.

· Indicator 20 (State Reported Data) is gathered from Special Education Division archives (2010–2011).

Determination and Correction of Noncompliance: As noted in Indicator 15 (General Supervision) in the APR, the CDE has used multiple methods to carry out its monitoring responsibilities. These monitoring activities are part of an overall Quality Assurance Process (QAP) designed to ensure that procedural guarantees of the law are followed and that programs and services result in educational benefits. The CDE uses all of its QAP activities to monitor for procedural compliance and educational benefit. Formal noncompliance may be identified and corrective action plans developed through a wide variety of means, including data collection and analysis, investigation of compliance complaints and due process hearings, and reviewing policies and procedures in local plans. For example, the CDE uses data collected through the CASEMIS to identify districts that are not completing annual reviews of individualized educational programs (IEPs) in a timely way. These result in formal findings of noncompliance citing specific state and federal laws and regulations, and require that a corrective action plan be completed.

In addition to the components of the QAP, there are four types of structured formal monitoring review processes: Facilitated reviews, verification reviews (VR), special education self-reviews (SESRs), and Nonpublic School (NPS) reviews (both on-site and self-reviews). Each of the formal review processes may result in findings of noncompliance at the student and district-level. All findings require correction. At the student-level, the district must provide specified evidence of correction within a 45-day time period. At the district-level, the district must provide updated policies and procedures and evidence that the new policies and procedures have been disseminated and implemented. In a six-month follow-up review of a representative sub-set of files, the district must demonstrate that no new instances of noncompliance, at the 100 percent level, in that area have occurred. The CDE has a variety of sanctions available to use in situations in which noncompliance goes uncorrected (e.g., special grant conditions, withholding of funds, and court action).

Compliance and Noncompliance: Compliance findings are reported in the year in which the district was notified of noncompliance. “On time” calculations are based on a span of one year from the date that the district was notified of noncompliance. As an example, noncompliance findings made in 2009–10 should be corrected within one year in 2010–11.

Improvement Planning: Analysis and thoughtful planning of improvement activities for each of the indicators is designed to take place through two primary groups:
1. A broad-based stakeholder group, ISES, provides the CDE with feedback and recommendations for improvement activities based on data in the SPP/APR. For more information about ISES, please visit the California Services for Technical Assistance and Training (CalSTAT) Web site at calstat.org. In addition to collaboration with ISES, the SED staff has worked to identify improvement activities for each indicator and to analyze data to identify effective improvement activities.

2. The ACSE is an advisory body required by federal (20 USC 1412(a)(21) and state statutes (EC 33590-6). The ACSE provides recommendations and advice to the SBE, the Superintendent of Public Instruction, the Legislature, and the Governor in new or continuing areas of research, program development, and evaluation in California related to special education. The ACSE consists of appointed members from the Speaker of the Assembly, Senate Committee on Rules, and the Governor. One member of the SBE serves as liaison to the ACSE. The membership also includes parents, persons with disabilities, persons knowledgeable about the administration of special education, teachers, and legislative representation from the Assembly and Senate. The SED provides the ACSE with information on the SPP/APR through information sharing updates, staff presentations, and through ACSE participation in the ISES stakeholder meetings.

The SED has sought to actively involve the ACSE, the SBE liaison, and the SBE staff in the development of the FFY 2010 SPP/APR. The ACSE members and the SBE liaison have been included in the membership of the ISES stakeholder group and have been invited to all ISES meetings during which the SED seeks advice regarding the effectiveness of improvement activities and recommendations for new activities. The SED provided the ACSE, the SBE liaison, and the SBE staff a calendar of important dates, instructions from OSEP to the CDE, dates of the OSEP technical assistance calls, data collection deadlines, and deadlines for submitting information and preparation of the SPP/APR. The SED provided drafts and update the information regarding the development of the SPP/APR to the ACSE, the SBE liaison, and the SBE for comment and input.

Indicator 1: Percent of youth with IEPs graduating from high school with a regular diploma. (20 U.S.C. 1416 (a)(3)(A)).
	Measurement: States must report using the graduation rate calculation and time line established by the Department under the ESEA. Graduation rates are calculated in lag years, therefore all calculations for FFY 2010 are made using graduation data from the 2009–10 school year.
The methods for calculating the graduation rate for students receiving special education are the same methods used by general education in California. The SED collects information about individual students receiving special education from the Data Management Division. The Graduation Rate formula is based on the National Center for Education Statistics (NCES) definition. See the graduation rate formula below.

ESEA requires that the state use the graduation rate as an additional indicator for all schools and LEAs with grade twelve students. The graduation rate for AYP purposes is defined according to the year of AYP reporting (e.g., rate for 2010). On other CDE reports, the graduation rate is defined as the school year of the graduating class (e.g. Class of 2008–09).

Comprehensive high schools and LEAs with grade twelve data have their graduation rates calculated using standard procedures. The growth target structure requires all schools and LEAs to meet the 90 percent goal by 2019 AYP report. A school or an LEA with grade twelve students can meet the graduation rate in at least one of three ways to make AYP: (1) a graduation rate of at least 90 percent, or (2) meet their fixed growth target rate, or (3) meet their variable growth target rate.

The fixed and variable growth targets are unique to each school and are based on the difference between the school’s or LEA’s baseline graduation rate and the 90% goal, divided by the number of years remaining before the 2019 AYP. The methods for calculating the graduation rate for students receiving special education are the same methods used by general education.

The fixed growth rate was calculated in the 2010 AYP, establishing a schedule of ten equal annual graduation rate targets. The fixed growth rate is not recalculated each year. The variable growth rate target is based on the difference of the current year graduation rate and the 90% goal, divided by the number of years remaining before the 2019 AYP and is recalculated yearly.

Standard Graduation Rate Criteria

Type

Criteria
Schools and LEAs

with High School

Students

To meet graduation rate criteria for the AYP, the school or LEA must:

 - Have a graduation rate of at least 90 percent
 - or -

 - Meet its fixed growth target rate (FFY 2010= 2.89)
 - or -

 - Meet its variable growth target rate (FFY 2010= 2.81)
Source: State of California Consolidated State Application Accountability Workbook

	FFY
	Measurable and Rigorous Target

	2010
 (2009–2010)
	Minimum graduation rate of 90 percent, or meet the fixed growth target for

FFY 2010 of 67.06% (this is the FFY 2009 target of 64.17 + the 2.89 fixed target rate), or meet the variable growth target for FFY 2010 of 66.98% (this is the FFY 2009 target of 64.17 + the 2.81 variable target rate)

Actual Target Data for FFY 2010 (using 2009-10 data)

Data for Indicator 1 (Graduation Rates) are reported in lag years using the CALPADS data from the school year 2009–10. The calculation is based on special education student data from California’s ESEA reporting. The calculation is made as follows:

Graduation Rate = Number of graduates divided by number of graduates + (grade 9 dropouts from year 1 + grade 10 dropouts from year 2 + grade 11 dropouts from year 3 + grade 12 dropouts from year 4).

Calculation: 18,384 graduates/ 18,384 graduates + 6,320 dropouts = 74.4 percent
In school year 2009–10, approximately seventy-four percent (74.4%) of students with disabilities graduated with a high school diploma.

Graduation Requirements

The requirements to graduate with a regular diploma in California are the same for all students. In addition to meeting the district's requirements for graduation, all students are required to pass the California High School Exit Exam (CAHSEE) to earn a public high school diploma. [EC 60850 (a)]

Beginning in July 1, 2009, California state law provides an exemption from the requirement to pass the CAHSEE as a condition of receiving a diploma of graduation for eligible students with disabilities who have otherwise met the district requirements for graduation, and allows districts to award a regular diploma to such students. (EC 56026.1) (EC 60852.3) In addition, at the request of the student’s parent or guardian, a school principal must submit to the local school governing board a request for a waiver of the requirement to pass the part(s) of the CAHSEE on which a modification was used and the equivalent of a passing score was earned. [EC 60850 (c)(1)]

Students in California must also pass Algebra as a requirement of graduation. Students with disabilities may obtain a waiver of the requirement to pass a course in Algebra from the SBE if their transcript demonstrates that they have been on track to receive a regular diploma, have taken Algebra and the appropriate pre-courses or math courses, and because of the nature of their disability cannot pass the Algebra course. (EC 51224.5)
Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that Occurred for FFY 2010 (2009–10):

The data show that there was a significant increase in the graduation rate for students with disabilities from 64.8 percent in 2008–09 to 74.4 percent in 2009–10. This 74.4 percent graduation rate meets the fixed growth target (67.06%) and the variable growth target (66.98%).

The CDE continues to support schools and LEAs with ongoing technical assistance in a variety of areas that support increased graduation rates including graduation standards, standards-based IEPs, transition to higher education planning models, and curriculum and instructional strategies.

Improvement Activities FFY 2010 (2010–11)

The following improvement activities were conducted in 2010–11 and will continue:

	CONTINUING ACTIVITIES – Indicator 1: Graduation Rates

	Activities
	Time Lines
	Resources

	Continue to provide technical assistance to SELPAs and LEAs regarding:

· graduation standards

· students with disabilities participation in graduation activities

· promotion/retention guidelines

· preparation for the CAHSEE
	On-going to 2013
	Curriculum, Learning and Accountability Branch, STAR and CAHSEE Offices

http://www.cde.ca.gov/sp/se/fp/algebra1.asp

	In collaboration with the California Comprehensive Center, develop and disseminate training modules on Standards-based IEPs that promote and sustain activities that foster special education and general education collaboration. This training is for general education as well as special education teachers and administrators. The Service Delivery Models and Curriculum and Instruction modules address how teams of teachers work together to support students with disabilities in LRE.
	Begins Spring 2012

Release Spring 2013
	SED with assistance from the CCC

Access Center: air.org
National Association of State Special Education Directors (NASDSE): http://www.nasdse.org/

IDEA at Work: https://www.osepideasthatwork.org/

	Facilitate and provide training and technical assistance in a wide range of research-based practices to provide technical assistance and training to LEAs and the ISES stakeholder group in areas such as

Core messages on:

· Positive Behavior Supports

· Reading

· Standards-based IEPs

· Family-School Partnerships

These trainings provide support to district leadership and teachers.
	On-going to 2013
	CDE staff and California Services for Technical Assistance and Training (CalSTAT) calstat.org/

A focus of the State Personnel Development Grant (SPDG), a federally funded grant, is to communicate common messages to the field about selected topics.

	CDE contracts with the California Juvenile Court Schools to facilitate electronic transmission of records across public agencies, implement Response to Instruction and Intervention (RTI²), and improve student academic achievement, supporting graduating students.
	On-going to 2013
	CDE staff and contractors (San Diego, San Bernardino and Sacramento County Offices of Education) provide resources and training to county offices of education personnel regarding the provision of services to students with disabilities enrolled in court schools.

	Implementation of the CALPADS and CALTIDES data collection systems designed to integrate statewide data collection and meet ESEA and IDEA requirements. Tracking graduating students.
	On-going to 2013
	SED and Accountability and Data Management Division

http://www.cde.ca.gov/ta/

http://www.cde.ca.gov/ds/

	Collaborate with other CDE divisions regarding shared data collection for graduation rates and benchmarks.
	On-going to 2013
	SED, Assessment, Accountability and Data Management Divisions

http://www.cde.ca.gov/ta/

http://www.cde.ca.gov/ds/

	Disseminate and provide training based on Transition to Adult Living: A Guide for Secondary Education, a comprehensive handbook written for students’ parents, and teachers, offering practical guidance and resources to support the transition efforts for students with disabilities as they move into the world of adulthood and/or independent living.
	On-going to 2013
	CDE staff and CalSTAT

 http://www.calstat.org/

Transition to Adult Living: A Guide for Secondary Education
See calstat.org and search for 07winEinsert.pdf

	SED staff work with the CAHSEE Office on items related to an Alternative Means CAHSEE. The SED staff participates with the CAHSEE Office in preparing documents for a proposed pilot study utilizing the recommendations of the AB2040 Panel and other research.
	2010–2013
	Staff from the Assessment Evaluation and Support Unit (SED), CAHSEE Office, ACSE, SBE, SELPAs

Indicator 2: Percent of youth with IEPs dropping out of high school. (20 U.S.C. 1416 (a)(3)(A)) Dropout rates (Indicator 2) are calculated using lag year data, for FFY 2010 the calculations are based on 2009–10 data. Although dropout data are collected from grades seven through twelve, only data from grades nine through twelve are included in these calculations.
	Measurement: States must report using the dropout data used in the ESEA graduation rate calculation and follow the time line established by the Department under the ESEA.

The ESEA dropout rates are calculated from student-level data using grades 9 through 12. The CDE calculates two different rates, a one-year rate and a four-year derived rate. California is using the 4-year derived dropout rate for APR reporting purposes.
The calculations are made as follows:

1-year Rate Formula: (Adjusted Grade 9-12 Dropouts/Grade 9-12 Enrollment)*100

4-year Derived Rate Formula:
{1- ((1-[Reported or Adjusted Grade 9 Dropouts/Grade 9 Enrollment])

x (1-[Reported or Adjusted Grade 10 Dropouts/Grade 10 Enrollment])
x (1-[Reported or Adjusted Grade 11 Dropouts/Grade 11 Enrollment])

x (1-[Reported or Adjusted Grade 12 Dropouts/Grade 12 Enrollment])}
x 100 = 4-year Derived Rate

	FFY
	Measurable and Rigorous Target

	2010

(2009-2010)

	Less than 22.6 percent of students with disabilities will drop out of high school.

Actual Target Data for FFY 2010
California met the target of less than 22.6 percent with a 4-year derived dropout rate of 15.4 percent.
Four-Year Derived Rate Formula: (1- (1- dropouts from grade nine / enrollment in grade nine) x (1- dropouts from grade ten / enrollment in grade ten) x (1- dropouts from grade eleven / enrollment in grade eleven) x (1- dropouts from grade twelve / enrollment in grade twelve)) x 100.

 Example: [1-(1- 2/41) x (1- 1/20) x (1- 1/9) x (1- 1/11)] x 100 = 27.0%
The calculations are summarized in Table 2a below. California is reporting using the 4-year derived dropout rate. The 4-year derived dropout rate is an estimate of the percent of students who would dropout in a four-year period based on data collected for a single year. California is reporting the 4-year derived dropout rate. The formula for the 4-year derived dropout rate is as follows:
Table 2a

4-year Derived Rate Formula for Students with Disabilities Calculation
Indicator 2 – Dropout Rates

	Grade
	Enrollment
	Dropouts
	Dropout Percent
	Derived Rate

(1–Dropout Percent)

	9
	39,360
	728
	0.019
	0.981

	10
	37,981
	883
	0.023
	0.977

	11
	35,959
	1,354
	0.038
	0.962

	12
	41,070
	3,355
	0.082
	0.918

	
	
	 4-year product
	0.846

	
	
	4-Year Derived Dropout Rate
	15.4

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that Occurred for FFY 2010 (2009-10):
For FFY 2010, California did meet its target of not more than a 22.6 percent dropout rate with a four-year derived dropout rate of 15.4 percent.

California does not currently have benchmarks for dropout rates for the ESEA. Annual benchmarks are not required by the ESEA. Benchmarks and targets for the purposes of this report were proposed and accepted by the SBE for students with disabilities until such time as the CDE establishes benchmarks under the ESEA for all students. There was a significant decline in the dropout rate between FFY 2009 and FFY 2010 from 22.1 percent to 15.4 percent.
Improvement Activities for FFY 2010
The following improvement activities were conducted in 2010–11 and will continue:

	CONTINUING ACTIVITIES – Indicator 2: Dropout Rates

	Activities
	Time Lines
	Resources

	Building Effective Schools Together (BEST) provides training and technical assistance on positive behavioral supports. This program integrates the research-based principles of Positive Behavior Supports (PBS) and includes school-site-based teams that are a required element for implementing BEST.
	On-going to 2013

	CDE staff and CalSTAT

calstat.org
The CalSTAT contract funded one district, Los Angeles USD

PBS research-based principles:

Calstat.org and search for “PBIS”

	Facilitate and provide training and technical assistance in a wide range of research-based practices to assist and train LEAs and the ISES stakeholder group in areas such as

core messages on:

· Positive Behavior Supports

· Reading

· Standards-based IEPs

· Family-School Partnerships

These trainings focus on support to district leadership and teachers.
	On-going to 2013
	CDE staff and CalSTAT calstat.org/

Dropout information and resources:

http://www.cde.ca.gov/ls/ai/dp/
A focus of the State Personnel Development Grant (SPDG), a federally funded grant.

	Disseminate and provide training based on Transition to Adult Living: A Guide for Secondary Education, a comprehensive handbook written for students’ parents and teachers, offering practical guidance and resources to support the transition of students with disabilities as they move into the world of adulthood and/or independent living.
	2009–2013
	CDE staff and CalSTAT calstat.org/

Transition to Adult Living: A Guide for Secondary Education

See calstat.org and search for 07winEinsert.pdf

	CDE contract with the California Juvenile Court Schools to facilitate electronic transmission of records across public agencies, implement Response to Instruction and Intervention (RTI²), and improve academic achievement. Support continuing education.
	2009–2013
	CDE staff and contractors (San Diego, San Bernardino, and Sacramento County Offices of Education) provide resources and training to county offices of education personnel related to their provision of services to students with disabilities enrolled in court schools.

	CALPADS and CALTIDES is a state-level integrated data collection system designed to collect information required by ESEA and IDEA and the state. CDE will collect dropout rates.
	2009–2013
	CDE staff: SED and Data Management Division

http://www.cde.ca.gov/ds/

	CDE will increase the number of school sites implementing the Building Effective Schools Together (BEST) positive behavioral supports program training and technical assistance focused on decreasing dropout rates.
	2010–2013
	CDE staff, CalSTAT http://www.calstat.org/
The California SPDG received additional (restored) federal funding allowing the CDE to increase funding to 70 previously identified school sites in 7 districts to support implementing the BEST program.

Indicator 3: Participation and performance of children with IEPs on statewide assessments:
A. Percent of the districts with a disability subgroup that meets the State’s minimum “n” size that meet the State’s AYP ELA and Mathematics targets for the disability subgroup.
B. Participation rate for children with IEPs.
C. Proficiency rate for children with IEPs against grade level, modified, and alternate academic achievement standards. (20 U.S.C. 1416 (a)(3)(A))
	Measurement:
A. AYP percent = (# of districts with a disability subgroup that meets the State’s minimum “n” size that meet the State’s AYP targets for the disability subgroup) divided by the (total # of districts that have a disability subgroup that meets the State’s minimum “n” size) times 100.

B. Participation rate percent = (# of children with IEPs participating in the assessment (CST, CAPA, CMA, and CAHSEE) divided by the (total # of children with IEPs enrolled on the first day of testing, calculated separately for reading and math). The participation rate is based on all children with IEPs, including both children with IEPs enrolled for a full academic year and those not enrolled for a full academic year.

C. Proficiency rate percent = (# of children with IEPs enrolled for a full academic year scoring at or above proficient) divided by the (total # of children with IEPs enrolled for a full academic year, calculated separately for reading and math).

	FFY
	Measurable and Rigorous Targets

	2010

(2010–11)
	3A. Annual benchmarks and six-year target for the percent of districts meeting the State’s AYP objectives for progress for the disability subgroup

Percent of Districts – 58 percent.

	
	3B. The annual benchmark and target for participation on statewide assessments in ELA and Math, 95 percent (rounded to nearest whole number), is established under ESEA.

	
	3C. Consistent with the ESEA accountability framework, the 2005–11 AMOs (benchmarks) for the percent proficient on statewide assessments are broken down by school subgroup and are provided in the cells below.

Math Percent

	

	
	Elementary Schools, Middle Schools, Elementary School Districts
	67.6
	68.5

	
	High Schools, High School Districts
	66.7
	66.1

	
	Unified School Districts, High School Districts, County Office of Education
	67.0
	67.3

	Note: Targets and Benchmarks apply to charter schools and charters acting as LEAs for the purposes of special education.

Actual Data for FFY 2010 (2010–11)

Table 3a

Percent of Districts meeting AYP Objectives

Indicator 3 – Statewide Assessment

	
	Measurable and Rigorous Targets

	
	Percent of LEAs Meeting AYP for Disability Subgroup (3A)
	Percent of Participation for Students with IEPs (3B)

	Targets for
FFY 2010

(2010–11)
	58
	ELA Target

95
	Math Target

95

	Actual Data for
FFY 2010
(2010–11)
	14.7
	97.4
	94.9

Analysis of Table 3a

Table 3a depicts the percent of districts meeting overall AYP objectives in 2010–11 (14.7 percent) and the participation of students with IEPs for ELA (97.4 percent) and math (94.9 percent). The 14.7% meeting AYP reflects a decrease in the percent of districts meeting AYP from 18.3% in 2009–10 (a 3.6 percent decline). There is also a decrease in the participation rates in ELA and Math in 2010–11 from 2009–10 rates (ELA 98.2, math 98.2 percent). The state met the participation rates for ELA and math; however, the state did not meet its overall AYP target of 58 percent.

Explanation of Progress and Slippage: The primary reason that fewer LEAs meet their overall AYP is due to the continuous yearly increase of AYP targets set by No Child Left Behind (NCLB). Because of the changing AYP target each year, the percentage of districts meeting AYP is not directly comparable to previous year’s percentage because they are based on different targets. The decrease in the number of districts not meeting the AYP target is not limited to the disability subgroup but is reflected in all significant subgroups across the state of California.

Statewide assessment data may be found at the following Web site: http://star.cde.ca.gov/. The information will be updated to include, at the state and school levels, the number of children with disabilities who were provided accommodations in order to participate in the assessments.
Table 3b

Measurable and Rigorous Targets ELA and Math for Type of LEA

	Measurable and Rigorous Targets

	Proficiency Targets and Actual Data in ELA and Math by Type of LEA (3C)

	Type of LEAs
	ELA Target Percent Proficient
	ELA

Actual Percent Proficient
	Math Target Percent Proficient
	Math

Actual Percent Proficient

	Elementary School Districts

	67.6
	39.8
	68.5
	35.7

	High school Districts

(with grades 9-12 only)
	66.7
	15.5
	66.1
	15.0

	Unified School Districts

High School Districts

County Offices of Education

(with grades 2–8 and 9–12)
	67.0
	22.9
	67.3
	17.3

Analysis of Table 3b

Table 3b shows a comparison between the target and actual percent of students with IEPs scoring proficient or advanced in ELA and mathematics across all district types. California did not meet its targets in ELA or math. Although students are making gains over prior years in ELA and mathematics, they are not achieving at a level commensurate with the increased target expectations. Continued statewide efforts to improve instruction for students with disabilities in all educational settings are needed to reach the targets.

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that Occurred for FFY 2010 (2010–11):
The increases in annual targets have not been paired with corresponding increases in student performance. While student performance has increased over the past few years, these gains have not kept pace with the annual increase in targets.
Table 3c

LEAs with a disability subgroup that meet the State’s minimum “n” size

AND met the State’s AYP target for the disability subgroup

	
	Total Number of LEAs Meeting Minimum “n” Size for Assessment
	Number of LEAs Meeting the Special Education “n” Size
	Number of LEAs that Meet the Minimum “n” Size and Met AYP for FFY 2010
	Percent of Districts

	FFY 2010 (2010–11)

	1,020
	484
	71
	14.7 =((D2/C2)*100) \# "0.00%"

AYP 2010

Analysis of Table 3c

The minimum “n” size for inclusion of assessment data in calculating AYP in California is 100 students or 50 valid scores that equal at least 15 percent of the overall population. Please note that this method of calculation differs from the method for calculating the number of students with disabilities for other indicators in this APR.

There are 1,020 districts that meet the “n” size for assessment and are included in this calculation. Of those, 536 districts were eliminated due to the “n” size of their special education population, leaving 484 districts. There were 71 districts of the 484 (14.7%) that met the minimum “n” size and met AYP for FFY 2010.

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that Occurred for FFY 2010 (2010–11):

As stated above, one of the critical issues that have resulted in fewer districts meeting AYP is the continuously increasing target set by NCLB. Although students are making gains over prior years in ELA and mathematics, they are not achieving at a level commensurate with the increased target expectations. Continued statewide efforts to improve instruction for students with disabilities in all educational settings are needed to reach the targets.
Table 3d

Participation: The Number and Percent of Students with Disabilities Participating in

Statewide Assessments 2010–11

Indicator 3 – Statewide Assessment

	Assessment Description
	English Language Arts

(ELA) Participation
	Mathematics Participation

	
	2010–11
	2010–11

	
	Number
	Percent
	Number
	Percent

	A a. Children with IEPs enrolled on the first day of testing
	485,722
	100
	485,548
	100

	B b. Children tested on regular (CST) assessments with no accommodations
	229,275
	47.2
	245,105
	50.5

	C c. Children tested on regular (CST) assessments with accommodations
	25,158
	5.2
	39,172
	8.1

	D d. Children tested on alternate assessments based on grade-level standards (CMA)
	171,147
	35.2
	128,938
	26.6

	E e. (1) Children tested on alternate assessments based on alternate achievement standards (CAPA)
	47,531
	9.8
	47,435
	9.8

	e. e. (e. (2) Children tested on alternate assessments based on modified achievement standards (NA)
	NA
	NA
	NA
	NA

	Overall
	
	97.4
	
	94.9

	Children not tested or used a modification
	12,611
	2.6
	24,898
	5.1

	Source: 618 Report, 2010–11

Analysis of Table 3d

Table 3d shows that the overall participation in ELA is 97.4 percent in 2010–11. This is an decrease from 98.2 percent in 2009–10. In mathematics, participation decreased from 98.2 percent in 2009–10 to 94.9 percent in 2010–11. There were 2.6 percent of students who did not test or used modifications on a regular assessment in ELA and 5.1 percent of students who did not test or used modifications on a regular assessment in mathematics.

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that Occurred for FFY 2010 (2010–11):

For ELA, the increased participation in the California Modified Assessments (CMA) and decreased participation in the regular assessment with accommodations found since 2006–07 continued through 2010–11 due to an increase in the number of modified assessments offered. For math, there was an increase in participation in the CMA due to an increase in the number of modified assessments offered. There was also an increase in the percentage of students with disabilities who tested with accommodations. The CDE posts information about the number of students, by district, who used accommodations in the STAR Program at http://www.cde.ca.gov/ta/tg/sr/staraccomsmods.asp.

Table 3e

Proficiency: The Number and Percent of Students with Disabilities Scoring Proficient on

Statewide Assessments 2010–11

Indicator 3 – Statewide Assessment

	Assessment Description
	English Language Arts Proficiency
	Mathematics Proficiency

	
	2010–11
	2010–11

	
	Number
	Percent
	Number
	Percent

	A a. Children with IEPs who took the test and counted as valid
	414,122
	100
	415,172
	100

	B b. Children tested on regular (CST) assessments with no accommodations
	69,456
	16.8
	80,630
	19.4

	C c. Children tested on regular (CST) assessments with accommodations
	3,891
	0.9
	6,934
	1.7

	D d. Children tested on alternate assessments based on grade-level standards (CMA)
	38,799
	9.4
	33,834
	8.1

	E e. (1) Children tested on alternate assessments based on alternate achievement standards (CAPA)
	34,676
	8.4
	29,639
	7.1

	e. e. (f. (2) Children tested on alternate assessments based on modified achievement standards (NA)
	NA
	NA
	NA
	NA

	Overall
	
	35.5
	
	36.3

	Children scored below proficient
	267,300
	64.5
	264,135
	63.6

	Source: 618 Report, Table 6, 2009–10

Analysis of Table 3e

The proficiency rate for students with disabilities for ELA is 35.5 percent in 2010–11. This is a decrease from 38.0 percent in 2009–10. The proficiency rate for students with disabilities for Mathematics is 36.3 percent in 2010–11, a decrease from 38.6 percent in 2009–10.

Students with disabilities continue to demonstrate slightly higher proficiency rates on mathematics than on ELA. Table 3e represents students who scored proficient and advanced on the CST, the CMA, the CAPA, and the CAHSEE (grade 10). The increases in proficiency are consistent with continuing efforts to close the achievement gap for students with disabilities. However, the large increase in the Annual Measurable Objectives (AMOs) targets for California make meeting the targets increasingly challenging. Efforts on behalf of students with disabilities must increasingly be focused on instruction in the standards-based general education curriculum, teacher professional development, differentiation of instruction to meet the needs of all learners, consistent use of student progress monitoring to improve instruction, and support for students served in the least restrictive environment.
Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that Occurred for FFY 2010 (2010–11):

Explanations of progress and slippage follow each of the above tables.

Improvement Activities for FFY 2010 (2010–11)

The following improvement activities were implemented and will continue in 2010–11:

	CONTINUING ACTIVITIES – Indicator 3: Statewide Assessment

	Activity
	Time Lines
	Resources

	Provide technical assistance to schools focused on the implementation of programs to reform high poverty schools. Provide focused monitoring technical assistance at facilitated school sites to address participation and performance on statewide assessments.
	On-going to 2013
	CDE staff and the CCC

	Develop and maintain IDEA 2004 information Web page with links to important references and resources on the Reauthorization of IDEA, including statewide assessments.
	On-going to 2013
	CDE/SED staff; Web capability of CDE

http://www.cde.ca.gov/sp/se/lr/ideareathztn.asp

	Collaborate with the CDE Program Improvement and Interventions Office to infuse special education indicators into the Academic Performance Survey (APS) and District Assistance Survey (DAS).
	On-going to 2013
	SED and District and School Improvement Divisions and Curriculum, Learning and Accountability Branch

http://www.cde.ca.gov/ta/tg/sr/

	Continue to update and provide state guidance on student participation in statewide assessments in alignment with the April 2007 Federal regulations. Provide Guidelines for the IEP Team Decision-Making Tool Kit. Conduct Train the Trainers workshops to build local capacity to ensure special education student participation in statewide assessments.
	On-going to 2013
	SED, Curriculum, Learning and Accountability Branch, and the STAR Office http://www.cde.ca.gov/ta/tg/sr/

Training archive

	Collaborate with the field on the development of guidelines for students with significant cognitive disabilities regarding participation on alternate assessments.
	On-going to 2013
	SED

CAPA Information

http://www.cde.ca.gov/ta/tg/sr/capa.asp

	Conduct Webinars on statewide Assessments: Guidelines for IEP Team Decision-Making to reach a wider audience.
	On-going to 2013
	SED and Curriculum, Learning and Accountability Branch, and the STAR Office http://www.cde.ca.gov/ta/tg/sr/

Training archive

	Facilitate and provide training and technical assistance in a wide range of research-based practices to assist and train LEAs and the ISES stakeholder group in areas such as

Core messages on:

· Positive Behavior Supports

· Reading

· Standards-based IEPs

· Family-School Partnerships

These trainings provide support to district leadership and teachers in improving the performance of students with disabilities on state assessments. Special Education and Statewide Assessments Divisions collaborate in reporting data on participation and proficiency rates for students with disabilities.
	On-going to 2013
	CDE and CalSTAT
calstat.org

Statewide Assessment information and resources: http://www.cde.ca.gov/ta/tg/sr/

Training archive

	SED collaboration with the Assessment and Accountability Division on the reporting of data between the divisions, including data on student participation rates and the dissemination of data to the field.
	On-going to 2013
	SED and Assessments and Accountability Division, and the STAR Office http://www.cde.ca.gov/ta/tg/sr/

Test Reporting http://star.cde.ca.gov/

	In collaboration with the California Comprehensive Center, develop and disseminate training modules on Standards-based IEPs that promote and sustain activities that foster special education/general education collaboration. (Chapter topics: Access, Standards-based IEPs, Grade-level and Standards-based Goals, Service Delivery Models, and Curriculum and Instruction Strategies) This training is for general education as well as special education teachers and administrators. The Service Delivery Models and Curriculum and Instruction modules address how teams of teachers work together to support students with disabilities in LRE and how to differentiate instruction to meet the needs of all learners.
	On-going to 2013
	SED with assistance from CCC

Access Center: http://www.air.org
National Association of State Special Education Directors (NASDSE): http://www.nasdse.org/

IDEA at Work: https://www.osepideasthatwork.org/

	The formation of the Instructional Support Workgroup to address the instructional needs of students with significant cognitive disabilities and their participation in statewide assessments.
	On-going to 2013
	SED, Assessments and Accountability Division in collaboration with the CCC and CalSTAT

Revisions, with Justification, to Proposed Targets / Improvement Activities / Time Lines / Resources for 2010 (2010–11)

The following are being added to address identified slippage:

	ADDED ACTIVITIES – Indicator 3: Statewide Assessment

	
	
	

	Conduct a study to analyze statewide assessment data (participation and proficiency rates) for students with disabilities to assess how students have participated and performed over time, including identifying which conditions (e.g. accommodations and modification, differentiated instruction, and access to general education standards and content) affect performance. The study will also identify districts that have increased participation and proficiency rates to identify effective practices that may contribute to increased student participation rates and improved academic achievement.
	2011-2013
	SED and Assessments and Accountability Division, and the STAR Office

http://www.cde.ca.gov/ta/tg/sr/

Test Reporting http://star.cde.ca.gov/

Monitoring Priority: FAPE in the LRE

Indicator 4A: Rates of suspension and expulsion: Percent of districts that have a significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs. (20 U.S.C. 1416(a)(3)(A); 1412(a)(22)). Indicator 4A are calculated in lag years, therefore all calculations for FFY 2010 are made using data from the 2009–10 school year.
	Measurement: Percent = (# of districts that have a significant discrepancy in the rates of suspensions and expulsions for greater than 10 days in a school year of children with IEPs) divided by the (# of districts in the State) times 100. Include State’s definition of “significant discrepancy.”
If the State used a minimum “n” size requirement, the State must report the number of districts excluded from the calculation as a result of this requirement.

	FFY
	Measurable and Rigorous Target

	FFY 2010

(2010–2011)
	4A. No more than 10.0 percent of districts will have rates of suspensions and expulsions of children with disabilities for greater than 10 days in a school year.

Actual Target Data for FFY 2010 (using 2009-2010 data)

California did meet the target of no more than 10 percent districts with rates of suspensions and expulsions of children with disabilities for greater than 10 days in a school year with a rate of 2.5%.

Calculation: 19/760 * 100 = 2.5%

In 2009–2010, there were 19 districts (2.5 percent) whose rate of suspension and expulsion was greater than the statewide rate. A district is considered to have a significant discrepancy if the district wide average for suspension and expulsion exceeds that statewide rate for suspension and expulsion. A district is considered to have a significant discrepancy for a given ethnicity if the district wide rate for a particular ethnicity exceeds the statewide bar (for FFY 2010 the statewide bar is the state suspension/expulsion for greater than 10 days rate of 0.64 plus 2%= 2.64% state rate). Districts identified to have a significant discrepancy are required to review their policies, procedures and practices related to the development and implementation of IEPs, the use of positive behavioral interventions and supports, and procedural safeguards. For FFY2010, of the 19 districts who were required to review their policies, practices and procedures 7 districts found 115 findings of noncompliance. For this indicator, federal instructions require that the state report data for the year before the reporting year. The data reported here is from 2009–10.
Statewide bar. In California, a significant discrepancy is defined as having a rate of suspension and expulsion greater than the statewide bar. In 2009–10, the statewide bar for the number of students with disabilities suspended or expelled for greater than 10 days was 2.64 percent. This was the percentage that was used to identify districts in the target data calculation above.

“n” Size. California uses an “n” size of 20 in the denominator of any calculation. There were 295 districts out of 1,055 districts excluded from the calculation due to “n” size, resulting in 760 districts used in the calculation.

Table 4A

LEAs with Significant discrepancy in Rates for Suspension and Expulsion
	Year
	Total Number of LEAs
	Number of LEAs that have Significant Discrepancies
	Percent

	FFY 2010

(using 2009–10 data)
	760
	19
	2.5

Identification of FFY 2010 Findings of Noncompliance

	1. 1. Number of findings of noncompliance the State made during FFY 2010 (the period from July 1, 2010 through June 30, 2011) using 2009-2010 data
	115

Correction of FFY 2009 Findings of Noncompliance

	2. 1. Number of findings of noncompliance the State made during FFY 2009 (the period from July 1, 2009 through June 30, 2010) using 2008-2009 data
	566

	3. 2. Number of FFY 2009 findings the State verified as timely corrected (corrected within one year from the date of notification to the LEA of the finding)
	566

	4. 3. Number of FFY 2009 findings not verified as corrected within one year (1) minus (2)

	0

	Correction of FFY 2009 Findings of Noncompliance Not Timely Corrected (corrected more than one year from identification of the noncompliance)

	5. 4. Number of FFY 2009 findings not timely corrected (same as the number from (3) above)
	0

	6. 5. Number of FFY 2009 findings the State has verified as corrected beyond the one-year time line (“subsequent correction”)
	0

	 6. Number of FFY 2009 findings not yet verified as corrected (4) minus (5)
	0

All findings identified in FFY 2009 (using 2008–2009 data) have been corrected at 100% compliance as required by OSEP Memo 09-02.

All findings identified in FFY 2008 (using 2007–2008 data) have been corrected and were reported in APR FFY 2009.

The corrective action process requires that districts remedy noncompliant findings when individual student level or district level noncompliance is found. Verification of correction of student and district level noncompliance included the review of:

· Evidence of student-level correction;

· Review of policies, procedures, and practices including dissemination and staff training; and in cases where district level correction was needed, a review of a new sample of student records.

· A more stringent level of follow-up review and reporting is required of districts that have previously corrected non-compliance related to this indicator (Prong II). This is to ensure that LEAs are correctly implementing the specific regulatory requirements.

The CDE will continue to ensure correction using the standard identified in OSEP Memorandum 09-02, dated October 17, 2008 (OSEP Memo 09-02): (1) is correctly implementing the specific regulatory requirements in 34 CFR §§300.111, 300.201, and 300.301 through 300.311; and (2) has corrected each individual case of noncompliance, unless the child is no longer within the jurisdiction of the LEA.
Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that Occurred for FFY 2010 (2010–11):

Explanation of progress or slippage will not be reported until the review of policies, practices and procedures has been completed.

In FFY 2010 there was a decline in the number of districts with rates of suspension and expulsion more than 10 days greater to the state rate compared to the previous year (19 vs. 69 respectively). The progress is the result of the ongoing improvement activities and the continuous monitoring, identification, and correction of noncompliance.
Improvement Activities for 2010 (2010–11)

	CONTINUING ACTIVITIES – Indicator 4: Suspension and Expulsion

	Activity
	Time Line
	Resources

	Provide technical assistance to schools focused on the implementation of reform programs that have been successful in high poverty schools.
	On-going to 2013
	CDE staff

	Work with SELPAs, LEAs and the County Offices of Education (COE) to clarify responsibilities and improve behavior emergency and incident reporting.
	On-going to 2013
	SED, District and School Improvement, and Learning Supports and Partnerships Division, SELPAs and LEAs http://www.cde.ca.gov/ds/

	Work with SELPAs, LEAs and COE to update and improve monitoring items and instruments for reviewing policies, practices and procedures related to this indicator.
	On-going to 2013
	SED, District and School Improvement, and Learning Supports and Partnerships Division, SELPAs, LEAs and CalSTAT
calstat.org/
http://www.cde.ca.gov/sp/se/qa/

	Building Effective Schools Together (BEST) provides training and technical assistance on positive behavioral supports. This program integrates the research-based principles of Positive Behavior Supports (PBS) and includes school-site-based teams that are a required element for implementing BEST.
	On-going to 2013
	CDE staff and CalSTAT http://www.calstat.org/
The CalSTAT contract funded one district, Los Angeles USD, which is the largest district in the State for the most recent year.

The PBS research-based principles at

	Positive Behavior Supports (PBS) research-based core messages promoting customized training and technical assistance at the school site level, increasing time in academic instruction and decreasing suspension and expulsion incidents.
	On-going to 2013
	CDE and LEA staff and CalSTAT
calstat.org/

	Promote the IRIS modules in behavior, diversity, and other content. This is a special project training and technical assistance work.
	On-going to 2013
	CDE and LEA staff, IRIS Center

	Promote the Culturally Responsive Teaching in California online training modules for the school site general and special educators dealing with utilizing positive behavior supports.
	On-going to 2013
	CDE staff, Contractor (Equity Alliance Center at Arizona State University), and LEA http://www.equityallianceatasu.org/equityhelp/faq

	Increase the number of school sites implementing the Building Effective Schools Together (BEST) providing a positive behavioral support program, training and technical assistance.
	On-going to 2013
	CDE staff, contractor

California received additional (restored) funding under its SPDG that will be used to increase funding to 70 previously identified schools in seven districts to support implementation of the BEST program which is based on the tenets of PBS.

Indicator 4B: Rates of suspension and expulsion: Percent of districts that have: (a) a significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs; and (b) policies, procedures, or practices that contribute to the significant discrepancy and do not comply with requirements relating to the development and implementation of IEPs, the use of positive behavioral interventions and supports, and procedural safeguards. (20 U.S.C. 1416(a)(3)(A); 1412(a)(22)) Indicator 4B are calculated in lag years, therefore all calculations for FFY 2010 are made using data from the 2009–10 school year.
	M
Measurement: Percent = (# of districts that have: (a) a significant discrepancy, by race or ethnicity, in the rates of suspensions and expulsions of greater than 10 days in a school year of children with IEPs; and (b) policies, procedures, or practices that contribute to the significant discrepancy and do not comply with requirements relating to the development and implementation of IEPs, the use of positive behavioral interventions and supports, and procedural safeguards) divided by the (# of districts in the State) times 100.

	FFY
	Measurable and Rigorous Target

	2010

(2010-11)
	Zero percent of districts will have a significant discrepancy in the rates of suspensions and expulsions for greater than 10 days in a school year of children with disabilities by race.

Actual Target Data for FFY 2010 (using 2009-2010 data)

In 2009–10, there were 75 districts with significant discrepancies, by race or ethnicity, in the rates of suspension or expulsion of greater than 10 days of students with IEPs. A district is considered to have a significant discrepancy for a given ethnicity if the district wide rate for a particular ethnicity exceeds the statewide bar. Districts identified as having a significant discrepancy in any ethnicity are required to review their policies, procedures and practices related to the development and implementation of IEPs, the use of positive behavioral interventions and supports, and procedural safeguards. Of the 75 identified districts that have Significant Discrepancies, by Race or Ethnicity, 20 districts had 503 findings of policies, procedures or practices that contribute to the significant discrepancy and do not comply with requirements relating to the development and implementation of IEPs, the use of positive behavioral interventions and supports, and procedural safeguards The review of the policies, practices and procedures by the 75 districts is in process. The calculation methodology was approved on December 8, 2011. Due to the late approval date, districts could not be notified to review their policies, procedures or practices in time for submission. The results will be submitted to OSEP by the clarification period.

Calculation: Pending 20/760 * 100 = 2.6%
Calculation methodology for Indicator 4B (Disproportionate Rates of Suspension and Expulsion by Race and Ethnicity) was submitted for approval to the Office of Special Education Programs (OSEP) in September 2011. On October 3, 2011 an e-mail was sent to the CDE with the following direction for these indicators:

“If the state has not completed its policies, procedures or practices review because additional districts were identified when the state applied its revised calculation methodology the state has the option of submitting these data by the clarification period.”

This e-mail was followed by two conference calls (October 11, 2011 and October 28, 2011) where the calculation methodology was discussed.
In California, a district is considered to have a significant discrepancy for a given ethnicity if the district wide average for a particular ethnicity exceeds the statewide bar. Districts identified as having a significant discrepancy in any ethnicity are required to review their policies, procedures and practices related to the development and implementation of IEPs, the use of positive behavioral interventions and supports, and procedural safeguards.

Statewide bar. In California, a significant discrepancy is defined as having a rate of suspension and expulsion greater than the statewide bar. In 2009–10, the statewide bar for the number of students with disabilities suspended or expelled for greater than 10 days was 2.64 percent (the state suspension/expulsion rate of greater than 10 days of 0.64 plus 2%= 2.64% state rate). This was the percentage that was used to identify districts in the target data calculation above.

“n” Size. California uses an “n” size of 20 in the denominator of any calculation. There were 295 districts out of 1,055 districts excluded from the calculation due to “n” size, resulting in 760 districts used in the calculation.

Table 4B(a)

LEAs with Significant Discrepancies, by Race or Ethnicity,

in Rates of Suspension and Expulsion:

	Year
	Total Number of LEAs
	Number of LEAs that have Significant Discrepancies by Race or Ethnicity
	Percent

	FFY 2010 (using 2009–2010 data)
	760
	75
	9.8%

Table 4B(b)

LEAs with Significant Discrepancies, by Race or Ethnicity, in Rates of Suspensions and Expulsions That Do Not Comply With Requirements

	Year
	Total Number of LEAs
	Number of LEAs that have Significant Discrepancies, by Race or Ethnicity, and policies, procedures or practices that contribute to the significant discrepancy and do not comply with requirements relating to the development and implementation of IEPs, the use of positive behavioral interventions and supports, and procedural safeguards.
	Percent

	FFY 2010 (using 2009–2010 data)
	760
	20
	Pending 2.6%

Identification of FFY 2010 Findings of Noncompliance

	7. 1. Number of findings of noncompliance the State made during FFY 2010 (the period from July 1, 2010 through June 30, 2011) using 2009-2010 data
	503

Correction of FFY 2009 Findings of Noncompliance

Districts with Findings of Noncompliance FFY 2009
	8. 1. Number of districts with noncompliance the State made during FFY 2009 (the period from July 1, 2009 through June 30, 2010)
	0

	9. 2. Number of FFY 2009 districts with findings the State verified as timely corrected (corrected within one year from the date of notification to the LEA of the finding)
	0

	10. 3. Number of FFY 2009 districts with findings not verified as corrected within one year (1) minus (2)
	0

	Correction of FFY 2009 Districts with Findings of Noncompliance Not Timely Corrected (corrected more than one year from identification of the noncompliance)

	11. 4. Number of FFY 2009 districts with findings not timely corrected (same as the number from (3) above)
	0

	12. 5. Number of FFY 2009 districts with findings the State has verified as corrected beyond the one-year time line (“subsequent correction”)
	0

	 6. Number of FFY 2009 districts with findings not yet verified as corrected (4) minus (5)
	0

All findings identified in FFY 2009 (using 2008-2009 data) have been timely corrected. The corrective action process requires that districts remedy noncompliant findings when individual student level or district level noncompliance is found.
In 2009–10, verification of correction of student and district level noncompliance included the review of:

· Evidence of student-level correction;

· Review of policies, procedures, and practices including dissemination and staff training; and in cases where district level correction was needed, a review of a new sample of student records.

· A more stringent level of follow-up review and reporting is required of districts that have previously corrected non-compliance related to this indicator (Prong II). This is to ensure that LEAs are correctly implementing the specific regulatory requirements.

The CDE will continue to ensure correction using the standard identified in OSEP Memorandum 09-02, dated October 17, 2008 (OSEP Memo 09-02): (1) is correctly implementing the specific regulatory requirements in 34 CFR §§300.111, 300.201, and 300.301 through 300.311; and (2) has corrected each individual case of noncompliance, unless the child is no longer within the jurisdiction of the LEA.
Explanation of Progress or Slippage

Explanation of progress or slippage will is not available until the review and correction process is completed.

In FFY 2010 there was a decline in the number of districts reporting noncompliance compared to the previous year (20 vs. 43 respectively). The progress is the result of the ongoing improvement activities and the continuous monitoring, identification, and correction of noncompliance.
Improvement Activities for 2010 (2010–11)

	ACTIVITIES ADDED – Indicator 4B: Suspension and Expulsion

	Activity
	Time Line
	Resources

	In collaboration with other divisions

of CDE, provide technical
assistance to LEAs and schools on
reinventing high schools to address
suspension and expulsion.
	On-going to 2013
	SED and Curriculum, Learning and Accountability Branch

	Provide technical assistance to schools focused on the implementation of reform programs that have been successful in high poverty schools.
	On-going to 2013
	CDE staff

	Work with SELPAs, LEAs, and the County Offices of Education to clarify their responsibilities and improve behavior emergency and incident reporting.
	On-going to 2013
	Special Education, Program Improvement, Learning and Supports Divisions, SELPAs, and LEAs http://www.cde.ca.gov/ds/

	Work with SELPAs, LEAs, and the COEs to update and improve monitoring items and instruments for reviewing policies, practices, and procedures related to this indicator.
	On-going to 2013
	SED, District and School Improvement, and Learning, Supports and Partnerships Divisions, SELPAs, and LEAs http://www.calstat.org/
http://www.cde.ca.gov/sp/se/qa/

	Provide Building Effective Schools Together (BEST) training and technical assistance on positive behavioral supports. This program integrates the research-based principles of Positive Behavior Supports (PBS) and includes school site-based teams that are a required element for implementing BEST.
	On-going to 2013
	CDE staff and California Services for Technical Assistance and Training (CalSTAT)

http://www.calstat.org/

The CalSTAT contract funded one district, Los Angeles USD, which is the largest district in the State for the most recent year.

The PBS research-based principles at http://www.calstat.org/behaviormessages.html

	Promote and distribute the IRIS modules in behavior, diversity, and other content. This is a special project training and technical assistance work.
	On-going to 2013
	CDE and LEA staff, IRIS Center

http://www.iriscenter.com/index.html
http://iris.peabody.vanderbilt.edu/resources.html

	Promote the Culturally Responsive Teaching in California online training modules, at the school site, for general and special educators dealing with utilizing positive behavior supports.
	On-going to 2013
	CDE staff, Contractor (Equity Alliance Center at Arizona State University), and LEA staff

http://www.equityallianceatasu.org/equityhelp/faq

	Increase the number of school sites implementing the Building Effective Schools Together (BEST) to provide positive behavioral support program training and technical assistance.
	On-going to 2013
	CDE staff and CalSTAT

California received additional (restored) funding under its SPDG that will be used to increase funding to 70 previously identified schools in seven districts to support implementation of the BEST program, which is based on the tenets of PBS.

	Use of PBS research-based core messages to SELPAs and LEAs promoting customized training and technical assistance at the school site level, increasing time in academic instruction, and decreasing suspension and expulsion incidents.
	2012 On-going to 2013
	CDE and LEA staff and CalSTAT

http://www.calstat.org/

Indicator 5: Percent of children with IEPs, aged 6 through 21, served:
A.
Inside the regular class 80 percent or more of the day;

B.
Inside the regular class less than 40 percent of the day; and
C.
In separate schools, residential facilities, or homebound/hospital placements.

 (20 U.S.C. 1416(a)(3)(A))
	Measurement:
A. Percent = (number of children with IEPs served inside the regular class 80 percent or more of the day) divided by the (total number of students aged 6 through 21 with IEPs) times 100.
B. Percent = (number of children with IEPs served inside the regular class less than 40 percent of the day) divided by the (total number of students aged 6 through 21 with IEPs) times 100.
C. Percent = (number of children with IEPs served in separate schools, residential facilities, or homebound/hospital placements) divided by the (total number of students aged 6 through 21 with IEPs) times 100.

	FFY
	Measurable and Rigorous Target

	2010

(2010–11)
	5A. Seventy-six percent or more of students with IEPs will be served inside the regular class 80 percent or more of the day;

5B. No more than 9 percent of students with IEPs will be inside the regular class less than 40 percent of the day; and

5C. No more than 3.8 percent of students with IEPs are served in public or private separate schools, residential placements, or homebound or hospital placements.

Actual Target Data for FFY 2010:
California did not meet the targets for 5A or 5B. California did meet the target for 5C. California did not meet the targets for 5A, 5B or 5C.

5A. Percent of children served in the regular classroom 80 percent or more of the day
Percent =314,607 / 599,770 (total enrollment 6 through 21 years) = 52.5%316,943 / 605,549 (total enrollment 6 through 21 years) = 52.3%
5B. Percent of children inside the regular class less than 40 percent of the day
Percent = 134,350 / 599,770 = 22.4%133,868 / 605,549 = 22.1%
5C. Percent of children served in public or private separate schools, residential placements,

 homebound, or hospital placements
Percent = 22,174 / 599,770 = 3.7% 25,459 / 605,549 = 4.2%
Table 5a depicts the number and percent of students with IEPs, aged 6 through 21, who receive special education and related services in various settings.

Table 5a

Comparison of Actual Percentages to SPP Targets
	Indicator
	Percent of Students 2010–11
	2010–11 Target
	Target Met

	5A. Served in the regular classroom 80 percent or more of the day
	52.5 52.3
	At least 76 percent
	No

	5B. Removed more than 60 percent of the day
	22.4 22.1
	No more than 9 percent
	No

	5C. Served in separate schools or facilities
	3.7 4.2
	No more than 3.80 percent
	Yes No

Table 5b depicts the number and percent of students with IEPs, by two-year comparison, aged 6 through 21, who receive special education and related services in various settings.

Table 5b

Two-Year Comparison of Students Aged 6 through 21, Who Receive

Special Education and Related Services in Various Settings
	Indicator
	Percent of Students

2010–11
	2010​–11 Target
	Percent of Students

2009–10
	2008–2009 Target

	5A. Served in the regular classroom 80 percent or more of the day
	52.5 52.3
	 At least 76 percent
	51.4
	At least 68 percent

	5B. Removed from the regular classroom more than 60 percent of the day
	22.4 22.1
	No more than 9 percent
	22.7
	No more than 14 percent

	5C. Served in separate schools or facilities
	3.7 4.2
	No more than 3.80 percent
	4.6
	No more than 3.90 percent

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that Occurred for FFY 2010 (2010–11):
5A- California did not meet the target of 76 percent of students served in the regular classroom 80 percent or more of the day. In the 2010–11 school year, 52.5 52.3 percent of the students with IEPs were served in the regular classroom for 80 percent or more of the day. This percentage is a slight increase from 2009–10 (51.4%) by 1.1 1.2 percentage points. Collaborative improvement activities such as the California Department of Education and WestEd’s Least Restrictive Environment Resources Project develops resources for use by districts and sites to improve services for all students and projects like WestEd’s School Site Team Collaboration for Inclusive Education training are also making a positive impact on LRE and will be continued.

5B- California did not meet the target of no more than 9 percent of students with IEPs are removed from the classroom for more than 60 percent of the day. In California schools,22.4 22.1 percent of the students with IEPs were served in the regular classroom for less than 40 percent of the day (removal greater than 60 percent). This is a slight improvement from 2009-10 (22.7%).
5C- California did meet the target of no more than 3.8 percent of students with disabilities being served in separate schools and facilities. The percent of students served in separate schools and facilities decreased from 4.6 percent in 2009–10 to 3.7 percent in 2010–11, representing a change for approximately 5,400 children.

5C- California did not meet the target of no more than 3.8 percent of students with disabilities being served in separate schools and facilities. The percent of students served in separate schools and facilities decreased from 4.6 percent in 2009–10 to 4.2 percent in 2010–11, this is a slight improvement from the previous year.
The CDE continues to emphasize policies, procedures, and practices related to providing services in the LRE and have revised its IEP training modules to more strongly emphasize access to the general curriculum. The CDE monitoring and corrective actions have been strengthened to ensure that LEAs implement all required procedures before noncompliance is considered corrected. In 2011–12, the SED will continue providing inclusion and IEP training, which will emphasize IEP team placement decision-making and quality IEP development.

Improvement Activities for FFY 2010 (2010–11)
The following improvement activities were conducted in 2010–11 and will continue:
	CONTINUING ACTIVITIES – Indicator 5: LRE

	Activity
	Time Line
	Resources

	Continue implementing the Facilitated Focused Monitoring Project including the “scaling up” of focused monitoring activities that contain targeted technical assistance to LEAs related to LRE and improved academic outcomes.
	On-going to 2013
	SED, LEA staff, and CalSTAT http://www.calstat.org/

	Using requirements of IDEA 2004, evidence-based research, the SBE adopted policy on LRE, and state content and performance standards, conduct Regional and Statewide Personnel Development Grant (SPDG) Leadership Institutes and provide technical assistance to school staff to support improved practices related to placement of students with disabilities in conformity with their IEPs.
	On-going to 2013
	SED staff and CalSTAT http://www.calstat.org/
http://www.k8accesscenter.org/index.php

	Implement the State Personnel Development Grant (SPDG) that provides training on technical assistance in scientifically-based research and instruction in the areas of literacy and behavior and promotes practices that foster special education/

general education collaboration.
	On-going to 2013
	SED staff, State Personnel Development Grant (SPDG), and United State Department of Education (USDOE), Office of Special Education Programs (OSEP) http://www.calstat.org/

	Conduct activities related to parent involvement, LRE, RtI2, and secondary transition. CDE promotes parental involvement by inviting their membership and participation in ISES and in CDE trainings. CDE-supported trainings are posted on the Internet to increase parental access.
	On-going to 2013
	SED staff and State Personnel Development Grant (SPDG), United State Department of Education (USDOE), Office of Special Education Programs (OSEP) federal grant competition http://www.calstat.org/

	CDE partners with Parent Training and Information Centers (PTI), Family Resource Centers (FRC), and Family Empowerment Centers (FEC) to provide training and technical assistance statewide. CDE also maintains a parent “hot line” to provide parents with information/assistance.
	On-going to 2013
	SED staff and parents

http://www.cde.ca.gov/sp/se/qa/caprntorg.asp

	Based on the CASEMIS data review of monitoring findings, the SED will determine state technical assistance needs regarding noncompliant findings and correction and provide focused technical assistance to LEAs regarding LRE.
	On-going to 2013
	SED staff

	In collaboration with the California Comprehensive Center (CCC), the SED will develop and disseminate training modules on standards-based IEPs to promote and sustain activities that foster special education and general education collaboration.
	On-going to 2013
	SED with assistance from the CCC

Access Center

http://www.k8accesscenter.org/index.php

National Association of State Directors of Special Education (NASDSE) http://www.nasdse.org/

IDEA at Work https://www.osepideasthatwork.org/

	Participate in the development, implementation, and evaluation of the LRE survey that will be utilized in state program improvement activities, including use of the survey by the School Assistance Intervention Teams (SAIT) and District Assistance Intervention Teams (DAIT).
	On-going to 2013
	CDE staff, contractor, CCC

	
	
	

	In collaboration with the CCC and the District and School Improvement Division, SED will assist in the development of the Inventory of Services and Supports (ISS) for students with disabilities and training of District Assistance and Intervention Teams (DAIT).
	On-going to 2013
	SED staff and the CCC

	California Department of Education and WestEd, the Least Restrictive Environment Resources Project develops resources for use by districts and sites to improve services for all students.
	On-going to 2013
	SED staff, SELPA directors, and WestEd

http://www.cde.ca.gov/sp/se/sr/

	Monitoring Priority: FAPE in the LRE

Indicator 7: Percent of preschool children with Individualized Education Programs (IEPs) who demonstrate improvement in:
A. Positive social-emotional skills (including social relationships);
B. Acquisition and use of knowledge and skills (including early language/communication and early literacy); and
C. Use of appropriate behaviors to meet their needs. (20 U.S.C. 1416(a)(3)(A)
	Measurement:
A. Outcome A. Positive social-emotional skills (including social relationships):
a. Percent of preschool children who did not improve functioning = (# of preschool children who did not improve functioning) divided by the (# of preschool children with IEPs assessed) times 100.

b. Percent of preschool children who improved functioning but not sufficient to move nearer to functioning comparable to same-aged peers = (# of preschool children who improved functioning but not sufficient to move nearer to functioning comparable to same-aged peers) divided by the (# of preschool children with IEPs assessed) times 100.

c. Percent of preschool children who improved functioning to a level nearer to same-aged peers but did not reach it = (# of preschool children who improved functioning to a level nearer to same-aged peers but did not reach it) divided by the (# of preschool children with IEPs assessed) times 100.

d. Percent of preschool children who improved functioning to reach a level comparable to same-aged peers = (# of preschool children who improved functioning to reach a level comparable to same-aged peers) divided by the (# of preschool children with IEPs assessed) times 100.

e. Percent of preschool children who maintained functioning at a level comparable to same-aged peers = (# of preschool children who maintained functioning at a level comparable to same-aged peers) divided by the (# of preschool children with IEPs assessed) times 100.

 If a + b + c + d + e does not sum to 100 percent, explain the difference.

B. Outcome B. Acquisition and use of knowledge and skills (including early language/communication and early literacy):
a. Percent of preschool children who did not improve functioning = (# of preschool children who did not improve functioning) divided by the (# of preschool children with IEPs assessed) times 100.

b. Percent of preschool children who improved functioning but not sufficient to move nearer to functioning comparable to same-aged peers = (# of preschool children who improved functioning but not sufficient to move nearer to functioning comparable to same-aged peers) divided by the (# of preschool children with IEPs assessed) times 100.

c. Percent of preschool children who improved functioning to a level nearer to same-aged peers but did not reach it = (# of preschool children who improved functioning to a level nearer to same-aged peers but did not reach it) divided by the (# of preschool children with IEPs assessed) times 100.

d. Percent of preschool children who improved functioning to reach a level comparable to same-aged peers = (# of preschool children who improved functioning to reach a level comparable to same-aged peers) divided by the (# of preschool children with IEPs assessed) times 100.

e. Percent of preschool children who maintained functioning at a level comparable to same-aged peers = (# of preschool children who maintained functioning at a level comparable to same-aged peers) divided by the (# of preschool children with IEPs assessed) times 100.

 If a + b + c + d + e does not sum to 100 percent, explain the difference.
Outcome C. Use of appropriate behaviors to meet their needs:
a. Percent of preschool children who did not improve functioning = (# of preschool children who did not improve functioning) divided by the (# of preschool children with IEPs assessed) times 100.
b. Percent of preschool children who improved functioning but not sufficient to move nearer to functioning comparable to same-aged peers = (# of preschool children who improved functioning but not sufficient to move nearer to functioning comparable to same-aged peers) divided by the (# of preschool children with IEPs assessed) times 100.

c. Percent of preschool children who improved functioning to a level nearer to same-aged peers but did not reach it = (# of preschool children who improved functioning to a level nearer to same-aged peers but did not reach it) divided by the (# of preschool children with IEPs assessed) times 100.

d. Percent of preschool children who improved functioning to reach a level comparable to same-aged peers = (# of preschool children who improved functioning to reach a level comparable to same-aged peers) divided by the (# of preschool children with IEPs assessed) times 100.

e. Percent of preschool children who maintained functioning at a level comparable to same-aged peers = (# of preschool children who maintained functioning at a level comparable to same-aged peers) divided by the (# of preschool children with IEPs assessed) times 100.
If a + b + c + d + e does not sum to 100 percent, explain the difference.

	Outcomes A, B, and C are assessed using the Desired Results Developmental Profile (DRDP) access assessment instrument and the DRDP-R assessment instrument.

	FFY
	Measurable and Rigorous Target

	2010

(2010–2011)
	1. Of those children who entered the program below age expectations in Outcome A, 72.7 percent substantially increased their rate of growth by the time they turned 6 years of age or exited the program.
2. Of children who were functioning within age expectations in Outcome A, 82.1 percent were functioning with age expectations by the time they turned 6 years of age or exited the program.

	
	1. Of those children who entered the program below age expectations in Outcome B, 70.0 percent substantially increased their rate of growth by the time they turned 6 years of age or exited the program.
2. Of children who were functioning within age expectations in Outcome B, 82.5 percent were functioning within age expectations by the time they turned 6 years of age or exited the program.

	
	1. Of those children who entered the program below age expectations in Outcome C, 75.0 percent substantially increased their rate of growth by the time they turned 6 years of age or exited the program.
2. Of children who were functioning within age expectations in Outcome C, 79.0 percent were functioning within age expectations by the time they turned 6 years of age or exited the program.

The Desired Results Assessment System is an initiative of the California Department of Education (CDE) developed to determine the effectiveness of its child development and early childhood special education services and programs for children. Part of the Desired Results Assessment System includes the Desired Result Developmental Profile access (DRDP) Assessment instrument. The Special Education Division (SED) implements the DRDP Assessment instrument to meet the IDEA statewide assessment requirement and the required federal reporting for Indicator 7 (Preschool Assessment).
Table 7a: Indicator 7 (Preschool Assessment)
FFY 2010 Target Data and Actual Target Data

	Summary Statements
	FFY 2009

Actual Target Data

Percent of Children
	FFY 2010

Actual Target Data

 Percent of Children
	FFY 2010

Targets

	Outcome A: Positive social-emotional skills (including social relationships)

	1. Of those children who entered or exited the program below age expectations in Outcome A, the percent who substantially increased their rate of growth by the time they exited the program.
Calculation:

(552 +1047] / 159 + 623 +552 +1047) = 67.2
	72.4

	67.2

	72.7

	2. The percent of children who were functioning within age expectations in Outcome A by the time they exited the program.
Calculation:

(1047+ 3641) / (159 + 623 + 552 +1047+ 3641) = 77.9
	80.1

	77.9

	82.1

	Outcome B: Acquisition and use of knowledge and skills (including early language/communication and early literacy)

	1 Of those children who entered or exited the program below age expectations in Outcome B, the percent who substantially increased their rate of growth by the time they exited the program.
Calculation:
 (621 + 977) / (135 + 674 + 621 + 977) = 66.4
	70.2

	66.4

	70.0

	 2. The percent of children who were functioning within age expectations in Outcome B by the time they exited the program.

Calculation:

 (977 + 3615) / (135 + 674 + 621 + 977+ 3615) = 76.3
	79.2

	76.3

	82.5

	Outcome C: Use of appropriate behaviors to meet their needs

	1 Of those children who entered or exited the program below age expectations in Outcome C, the percent who substantially increased their rate of growth by the time they exited the program.
Calculation:

(631 + 890) / (191 + 481+ 631+ 890) = 69.4
	75.2

	69.4

	75.0

	 2. The percent of children who were functioning within age expectations in Outcome C by the time they exited the program.
Calculation:
 (890 + 3829) / (191 + 481 + 631 + 890 + 3829) = 78.4
	78.1

	78.4

	79.0

Table 7b shows progress data for children who exited in the 2010–2011 reporting period who:

1) Had both entry and exit data; and

2) Received early childhood special education (ECSE) services for at least six months.

Table 7b: Indicator 7 (Preschool Assessment)

FFY 2010 Progress Data for Preschool Children
	A. Positive social-emotional skills (including social relationships):
	Number of children
	Percent of children

	a.
Percent of children who did not improve functioning
	159
	2.6

	b.
Percent of children who improved functioning but not sufficient to move nearer to functioning comparable to same-aged peers
	623
	10.3

	c.
Percent of children who improved functioning to a level nearer to same-aged peers but did not reach
	552
	9.2

	d.
Percent of children who improved functioning to reach a level comparable to same-aged peers
	1047
	17.4

	e.
Percent of children who maintained functioning at a level comparable to same-aged peers
	3641
	60.5

	Total
	6022
	100

	B. Acquisition and use of knowledge and skills (including early language/communication and early literacy):
	Number of children
	Percent of children

	a.
Percent of children who did not improve functioning
	135
	2.2

	b.
Percent of children who improved functioning but not sufficient to move nearer to functioning comparable to same-aged peers
	674
	11.2

	c.
Percent of children who improved functioning to a level nearer to same-aged peers but did not reach
	621
	10.3

	d.
Percent of children who improved functioning to reach a level comparable to same-aged peers
	977
	16.3

	e.
Percent of children who maintained functioning at a level comparable to same-aged peers
	3615
	60

	Total
	6022
	100

	C.
Use of appropriate behaviors to meet their needs:
	Number of children
	Percent of children

	a.
Percent of children who did not improve functioning
	191
	3.1

	b.
Percent of children who improved functioning but not sufficient to move nearer to functioning comparable to same-aged peers
	481
	8

	c.
Percent of children who improved functioning to a level nearer to same-aged peers but did not reach
	631
	10.5

	d.
Percent of children who improved functioning to reach a level comparable to same-aged peers
	890
	14.8

	e.
Percent of children who maintained functioning at a level comparable to same-aged peers
	3829
	63.6

	 Total
	6022
	100

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that Occurred for FFY 2010 (2010-11):

The most frequent trajectory across the three outcomes was trajectory (e) (preschool children who maintained functioning at a level comparable to same-aged peers). The second most frequent trajectory of progress across the outcomes was trajectory (d) (preschool children who improved functioning to reach a level comparable to same-aged peers). For outcomes 1 and 2, the third most frequent trajectory was outcome B (progress, but not comparable to same age peers). The third most frequent trajectory across OSEP outcome 3 was trajectory (c) (improving to a level nearer typical development). The fourth most frequent trajectory for OSEP outcome 1 and 2 was trajectory (c). The Fourth most frequent trajectory for OSEP outcome 3 was trajectory (b). The fifth (and least) frequent trajectory for all of the categories was trajectory (a) (no progress).
The targets for FFY 2010 were not met:

· Outcome A1 showed a decrease of 67.2 in FFY 2010 from 72.4 in FFY 2009.

· Outcome A2 showed a decrease of 77.9 in FFY 2010 from 80.1 in FFY 2009.

· Outcome B1 showed a decrease of 66.4 in FFY 2010 from 70.2 in FFY 2009.

· Outcome B2 showed a decrease of 76.3 in FFY 2010 from 79.2 in FFY 2009.

· Outcome C1 showed a decrease of 69.4 in FFY 2010 from 75.2 in FFY 2009.

· Outcome C2 showed a decrease of 76.3 in FFY 2010 from 78.1 in FFY 2009.

The targets increased by 0.5 percent this year. In addition, there was an increase in the number of children in the data set this year because of improved data collection techniques. The increase in the targets, increase in number of children, and the changes in data calculations all impacted not meeting the targets.
Improvement Activities for FFY 2010 (2010–2011)

	Activities
	Time Lines
	Resources

	Continue the Train-the-Trainer Institutes for LEA teams to build local capacity for local support, technical assistance, professional development, and information dissemination.
	On-going to 2013
	SED staff and contractor(s)

www.draccess.org

	Continue to develop Web-based modules related to the DRDP access Assessment System,
	On-going to 2013
	SED staff and contractor(s)

www.draccess.org

	Continue to collaborate with state and national workgroups and technical assistance providers to conduct and share research on early childhood special education assessment and accountability reporting.
	On-going to 2013
	SED staff and contractors(s)

	Provide professional development and technical assistance regarding the implementation of the DRDP access reporting system.
	On-going to 2013
	SED staff and contractor

www.draccess.org

The following is being added at the recommendation of the Improving Special Education Services (ISES) Stakeholder group and Preschool DRDP Grantees:

	ADDITIONAL ACTIVITIES – Indicator 7: Preschool Assessment

	Activities
	Time Lines
	Resources

	Complete additional missing data analysis to enhance data quality and completeness to inform the data analysis and reporting calculations.
	YEARLY
	SED staff and contractors www.draccess.org

	Monitoring Priority: FAPE in the LRE

Indicator 8: Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities. (20 U.S.C. 1416(a)(3)(A)

	Measurement: Percent = (number of respondent parents who report schools facilitated parent involvement as a means of improving services and results for children with disabilities) divided by the (total number of respondent parents of children with disabilities) times 100.

	FFY
	Measurable and Rigorous Target

	2010

(2010–11)

	Ninety percent of parents will report that schools facilitated parent involvement as a means of improving services and results for children with disabilities.

Actual Target Data for FFY 2010 (2010–11):

Indicator 8 (Parent Involvement) reports that schools facilitated parent involvement as a means of improving services and results for children with disabilities. This data is one question in a survey distributed, collected, and reported by the SELPAs. The percentage of parents responding “yes” to the question: “Did the school district facilitate parent involvement as a means of improving services and results for your child?” was 81.1 percent in 2010–11. In 2009–10 the response rate was 97.5 percent. The difference is a 16.4 percent decrease; however, the decrease is reasonable because of California’s diverse population. Table 8a depicts information about parent responses to the question. The data are then entered into the state database. A copy of the parent survey may be found as Attachment 8a, on page 44 of this document.
Table 8a

2010–11 Parent Responses to OSEP Question:

Did the school district facilitate parent involvement as a means of improving services
and results for your child?
	Survey Distribution
	Responses

	Parents surveyed
	827,167

	Parents Responding to Question
	827,126

	Parents "YES" Responses to Question
	670,792

	Percent responding "YES"
	81.1%

The 81.1 percent “yes” response rate for FFY 2010 fell short of expected target rate of 90 percent by 8.9 percentage points. As indicated in the FFY 2006 APR, the SED collected additional data regarding the ethnicity and disability of the respondents’ children. In this way, the SED is able to assess the extent to which the statewide and LEA samples are representative of the statewide and LEA populations.

Tables 8b and 8c depict the characteristics of parents responding “YES” to the question “Did the school district facilitate parent involvement as a means of improving services and results for your child?” Table 8b shows the disability characteristics of students with parents responding “YES” and Table 8c show the ethnicity of students with parents responding “YES” to the question.

Table 8b

Disability Characteristics of Respondents 2009–10

	Disability
	State Special Education Totals
	Parent Response Totals
	Parents Responding Yes
	 Percentage of Parents Responding Yes

	Intellectual Disability
	48,697
	48,693
	39,395
	0.81

	Hard of Hearing
	15,792
	15,785
	11,631
	0.74

	Speech or Language Impairment
	339,031
	338,760
	270,494
	0.80

	Visual Impairment
	4,935
	4,931
	3,876
	0.79

	Emotional Disturbance
	37,020
	36,996
	28,008
	0.76

	Orthopedic Impairment
	16,444
	16,439
	13,045
	0.79

	Other Health Impairment
	72,417
	72,368
	58,462
	0.81

	Specific Learning Disability
	208,552
	207,923
	175,775
	0.85

	Deaf-Blindness
	173
	173
	129
	0.75

	Multiple Disabilities
	6,113
	6,110
	4,713
	0.77

	Autism
	76,540
	76,522
	63,308
	0.83

	Traumatic Brain Injury
	2,172
	2,171
	1,758
	0.81

	Total
	827,886
	826,871
	670,594
	0.81

Table 8c
Ethnic Characteristics of Respondents 2009–10

	Ethnicity
	General Education
	Parent Response

	Native American
	0.01
	0.01

	Asian
	0.09
	0.06

	African-American
	0.07
	0.11

	Hispanic
	0.52
	0.51

	Multiple Ethnicity
	0.02
	0.03

	Pacific Islander
	0.03
	0.00

	White
	0.27
	0.29

	Total
	1.00
	1.00

 *A total of 12,360 parent responses did not reply to these questions.

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that Occurred for FFY 2010 (2010–11):

California did not meet the benchmark of 90 percent, with 81.1 percent “yes” response rate, and last years response rate was 97.5 percent. However, stakeholders, including the California Parent Training and Information Centers, felt that this was a typical year-to-year variation.
As noted above, representativeness data has been collected and calculated for 2009–10. It should be noted that the CDE is working with the Improving Special Education Services stakeholder group, which includes the Parent Training and Information Centers and the SELPA director’s organization, to continue to collect parent/family data in 2011–12.
Improvement Activities for FFY 2010 (2010–11)
The following improvement activities were implemented and will continue in 2011–12:

	CONTINUING ACTIVITIES – Indicator 8: Parent Involvement

	Activities
	Time Lines
	Resources

	Analyze parent response patterns/trends and develop strategies to improve parent involvement.
	On-going to 2013
	SED and SEEDS

	Explore Web-based applications for all components of the monitoring system including parent involvement.
	On-going to 2013
	SED and SEEDS

	During 2008–09, the SED will work with PTIs and FECs to develop a three-year sampling plan to collect family involvement information using the NCSEAM parent involvement survey.
	On-going to 2013
	SED staff, parent organizations, and SEEDS

	Data collection will be conducted, independent of the monitoring processes, by parent centers and the CDE staff (PSRS Parent Helpline) on parent involvement.
	On-going to 2013
	SED staff, parent organizations, and SEEDS

	Develop a Web-based survey process and a statewide data collection through CASEMIS to capture a universal sample of families to address the Parent Involvement Indicator.
	On-going to 2013
	SED staff, SEEDS Project, ISES stakeholders workgroup, and SELPA directors

	Conduct trainings, outreach, technical assistance related to parent involvement, LRE, RtI2, and Secondary Transition. The CDE promotes parental involvement by inviting their membership and participation in ISES and in the CDE trainings. The CDE-supported trainings are posted on the Internet to increase parent access to training materials.
	On-going to 2013
	SED staff and State Personnel Development Grant (SPDG), United State Department of Education (USDOE), Office of Special Education Programs (OSEP)

http://www.calstat.org/

	SED partners with PTI, FRC, and FEC parents providing statewide training and technical assistance. SED also maintains a parent “hot line” to provide parents with information and assistance.
	On-going to 2013
	SED staff and parent organizations

http://www.cde.ca.gov/sp/se/qa/caprntorg.asp

	Monitoring Priority: Disproportionality

Indicator 9: Percent of districts with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification. (20 U.S.C. 1416(a)(3)(C))
	Measurement: Percent = (# of districts with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification) divided by the (# of districts in the State) times 100.

	FFY
	Measurable and Rigorous Target

	2010

 (2010–11)
	Zero percent of districts will have disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification.

Actual Data for 2010 (2010–11)

There were 34 districts identified as having disproportionate representation. The review of the policies, practices and procedures by the 34 districts is in process. The calculation methodology was approved on December 8, 2011. Due to the late approval date, districts could not be notified to review their policies, procedures or practices in time for submission. The results will be submitted to OSEP by the clarification period. Thirteen (13) districts were found to have noncompliant policies, procedures, or practices as a result of inappropriate identification.

Calculation: Pending 13/760 * 100 = 1.7%
Calculation methodology for Indicator 9 (Disproportionate Representation of Racial and Ethnic Groups) was submitted for approval to the Office of Special Education Programs (OSEP) in September 2011. On October 3, 2011 an e-mail was sent to the CDE with the following direction for these indicators:

“If the state has not completed its policies, procedures or practices review because additional districts were identified when the state applied its revised calculation methodology the state has the option of submitting these data by the clarification period.”

The methodology for Indicator 9 uses the E-formula and the alternate risk ratio. The E-formula, which falls under the broad category of measures known as Composition, has, among others, the following unique properties: (1) It is based on statistical principles of sampling theory; (2) it is sensitive to the size of districts; (3) it allows proportionately more tolerance for disproportionality for smaller districts than larger districts; (4) it has the lowest number of exclusions of cells from disproportionality calculations; (5) its results are not affected by external factors, such as state demographics; (6) it is least affected by small fluctuations of enrollments; and (7) it is applicable to racially homogeneous as well as heterogeneous districts.

The Alternate Risk Ratio, which falls under the broad category of measures known as Risk, has the following properties: (1) Its results are comparable across the districts in a state; (2) It is sensitive to very high or very low district rate of disability, compared to the state rate.

The final calculation would be is the number of districts identified as having disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification, divided by the number of districts in the state meeting the minimum n-size.
“n” Size. California uses an “n” size of 20 in the denominator of any calculation. There were 295 districts out of 1,055 districts excluded from the calculation due to “n” size, resulting in 760 districts used in the calculation.
Noncompliance Identified in FFY 2010 (2010–11).
	13. 1. Number of districts identified as having disproportionate representation during FFY 2010.
	34

	14. 2. Number of FFY 2010 districts with noncompliant policies, procedures or practices as a result of inappropriate identification.
	Pending 13

Noncompliance Identified in FFY 2009 (2009–10).
	15. 1. Number of districts identified as having disproportionate representation during FFY 2009.
	26

	16. 2. Number of FFY 2009 districts with noncompliant policies, procedures or practices as a result of inappropriate identification.
	18

	17. 3. Number of FFY 2009 districts with findings not verified as corrected within one year.
	0

Correction of Noncompliance Identified in FFY 2009 (2009–10)
All findings identified in FFY 2009 have been corrected and met the Prong II requirement of 100% compliance. The corrective action process requires that districts remedy noncompliant findings when individual student level or policy, procedure and practice noncompliance is found.

In 2010–11, verification of correction of student and district level noncompliance included the review of:
· Evidence of student level correction;

· Review of policies, procedures, and practices including dissemination and staff training; and,
· A more stringent level of follow-up review and reporting is required of districts that have previously corrected non-compliance related to this indicator (Prong II). This is to ensure that LEAs are correctly implementing the specific regulatory requirements.

The CDE will continue to ensure correction using the standard identified in OSEP Memorandum 09-02, dated October 17, 2008 (OSEP Memo 09-02): (1) is correctly implementing the specific regulatory requirements in 34 CFR §§300.111, 300.201, and 300.301 through 300.311; and (2) has corrected each individual case of noncompliance, unless the child is no longer within the jurisdiction of the LEA.
Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that Occurred for FFY 2010 (2010–11):
Explanation of progress or slippage will not be reported until the review of policies, practices and procedures are completed.

In FFY 2010 there was a decline in the number of districts reporting noncompliance compared to the previous year (13 out of 34 vs.18 out of 26 respectively). The progress is the result of the ongoing improvement activities and the continuous monitoring, identification, and correction of noncompliance.
Improvement Activities for 2010 (2010–11)

	CONTINUING ACTIVITIES – Indicator 9: Disproportionality by Race and Ethnicity

	 Activities
	Time Lines
	Resources

	Work with the Western Regional Resource Center (WRRC) and other federal contractors to identify and disseminate research-based practices related to preventing disproportionate representation and to address the relationship between eligibility and disproportionality of racial and ethnic groups.
	On-going to 2013
	SED staff with the Western Regional Resource Center (WRRC)

	Refine policies, procedures, and practices instruments to assist the LEAs in reviewing their policies, procedures, and practices in relation to disproportionality of racial and ethnic groups.
	Annually to 2013
	SED staff, WRRC, OSEP, and SELPA directors

http://www.cde.ca.gov/sp/se/as/caselpas.asp

http://www.ed.gov/about/offices/list/osers/osep/index.html

	Convene special meetings of ISES and SELPA stakeholder groups to develop two types of practice reviews:

1) Compliance-based to address IDEA monitoring requirements; and

2) Research-based to address improvement needed outside of a compliance context.
	On-going to 2013
	 SED staff, WRRC), OSEP, SELPA directors

http://www.cde.ca.gov/sp/se/as/caselpas.asp

http://www.ed.gov/about/offices/list/osers/osep/index.html

	Incorporate preliminary self-review and improvement planning modules, based on National Center for Culturally Responsive Educational Systems (NCCRESt), into monitoring software.
	On-going to 2013
	SED staff, NCCRESt, OSEP, SELPA directors

http://www.cde.ca.gov/sp/se/as/caselpas.asp

http://www.ed.gov/about/offices/list/osers/osep/index.html

	Annually identify districts that are significantly disproportionate, using approved instruments and procedures.
	On-going to 2013
	SED staff, OSEP, and SELPAs

http://www.ed.gov/legislation/FedRegister/finrule/2006-3/081406a.pdf

http://www.cde.ca.gov/sp/se/sr/selinks.asp

	In collaboration with the WRRC, conduct a study of promising practices among districts that are not disproportionate to identify causes of disproportionate identification of students by race and ethnicity and practices that achieve successful identification and improved outcomes for students with disabilities.
	On-going to 2013
	CDE staff and the Western Regional Resource Center (WRRC)

	SED, with the assistance of the WRRC, will reconvene a Larry P. Task Force to identify appropriate pre-referral assessment policies, procedures, and practices related to effective instruction and determination of eligibility for special education. In addition, the SED will develop criteria for selection of evaluation instruments consistent with the Larry P. case and publish the revised matrix.
	2010-2013
	SED staff, field experts, Larry P. Task Force, and the WRRC

	Develop and maintain a series of Web pages providing information on disproportionate representation of students receiving special education services by race and ethnicity.
	On-going to 2013
	SED staff, WRRC, and Equity Alliance Center

http://www.cde.ca.gov/sp/se/qa/disproportionality.asp

	Design and develop a State Performance Plan (SPP) technical assistance system to assist LEAs to correct noncompliant findings in any one of the indicators.

Train identified consultants on the CDE monitoring systems, data systems, SPP TA system, and SPP content resources and tools.
	On-going to 2013

	SED staff, contractor

http://www.calstat.org/

	Collaborate with other CDE divisions and advisory groups to gain meaningful input regarding the over-representation of certain ethnic groups receiving special education services:

· Advisory Commission on Special Education (ACSE)

· African-American Advisory Committee (AAAC) to the SBE

· SBE liaison and staff
	On-going to 2013
	CDE staff and English Learner and Curriculum Support Division http://intranet.cde.ca.gov/ac/bd/pd/
District and School Improvement Division

http://intranet.cde.ca.gov/ac/bd/sd/index.aspx
P-16 Council

http://intranet.cde.ca.gov/ac/bd/pa/p16.aspx

	Monitoring Priority: Disproportionality

Indicator 10: Percent of districts with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification. (20 U.S.C. 1416(a)(3)(C))
	Measurement:

Percent = (# of districts with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification) divided by the (# of districts in the State) times 100.

	FFY
	Measurable and Rigorous Target

	2010

(2010–11)
	Zero percent of districts will have disproportionate representation of racial and ethnic groups in specific disability categories that are the result of inappropriate identification.

Actual Target Data for 2010 (2010–11)

There were 101 districts identified as having disproportionate representation. The review of the policies, practices and procedures by the 101 districts is in process. The calculation methodology was approved on December 8, 2011. Due to the late approval date, districts could not be notified to review their policies, procedures or practices in time for submission. The results will be submitted to OSEP by the clarification period. Thirty-four (34) districts were found to have noncompliant policies, procedures, or practices as a result of inappropriate identification.

Calculation: Pending 34/760 * 100 =4.4%
Calculation methodology for Indicator 10 (Disproportionate Representation by Disability) was submitted for approval to the Office of Special Education Programs (OSEP) in September 2011. On October 3, 2011, an e-mail was sent to the CDE with the following direction for these indicators:

“If the state has not completed its policies, procedures or practices review because additional districts were identified when the state applied its revised calculation methodology the state has the option of submitting these data by the clarification period.”

The methodology for Indicator 10 uses the E-formula and the alternate risk ratio. The E-formula, which falls under the broad category of measures known as Composition, has, among others, the following unique properties: (1) It is based on statistical principles of sampling theory; (2) it is sensitive to the size of districts; (3) it allows proportionately more tolerance for disproportionality for smaller districts than larger districts; (4) it has the lowest number of exclusions of cells from disproportionality calculations; (5) its results are not affected by external factors, such as state demographics; (6) it is least affected by small fluctuations of enrollments; and (7) it is applicable to racially homogeneous as well as heterogeneous districts.

The Alternate Risk Ratio, which falls under the broad category of measures known as Risk, has the following properties: (1) Its results are comparable across the districts in a state; (2) It is sensitive to very high or very low district rate of disability, compared to the state rate.

The final calculation would be is the number of districts identified as having disproportionate representation of racial and ethnic groups in specific disability categories that are the result of inappropriate identification, divided by the number of districts in the state meeting the minimum n-size.
“n” Size. California uses an “n” size of 20 in the denominator of any calculation. There were 295 districts out of 1,055 districts excluded from the calculation due to “n” size, resulting in 760 districts used in the calculation.
Noncompliance Identified in FFY 2010 (2010–11).
	18. 1. Number of districts identified as having disproportionate representation during FFY 2010.
	101

	19. 2. Number of FFY 2010 districts with noncompliant policies, procedures or practices as a result of inappropriate identification.
	 Pending 34

Noncompliance Identified in FFY 2009 (2009–10).
	20. 1. Number of districts identified as having disproportionate representation during FFY 2009.
	71

	21. 2. Number of FFY 2009 districts with noncompliant policies, procedures or practices as a result of inappropriate identification.
	18

	22. 3. Number of FFY 2009 districts with findings not verified as corrected within one year.
	0

Correction of Noncompliance Identified in FFY 2009 (2009–10)
All findings identified in FFY 2009 have been corrected and met the Prong II requirement of 100% compliance. The corrective action process requires that districts remedy noncompliant findings when individual student level or policy, procedure and practice noncompliance is found.

In 2010–11, verification of correction of student and district level noncompliance included the review of:

· Evidence of student level correction;

· Review of policies, procedures, and practices including dissemination and staff training; and
· A more stringent level of follow-up review and reporting is required of districts that have previously corrected non-compliance related to this indicator (Prong II). This is to ensure that LEAs are correctly implementing the specific regulatory requirements.

The CDE will continue to ensure correction using the standard identified in OSEP Memorandum 09-02, dated October 17, 2008 (OSEP Memo 09-02): (1) is correctly implementing the specific regulatory requirements in 34 CFR §§300.111, 300.201, and 300.301 through 300.311; and (2) has corrected each individual case of noncompliance, unless the child is no longer within the jurisdiction of the LEA.

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that Occurred for FFY 2010 (2010–11):
Explanation of progress or slippage will not be reported until the review of policies, practices and procedures are completed.

In FFY 2010 there was a increase in the number of districts reporting noncompliance compared to the previous year (34 out of 101 vs. 18 out of 71 respectively). This is likely due to the change in calculation methodology which is more precise. It is expected that the implementation of ongoing improvement activities and the continuous monitoring, identification, and correction of noncompliance will decrease this number in subsequent years.
Improvement Activities for 2010 (2010–11)

	CONTINUING ACTIVITES – Indicator 10: Disproportionality by Disability

	Activities
	Time Lines
	Resources

	Refine policies, procedures, and practices guidance to assist the LEAs in reviewing their policies, procedures, and practices in relation to disproportionality by disability groups.
	On-going to 2013
	CDE staff, WRRC, OSEP, SELPA directors

http://www.cde.ca.gov/sp/se/as/caselpas.asp

http://www.ed.gov/about/offices/list/osers/osep/index.html

	Use refined procedures to identify districts with significant disproportionality and establish plans for supervision and technical assistance.
	Annually

2013
	CDE staff, WRRC, OSEP, SELPA directors

http://www.cde.ca.gov/sp/se/as/caselpas.asp

http://www.ed.gov/about/offices/list/osers/osep/index.html

	Convene special meetings of ISES and SELPA stakeholder groups to develop two types of practices reviews:

1) Compliance-based to address IDEA monitoring requirements; and

2) Research-based to address improvement needed outside of a compliance context.
	On-going to 2013
	CDE staff, WRRC, OSEP, SELPA directors

http://www.cde.ca.gov/sp/se/as/caselpas.asp

http://www.ed.gov/about/offices/list/osers/osep/index.html

	Incorporate preliminary self-review and improvement planning modules, based on National Center for Culturally Responsive Educational Systems (NCCRESt), into monitoring software.
	On-going to 2013
	SED staff, NCCRESt, OSEP, SELPA directors

http://www.cde.ca.gov/sp/se/as/caselpas.asp

http://www.ed.gov/about/offices/list/osers/osep/index.html
http://www.nccrest.org/

	Annually identify districts that are significantly disproportionate, using existing instruments and procedures related to disability.
	On-going to 2013
	CDE staff and OSEP

	In collaboration with the WRRC, conduct a study of promising practices among districts that are not disproportionate to identify practices that may result in disproportionate identification of students by race and ethnicity and practices that achieve successful identification and improved outcomes for students with disabilities.
	On-going to 2013
	CDE staff with the Western Regional Resource Center (WRRC)

	The SED, with the assistance of the WRRC, will reconvene a Larry P. Workgroup to identify appropriate pre-referral assessment practices and procedures and practices related to effective instruction and determination of eligibility for special education eligibility. In addition, the CDE will develop criteria for selection of evaluation instruments consistent with the Larry P. case and publish a revised matrix.
	On-going to 2013
	SED staff, field experts, Larry P. Task Force, with the WRRC

	Develop and maintain a series of Web pages providing information on disproportionate representation of students receiving special education services by race and ethnicity.
	On-going to 2013
	SED staff, WRRC, and Equity Alliance Center

http://www.cde.ca.gov/sp/se/qa/disproportionality.asp

	Design and develop a SPP technical assistance system to assist LEAs to correct noncompliant findings in any one of the indicators. Train identified consultants in the CDE monitoring systems, data systems, SPP TA system, and SPP content resources and tools.
	On-going to 2013

	CDE staff, contractor, NAPA COE, CCC, WRRC, Equity Alliance Center (Arizona State University), two national experts on technical assistance systems, and technical assistance on disproportionality by Perry Williams (OSEP).

http://www.calstat.org/

	Monitoring Priority: Effective General Supervision Part B / Child Find

Indicator 11: Percent of children who were evaluated within 60 days of receiving parental consent for initial evaluation or, if the State establishes a timeframe within which the evaluation must be conducted, within that timeframe. (20 U.S.C. 1416(a)(3)(B))

	Measurement:
A. # of children for whom parental consent to evaluate was received.
B. # of children whose evaluations were completed within 60 days (or State-established time line)

Account for children included in A. but not included in B. Indicate the range of days beyond the time line when the evaluation was completed and any reasons for the delays.

Percent = (B) divided by (A) times 100.

	FFY
	Measurable and Rigorous Target

	2010

(2010–11)
	Eligibility determinations will be completed within 60 days for 100 percent of children for whom parental consent to evaluate was received.

Actual Target Data for FFY 2010 (2010–11):

Table 11a summarizes the target data for FFY 2010 (2010–11)
Calculation: (91,916/95,916 * 100 = 95.8)

Table 11a: Indicator 11 – 60 Day Time Line
FFY 2010 Actual Target Data for Initial Evaluation
Children Evaluated Within 60 Days
	Measurement Item
	Target Data

	a. A. Number of children for whom parental consent to evaluate was received
	95,916

	b. B. Number of children whose evaluations were completed within 60 days (or State-established time line)
	91,916

	Percent of children with parental consent to evaluate, who were evaluated within 60 days (or State established-time line). (Percent = (b) divided by (a) times 100)
	95.8%

These data were calculated using CASEMIS data fields related to parental consent date and initial evaluation date. Determination of eligibility was made using the Plan Type field which includes the type of plan a student has (IEP, IFSP, ISP) if the student is eligible or no plan if the student is determined ineligible. If the parent of a child repeatedly failed or refused to bring the child for the evaluation, or a child enrolled in a school of another public agency after the time frame for initial evaluations had begun, and prior to a determination by the child’s previous public agency as to whether the child is a child with a disability, then the child was eliminated from both the numerator and the denominator. The California Education Code (30 EC 56043(f)(1)) specifies allowable delays in the 60 day time line:

(f) (1) An IEP required as a result of an assessment of a pupil shall be developed within a total time not to exceed 60 calendar days, not counting days between the pupil's regular school sessions, terms, or days of school vacation in excess of five schooldays, from the date of receipt of the parent's or guardian's written consent for assessment, unless the parent or guardian agrees, in writing, to an extension, pursuant to 30 EC 56344.

Students whose assessments were late except for the State’s time lines (per 34 CFR 300.301(c)(1)(ii)) were included in the number of children whose evaluations were completed within 60 days.

Table 11b depicts the range of days beyond 60 days that evaluations were completed for students whose assessments went beyond 60 days. The bulk of the late evaluations were completed within 30 days of the deadline. Reasons cited for delays included: lack of staff, ineffective tracking systems, student illness, and failure to keep appointments.

Table 11b

Total of All Student Initial Evaluations that Exceeded Time Lines and the Number and Percent in Each Data Range: Indicator 11 – 60-Day Time Line

	Range Beyond 60 Days
	Number
	Percent of All Consents

	1 to 30 days
	2549
	2.66

	31 to 60 days
	676
	0.70

	61 to 90 days
	280
	0.29

	91 to 120 days
	110
	0.11

	121 to 150 days
	49
	0.05

	Over 150 days
	42
	0.04

Corrections of Findings FFY 2008

Corrections of findings identified in FFY 2008 and corrected in 2009–10 were all corrected within the year with 100 percent per Prong II as required by the 2008 OSEP Memo 09-02.

Correction of FFY 2009 Findings of Noncompliance (if State reported less than 100 percent compliance):
Level of compliance (actual target data) State reported for FFY 2009 for this indicator was 95.8 percent. All findings of noncompliance identified in FFY 2009 were corrected in FFY 2010 within the allocated timeline.
	23. 1) Number of findings of noncompliance the State made during FFY 2009 (the period from July 1, 2009 through June 30, 2010).
	4265

	24. 2) Number of FFY 2009 findings the State verified as timely corrected (corrected within one year from the date of notification to the LEA of the finding).
	4264

	25. 3) Number of FFY 2009 findings not verified as corrected within one year (line 1 minus line 2).
	1

	26. Correction of FFY 2009 Findings Not Timely Corrected (> 1 year)
	

	27. 4) Number of FFY 2009 findings not timely corrected (same as the number from line 3 above).
	1

	28. 5) Number of FFY 2009 findings the State has verified as corrected beyond the one-year time line (“subsequent correction”).
	1

	6) Number of FFY 2009 findings not verified as corrected (line 4 minus line 5).
	0

Actions Taken if Noncompliance Not Corrected:
The corrective action process requires that districts remedy noncompliant findings when individual student level or policy, procedure and practice noncompliance is found. All district policies, procedures, and practices documents are reviewed every four years or more frequently if data calculations warrant a review.

In 2010–11, verification of correction of student and district level noncompliance included the review of:

· Evidence of student level correction;

· Review of policies, procedures, and practices including dissemination and staff training; and, in cases where district level correction was needed, a review of a new sample of student records, and;

· A more stringent level of follow-up review and reporting is required of districts that have previously corrected non-compliance related to this indicator Prong II. This is to ensure that LEAs are correctly implementing the specific regulatory requirements.
The CDE will ensure correction using the standard identified in OSEP Memorandum 09-02, dated October 17, 2008 (OSEP Memo 09-02): (1) is correctly implementing the specific regulatory requirements in 34 CFR §§300.111, 300.201, and 300.301 through 300.311; and (2) has corrected each individual case of noncompliance, unless the child is no longer within the jurisdiction of the LEA.

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that Occurred for FFY 2010 (2010-2011):

There was an increase from 89.38 percent in 2009–10 to 95.8 percent in 2010–11. This was due, in part, to the addition of a field in the CASEMIS data collection that records information about the reasons students’ assessments appear to be late, but is actually on time. OSEP exceptions to the time line include parent refusal to make the child available and any additional state time line rules.

Improvement Activities for FFY 2010 (2010–11)

	CONTINUING ACTIVITIES – Indicator 11: 60 Day Time Line

	Activity
	Time Line
	Resources

	Explore Web-based applications for all components of the monitoring system including 60-day evaluation time line.
	On-going to 2013
	CDE staff

	Analyze data from compliance complaints and all monitoring activities to determine areas of need for technical assistance, in addition to correction of noncompliance.
	 On-going to 2013
	CDE staff

	Prepare and install initial evaluation compliance reports into the CASEMIS software to enable districts and SELPAs to self-monitor.
	On-going to 2013
	CDE staff

	Prepare and send noncompliance-finding letters based on CASEMIS data to LEAs to reinforce the importance of correcting all noncompliant findings resulting from verification and self-review monitoring.
	On-going to 2013
	CDE staff

	Prepare analysis of existing patterns of recording “date” information in self-reviews and emphasize the importance of accurate completion of “date” fields during SELPA directors’ meetings and biannual CASEMIS training.
	Biannually to 2013
	CDE staff and SELPAs

http://www.cde.ca.gov/sp/se/as/caselpas.asp

	Prepare and send statewide letter regarding the requirements related to initial evaluation. Post initial evaluation policy and technical assistance information on CDE Web site.
	Annually 2013
	CDE staff

	Meet with the California Speech and Hearing Association, California School Psychologist Association, SELPA directors, and other related service organizations to explore issues related to personnel shortages and develop a coordinated action plan to increase the availability of personnel.
	On-going to 2013
	CDE staff, California Speech and Hearing Association (CSHA), California Association School Psychologists (CASP), and SELPA directors

http://www.csha.org/

http://www.casponline.org/

	In collaboration with the California Comprehensive Center, develop and maintain training modules on standards-based IEPs designed to promote and sustain practices that foster special education/general education collaboration. (Topics: access, standards-based IEPs, grade-level, standards-based goals, service delivery models, and curriculum and instruction strategies.)
	On-going to 2013
	CDE staff, contractor, California Comprehensive Center

	Facilitate and provide training, and technical assistance in a wide range of research-based practices to assist and train LEAs and the ISES stakeholder group in areas such as

core messages on:

· Positive behavior supports;

· Standards-based IEPs; and

· Family-school partnerships.
	On-going to 2013
	CDE staff and California Services for Technical Assistance and Training (CalSTAT)

http://www.calstat.org/

	Monitoring Priority: Effective General Supervision Part B / Effective Transition

Indicator 12: Percent of children referred by Part C prior to age 3, who are found eligible for Part B, and who have an IEP developed and implemented by their third birthdays. (20 U.S.C. 1416(a)(3)(B))
	Measurement:

a. # of children who have been served in Part C and referred to Part B (LEA notified pursuant to IDEA section 637(a)(9)(A) for Part B eligibility determination).
b. # of those referred determined to be NOT eligible and whose eligibilities were determined prior to their third birthdays.
c. # of those found eligible who have an IEP developed and implemented by their third birthdays.
d. # of children for whom parent refusal to provide consent caused delays in evaluation or initial services.
e. # of children who were referred to Part C less than 90 days before their third birthdays.

Account for children included in a. but not included in b., c., d., or e. Indicate the range of days beyond the third birthday when eligibility was determined and the IEP developed and the reasons for the delays.

Percent = (c) divided by (a – b – d – e) times 100

	FFY
	Measurable and Rigorous Target

	2010

(2010–11)
	One hundred percent of children referred by IDEA Part C prior to age three and who are found eligible for IDEA Part B will have an IEP developed and implemented by their third birthdays.

Actual Target Data for FFY 2010 (2010–11)

Overall, 95.3 98.21 percent of children referred by Part C prior to age 3 were found eligible for Part B, and had an IEP developed and implemented by their third birthdays. These data were collected through CASEMIS and data from the Department of Developmental Services. The total number of children served in Part C and referred to Part B for eligibility determination prior to their third birthdays was 12,345 14,763. Table 12a summarizes the target data for FFY 2010 (2010–11).
Calculation: (8,938) / (12,345 – 965 – 1,852 – 147)*100 = 95.3 (11,584) / (14,763 – 1,428 – 1,540– 1)*100 = 98.21

Table 12a

Target Data for FFY 2010 (2010–11): Indicator 12 – C to B Transition
	Measurement Item – Table 12a

	a. # of children who have been served in Part C and referred to Part B for Part B eligibility determination.
	 12,345 14,763

	b. # of those referred and determined NOT to be eligible and whose eligibility was determined prior to their third birthdays.
	965 1,428

	c. # of those found eligible who have an IEP developed and implemented by their third birthdays.
	8,93811,584

	d. # for whom parent refusals to provide consent caused delays in evaluation or initial services or to whom exceptions under 34 CFR

§300.301(d) applied.
	852 1,540

	e. # of children who were referred to Part C less than 90 days before their third birthdays.
	1471

	Percent of children referred by Part C prior to age 3 who are found eligible for Part B, and who have an IEP developed and implemented by their third birthdays. Percent = (c) / (a–b–d​–e)* 100

	95.3 98.21

There are 443 children in a. that are not in b., c., d., or e (12,345 – 965 – 8,938 – 1,852 – 147).

There are 210 children in a. that are not in b., c., d., or e (14,763 – 1428 – 11,584 – 1,540 – 1).
Range of days beyond third birthday-Table 12b depicts the range of days beyond the third birthday of those children who were in a., but not in b., c., d., or e. Reasons cited for delays included: late referrals (before third birthday, but with insufficient time to complete the assessment), lack of staff, ineffective tracking systems, student illness, and failure to keep appointments.
Table 12b

Range of Days

Indicator 12 – C to B Transition
	Days from Third Birthday
	No. of Children
	 Percent

	1 to 14 after
	 3525
	7.9 11.9

	15 to 30 after
	4935
	11.116.7

	31 to 60 after
	9255
	20.826.2

	61 to 90 after
	9255
	20.826.2

	91 to 180 after
	13533
	30.515.7

	Greater than 180 after
	407
	93.3

	Total and Percent
	 443 210
	100

Correction of Noncompliance

Corrections of Findings FFY 2008

Corrections of findings identified in FFY 2008 and not reported corrected in FFY2009 were corrected in FFY10 and have demonstrated 100% compliance as required by the 2008 OSEP Memo 09-02.

Corrections of Findings FFY 2009

All VRs and SESRs include the following item:

	7-4-1
	Did all students transitioning from early intervention services under Part C have an IEP developed and implemented by the student’s third birthday?

	29. 1) Number of findings of noncompliance the State made during FFY 2008 2009 (the period from July 1, 2009 through June 30, 2010).
	1663

	30. 2) Number of FFY 2009 findings the State verified as timely corrected (corrected within one year from the date of notification to the LEA of the finding).
	1663

	31. 3) Number of FFY 2009 findings not verified as corrected within one year (line 1 minus line 2).
	0

	Correction of FFY 2009 Findings of Noncompliance Not Timely Corrected (corrected more than one year from identification of the noncompliance):

	32. 4) Number of FFY 2009 findings not timely corrected (same as the number from line 3 above).
	0

	33. 5) Number of FFY 2009 findings the State has verified as corrected beyond the one-year time line (“subsequent correction”).
	0

	6) Number of FFY 2009 findings not verified as corrected (line 4 minus line 5).
	0

The corrective action process requires that districts remedy noncompliant findings when individual student level or policy, procedure and practice noncompliance is found. All district policies, procedures, and practices documents are reviewed every four years or more frequently if data calculations warrant a review.

In 2010–11, verification of correction of student and district level noncompliance included the review of:

· Evidence of student level correction;

· Review of policies, procedures, and practices including dissemination and staff training; and, in cases where district level correction was needed, a review of a new sample of student records
· A more stringent level of follow-up review and reporting is required of districts that have previously corrected non-compliance related to this indicator (Prong II). This is to ensure that LEAs are correctly implementing the specific regulatory requirements.

The CDE will ensure correction using the standard identified in OSEP Memorandum 09-02, dated October 17, 2008 (OSEP Memo 09-02): (1) is correctly implementing the specific regulatory requirements in 34 CFR §§300.111, 300.201, and 300.301 through 300.311; and (2) has corrected each individual case of noncompliance, unless the child is no longer within the jurisdiction of the LEA.

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that Occurred for FFY 2010 (2010–11):
There was an increase from 95.3 percent in FFY 2010 from 89.9 percent in FFY 2009. This change was due to better data collection, calculation and training efforts. There was a decrease in the overall total number of children served in Part C and referred to Part B for eligibility determination prior to their third birthdays, from 13,273 to 12,345.

There was an increase in the percent of students referred from IDEA Part C to IDEA Part B by their third birthday to 98.21 percent in FFY 2010 from 89.9 percent in FFY 2009. This change was due to improved child tracking methodology and training efforts. There was a increase in the overall total number of children served in Part C and referred to Part B for eligibility determination prior to their third birthdays, from 13,273 to 14,763.
Improvement Activities for FFY 2010 (2010–11)

	CONTINUING ACTIVITIES – Indicator 12: Transition Part C to Part B

	Activity
	Time Line
	Resources and Type

	Meet annually with SELPAs, LEAs, and Regional Centers to review data and plan for corrective action plans and technical assistance activities related to transition from Part C to Part B, based on APR data.
	On-going to 2013
	SED staff, Department of Developmental Services (DDS), Early Start, WestEd, and SEEDS

http://www.dds.ca.gov/EarlyStart/Home.cfm

	Convene ISES stakeholder group to obtain input on aspects of Part C to Part B transition (e.g., moving from family focus to child focus).
	On-going to 2013
	SED staff, DDS, Early Start, WestEd, and SEEDS

http://www.dds.ca.gov/EarlyStart/Home.cfm

	Revise CASEMIS to include separate referral and evaluation dates for Part B and Part C in accordance to IDEA.
	2013
	SED staff, DDS, and Early Start

http://www.dds.ca.gov/EarlyStart/Home.cfm

	Participate in OSEP National Early Childhood Conference to stay abreast of national trends, research on transition from Part C to Part B, and new OSEP requirements.
	Annually
	SED staff, DDS Early Start, NECTAC, and OSEP

http://www.dds.ca.gov/EarlyStart/Home.cfm
http://www.nectac.org/

	Participate in a joint Transition Project with the DDS (Part C lead agency), with the assistance of the WRRC.
	On-going to 2013
	CDE and DDS staff, and WRRC

http://www.dds.ca.gov/EarlyStart/Home.cfm

	Target symposiums, field meetings, and training on transition from C to B, sharing with the field new research, requirements, and practices.
	On-going to 2013
	CDE and DDS staff, WRRC, SEEDS, and SEECAP

http://www.dds.ca.gov/EarlyStart/Home.cfm

	Add data collection for new measurement element (e) for children who were referred to Part C less than 90 days before their third birthdays.
	2010-2013
	SED staff and SELPAs

	Completion and training on C to B transition handbook update, aligning language, guidance, and practice in collaboration with Part C lead agency and Part B lead agency.
	2013
	SED and DDS staff, SEEDS, WRRC, and WestEd

http://www.dds.ca.gov/EarlyStart/Home.cfm

	Train special education personnel on the transition handbook and provide updates at symposiums, workshops and Webinars, and through the use of other Internet technologies.
	On-going to 2013
	CDE and DDS staff, SEEDS, and WestEd

http://www.dds.ca.gov/EarlyStart/Home.cfm

	Update and train personnel on the special education early childhood handbooks (birth to 5).
	On-going to 2013
	SED and DDS staff, SEEDS, and WestEd

http://www.dds.ca.gov/EarlyStart/Home.cfm
Handbooks available for purchase or download at the CDE Website. http://www.cde.ca.gov/sp/se/fp/ecseries.asp

	Continue participating with DDS, Part C lead agency, on the Interagency Coordinating Council (ICC), monitoring activities, symposiums, and planning meetings to build a strong state level community of practice (CoP).
	On-going to 2013
	CDE and DDS staff, SEEDS, and WestEd

http://www.dds.ca.gov/EarlyStart/Home.cfm

	Monitoring Priority: Effective General Supervision Part B / Effective Transition

Indicator 13: Percent of youth with IEPs aged 16 and above with an IEP that includes appropriate measurable post-secondary goals that are annually updated and based upon an age appropriate transition assessment and transition services, including courses of study, that will reasonably enable the student to meet those post-secondary goals and annual IEP goals related to the student’s transition services’ needs. There also must be evidence that the student was invited to the IEP team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP team meeting with the prior consent of the parent or student who has reached the age of majority. (20 U.S.C. 1416(a)(3)(B))

	Measurement: Percent = (# of youth with IEPs aged 16 and above with an IEP that includes appropriate measurable post-secondary goals that are annually updated and based upon an age appropriate transition assessment and transition services, including courses of study, that will reasonably enable the student to meet those post-secondary goals and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority divided by the (# of youth with an IEP age 16 and above) times 100.

	FFY
	Measurable and Rigorous Target

	2010
(2010–11)
	One hundred percent of youth aged 16 and above with an IEP that includes appropriate measurable post-secondary goals that are annually updated and based upon an age appropriate transition assessment and transition services, including courses of study, that will reasonably enable the student to meet those post-secondary goals and annual IEP goals related to the student’s transition services needs. There also must be evidence that the student was invited to the IEP team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP team meeting with the prior consent of the parent or student who has reached the age of majority.

Actual Target Data for FFY 2010 (2010–11)

The CASEMIS data collection includes the eight required fields used for data collection and reporting in June 2011. The CDE used CASEMIS data and Verification and Special Education Self Reviews monitoring data to report on transition.
Calculation: 71,728 /156,215 * 100 = 45.9
Table 13a
Number of IEPs including the Required Elements for Transition at Age 16

Indicator 13 – Secondary Transition
	Secondary Transition Requirements

	Yes

	Total IEPs of students age 16 and above meeting all eight elements
	71,728

	Total IEPs of students age 16 and above
	156,215

	Percent of students aged 16 and above whose IEPs contain all of the required elements
	45.9%

The target for Indicator 12 (Secondary Transition) is 100 percent. In FFY 2010 (2010–11) the percent of IEPs for students 16 or older meeting all the required transition elements was 27.2 percent.
Corrections of Findings FFY 2009

	34. 1) Number of findings of noncompliance the State made during FFY 2009 (the period from July 1, 2009 through June 30, 2010).
	5004

	35. 2) Number of FFY 2009 findings the State verified as timely corrected (corrected within one year from the date of notification to the LEA of the finding).
	5004

	36. 3) Number of FFY 2009 findings not verified as corrected within one year (line 1 minus line 2).
	0

	Correction of FFY 2009 Findings of Noncompliance Not Timely Corrected (corrected more than one year from identification of the noncompliance):

	37. 4) Number of FFY 2009 findings not timely corrected (same as the number from line 3 above).
	0

	38. 5) Number of FFY 2009 findings the State has verified as corrected beyond the one-year time line (“subsequent correction”).
	0

	6) Number of FFY 2009 findings not verified as corrected (line 4 minus line 5).
	0

Monitoring Results in FFY 2009 (2009–10)

All noncompliance findings identified in 2009–10 were corrected in 2010–11 and demonstrated 100 percent compliance (Prong II) as required by the 2008 OSEP Memo 09-02.

In 2010–11, verification of correction of student and district level noncompliance included the review of:

1. Evidence of student level correction;

2. Review of policies, procedures, and practices including dissemination and staff training; and, in cases where district level correction was needed, a review of a new sample of student records
3. A more stringent level of follow-up review and reporting is required of districts that have previously corrected non-compliance related to this indicator (Prong II). This is to ensure that LEAs are correctly implementing the specific regulatory requirements.

The CDE will ensure correction using the standard identified in OSEP Memorandum 09-02, dated October 17, 2008 (OSEP Memo 09-02): (1) is correctly implementing the specific regulatory requirements in 34 CFR §§300.111, 300.201, and 300.301 through 300.311; and (2) has corrected each individual case of noncompliance, unless the child is no longer within the jurisdiction of the LEA.

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that Occurred for FFY 2010 (2010–11):

With the introduction of the collection of the eight required fields for transition, there will be a transition period in which ongoing support and training of SELPA data collection efforts will be provided so that most accurate and complete reporting will increase in following years. It is expected that there will be higher compliance rate in FFY 2011.

Improvement Activities for FFY 2010 (2010–11)

	CONTINUING ACTIVITIES – Indicator 13: Secondary Transition

	Activities
	Time Lines
	Resources and Type

	Use transition data collected through state-funded Workability I grant procedures to ensure programs include the provision of transition services.
	Annually to 2013
	CDE staff, SELPAs, and LEAs

	Provide CASEMIS training and on-going technical assistance to ensure reliable and accurate submission of data related to this indicator.
	On-going to 2013 (training twice a year)
	CDE staff, SELPAs, and LEAs

	Disseminate and provide training based upon Transition to Adult Living: A guide for Secondary Education, a comprehensive handbook written for students’ parents and teachers, offering practical guidance and resources to support the transition efforts for students with disabilities as they move into the world of adulthood and/or independent living.
	On-going to 2013
	CDE staff and CalSTAT http://www.calstat.org/

Transition to Adult Living: A Guide for Secondary Education

See calstat.org and search for 07winEinsert.pdf

	Provide regionalized training and technical assistance regarding elements of transition services, goals, and objectives. This activity encompasses collaboration, monitoring, training, and technical assistance supporting secondary transition.
	On-going to 2013
	CDE staff and CalSTAT

http://www.calstat.org/

	Use statewide Community of Practice (CoP) for collaborative efforts related to transition services across multiple agencies (DRS, EDD, SILC, parents, and consumers).
	On-going to 2013

	CDE staff, Workability I, and NASDSE facilitation for CoP

	Develop and implement selected activities related to secondary transition including training to build local capacity, technical assistance, and CoP. Emphasis is on compliance and guidance based on exemplary researched-based practices and stakeholder input.
	On-going to 2013
	CDE staff, Workability I, CoP, and field trainers

http://www.ncset.org/tacommunities/transition/default.asp

	Monitoring Priority: Effective General Supervision Part B / Effective Transition

Indicator 14: Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school, and were:
A. Enrolled in higher education within one year of leaving high school;
B. Enrolled in higher education or competitively employed within one year of leaving high school;
C. Enrolled in higher education or in some other post-secondary education or training program; or competitively employed or in some other employment within one year of leaving high school. (20 U.S.C. 1416(a)(3)(B))

	Measurement:

A. Percent enrolled in higher education = (# of youth who are no longer in secondary school, had IEPs in effect at the time they left school and were enrolled in higher education within one year of leaving high school) divided by the (# of respondent youth who are no longer in secondary school and had IEPs in effect at the time they left school) times 100.
B. Percent enrolled in higher education or competitively employed within one year of leaving high school = (# of youth who are no longer in secondary school, had IEPs in effect at the time they left school and were enrolled in higher education or competitively employed within one year of leaving high school) divided by the (# of respondent youth who are no longer in secondary school and had IEPs in effect at the time they left school) times 100.
C. Percent enrolled in higher education, or in some other post-secondary education or training program; or competitively employed or in some other employment = (# of youth who are no longer in secondary school, had IEPs in effect at the time they left school and were enrolled in higher education, or in some other post-secondary education or training program; or competitively employed or in some other employment) divided by the (# of respondent youth who are no longer in secondary school and had IEPs in effect at the time they left school) times 100.

	FFY
	Measurable and Rigorous Target

	2010

(2010–2011)
	A. Fifty percent of youth who had Individualized Education Programs (IEP) who are no longer in secondary school will be reported to have been enrolled in some type of post-secondary school within one year of leaving high school.

B. Sixty-five percent of youth who had Individualized Education Programs (IEP) who are no longer in secondary school will be reported to have been competitively employed, enrolled in some type of post-secondary school, or both, within one year of leaving high school.

C. Sixty-nine percent of youth who had Individualized Education Programs (IEP) who are no longer in secondary school will be reported to have been competitively employed or other employment, enrolled in some type of post-secondary school, or both, within one year of leaving high school.

Actual Target Data for FFY 2010 (2010–2011):

A. California did not meet the target for 14A. The target for 2010–11 is fifty percent. There was a decrease in 2010–11 (49.5 percent) as compared to 2009–10 (56 percent). Table 14a shows the percent of students enrolled in higher education within one year of leaving high school.
Calculation: 6,200/12,524 = 49.5 percent

B. California did meet the target for 14B. The target for 2010–11 is sixty five percent. There was a decrease in 2010–11 (66.5 percent) as compared to 2009–10 (76.8 percent). Table 14a shows the percent of students enrolled in higher education or competitively employed within one year of leaving high school.
Calculation: (6,200 + 2,130)/12,524 = 66.5 percent

C. California did meet the target for 14C. The target for 2010–11 is sixty-nine percent. There was a decrease in 2010–11 (74.4 percent) as compared to 2009–10 (95.9 percent). Table 14a shows the percent of students enrolled in higher education or in some other post-secondary education or training program; or competitively employed or in some other employment within one year of leaving high school.
Calculation: (6,200 + 2,130 + 861 + 127)/12,524 = 74.4 percent
Table 14b identifies FFY 2010–2011 leavers included in the indicator 14 calculation.
Table 14a
Calculations for Indicator 14 Percentages

	Calculations for Indicator 14

	Percentage

	A) Enrolled in higher education (6,200/12,524) = 49.5 percent
	49.5

	B) Enrolled in higher education or competitive employed

((6,200 + 2,130)/12,524) = 66.5 percent
	66.5

	C) Enrolled in higher education, in some other post-secondary education or training program, competitively employed, or in some other employment = (6,200 + 2,130 + 861 + 127)/(12,524) = 74.4 percent
	74.4

Table 14b
2010–11 School Year Leavers for Indicator 14 Calculations
	Total Number of Respondent Leavers
	Totals

	Number of respondents not in higher education or not working
	3,206

	#1 - Total number of respondent leavers in higher education
	6,200

	#2 - Total number of respondent leavers in competitive employment
	2,130

	#3 - Total number of respondent leavers in some other post-secondary education
	861

	#4 - Total number of respondent leavers in some other employment
	127

	Subtotal
	12,524

	Total number of respondent leavers with invalid data
	19,575

	Total number of respondent leavers
	32,099

	Denominator for Respondent Leavers (total respondents less leavers with invalid data).
	12,524

Post-school outcomes, indicator 14 addresses all youth who left school including those who graduated, dropped out, aged out, etc. States must include students who completed school during the prior year or who were expected to return but did not return for the current school year. California collects data from a census of the leavers; that is all students who received special education services in the state of California and exited high school during to 2010-11 school year are counted. Data are collected and reported by SELPAs using the June 2011 CASEMIS submission. Using race/ethnicity, age, gender and disability it was determined that this sample was representative of the special education population in California.
Data are collected and categorized using guidance from the National Post-School Outcomes Center (NPSO). States are required to provide actual numbers used in the calculations. Each respondent leaver is to be counted in only one category and only in the highest appropriate category (with #1 being the highest).
Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that Occurred for FFY 2010 (2010-11):

Although California did meet two of the three targets, all targets experienced slippage from the previous year. In FFY 2010, the CDE received 3,332 more responses then in FFY 2009, resulting in a more accurate profile of students’ activities after leaving high school. The increase in responses is due to more effective data collection methodology. The slippage is likely, at least in part, due to more accurate data. The CDE is continuing to implement its improvement activities to address the slippage in post-secondary outcomes.
Improvement Activities for FFY 2010 (2010–11)

	CONTINUING ACTIVITIES – Indicator 14: Post-school

	Activity
	Time Lines
	Resources

	Provide CASEMIS training for SELPAs and on-going technical assistance to ensure reliable and accurate submission of data.
	On-going to 2013
	CDE staff, SELPAs, LEAs

	Work with national and state experts on research and data approaches to address post-school outcomes data collection.
	On-going to 2013
	CDE staff, SELPAs, LEAs

	Work with universities, colleges and junior colleges to explain the importance of post-secondary education.
	On-going to 2013
	CDE staff, experts, technical stakeholder workgroup

	Work with WorkAbility and other agencies and programs on the importance of employing people with disabilities at minimum wage or more.
	On-going to 2013
	CDE staff, experts, technical stakeholder workgroup

	Use transition data in the state-funded Workability I grant procedures to ensure programs include the provision of transition services.
	On-going to 2013
	CDE staff, SELPAs, LEAs

	Develop and implement multiple activities regarding secondary transition and its relationship to post-secondary outcomes including training to build local capacity, technical assistance, Community of Practice, materials dissemination with emphasis on compliance, and guidance based upon exemplary researched-based practices and stakeholder input.
	On-going to 2013
	CDE staff, experts, technical stakeholders

	Provide regionalized training and technical assistance regarding transition services language in the IEP.
	On-going to 2013
	CDE staff, Workability I, field trainers

	Use statewide CoP for collaborative efforts related to transition services across multiple agencies (DOR, EDD, SILC, parents, and consumers).
	On-going to 2013
	CDE staff, stakeholder groups

	Review and revise technical assistance materials related to post-secondary outcome surveys. Disseminate to LEAs.
	On-going to 2013
	CDE staff, stakeholder groups

	Prepare and disseminate to LEA and SELPA summaries related to post-secondary survey responses in Table D.
	On-going to 2013
	CDE staff, SELPAs

	Target technical assistance to LEAs and SELPAs with no valid responses.
	On-going to 2013
	CDE staff, SELPAs

	Prepare report in CASEMIS software to enable LEAs and SELPAs to review Table D entries relative to prior June leavers.
	On-going to 2013
	CDE staff, SELPAs

	 Monitoring Priority: Effective General Supervision Part B / General Supervision

Indicator 15: General supervision system (including monitoring, complaints, hearings, etc) identifies and corrects noncompliance as soon as possible, but in no case later than one year from identification. (20 U.S.C. 1416 [a][3][B])

	Measurement: Percent of noncompliance corrected within one year of identification:
A. Number of findings of noncompliance.
B. Number of corrections completed as soon as possible but in no case later than one year from identification.
Percent = (B) divided by (A) times 100.

States are required to use the “Indicator 15 Worksheet” to report data for this indicator (see Attachment A).

	FFY
	Measurable and Rigorous Target

	2009

(2009–10)

	100 percent of noncompliance will be corrected within one year of identification.

Actual Target Data for FFY 2010 (2010–11)

Table 15a summarizes the data and calculation for the percent of noncompliance corrected within one year of findings identified in 2009–10 (and corrected in 2010–11).

 Table 15a

Percent of Noncompliance Corrected within One Year of Identification:

Indicator 15 – General Supervision
	Item
	Number

	a. Number of findings of noncompliance.
	46,031 47,885

	b. Number of corrections completed as soon as possible but in no case later than one year from identification.
	 46,004 47,857

	Percent = (b) divided by (a) times 100.

 44,636/38,436 *100 =99.9
	 99.9%99.94%

In 2010–11, 99.9%99.94 percent of noncompliance was corrected within one year of identification. For all indicators, findings are reported in the year in which the district was notified of noncompliance. “On-time” calculations are based on a span of one year (365 days) from the date that the district was notified of noncompliance findings. For this reason, some of the finding totals cited in prior APRs may not match with this APR because they were reported by initiation date (date of review) rather than the notification date.

Findings for this indicator are based on the findings reported by the CDE to districts in 2008–09 and include noncompliance identified through on-site monitoring (verification and nonpublic school reviews), SESRs, complaints, and due process hearings, as well as on-going data collection, local plan reviews, annual maintenance of effort reviews, and audits related to state and federal special education funds.
In the California Part B FFY 2009 Status Table, the OSEP stated:

OSEP’s February 7, 2011 verification letter found that CDE verified correction of child-specific findings of noncompliance, but did not, as also required by the guidance in OSEP Memo 09-02, verify that the district was correctly implementing the specific regulatory requirements (i.e., achieved 100% compliance) based on a review of updated data. Therefore, the State has not demonstrated that it corrected the noncompliance. OSEP’s letter required that, with its response, during the SPP/APR clarification period to OSEP’s FFY 2009 California Part B SPP/APR Status Table, the State must describe the extent to which it verified correction of findings of noncompliance identified in FFY 2008 under Indicators 11, 12, and 15 in a manner consistent with the guidance in OSEP Memo 09-02.

There were 23,801 student level findings made in 2008-09. All findings were correct both at the student level and through a subsequent sample review of student records. The CDE has verified compliance at the 100% level for the findings reported in 2008-09 using the standard in OSEP Memorandum 09-02 and to ensure that the district is correctly implementing the relevant regulatory requirements.

The State also verified that each LEA with noncompliance corrected in FFY 2009: 1) Has corrected each individual case of noncompliance, unless the child is no longer within the jurisdiction of the LEA, consistent with OSEP Memorandum 09-02, dated October 17, 2008 (OSEP Memo 09-02); and 2) Has ensured that (from last year’s APR) a more stringent level of follow-up review and reporting is required of districts that have previously corrected noncompliance related to this indicator. This is to ensure that LEAs are correctly implementing the specific regulatory requirements.
Verification of both student- and district-level noncompliance in FFY 2010 includes the review of:

· Evidence of student-level correction;

· Review of policies, procedures, and practices including dissemination and staff training; and

· Review of a new sample of student records for each district-level finding (systemic).

Monitoring Processes

Integrated Monitoring Activities: The CDE conducts a number of monitoring activities including reviews of SPP data indicators for all districts through SESRs, VRs, NPS reviews and special self-reviews related to Indicators 4, 9, and 10. In addition, dispute resolution activities (complaints and due process hearings) generate findings of noncompliance and form a third type of activity in the integrated monitoring effort. Each type of review is described in more detail below, under general supervision activities.
Monitoring Priorities: California uses a focused monitoring approach. The monitoring process is focused on: 1) requirements related to SPP indicators where the district has failed to meet the benchmarks; 2) issues identified through parent input; and 3) the district’s compliance history (e.g. repeated findings over time). Additional priorities may be identified as a result of recommendations of the ISES stakeholder group, concerns expressed by the legislature or other state agencies, or through a review of data by the SED management team. These priorities may result in a special process (e.g., review of students receiving mental health services) or the addition of specific review items to the monitoring software so that every district reviews particular items.

Review Cycles: Data reviews are conducted annually for each district. SESR reviews are on a four-year cycle. NPS are monitored annually and on-site at least every three years. VRs are conducted each year for identified districts, based on data, compliance history, or other compliance concerns. Dispute resolution activities are continuous and noncompliance is identified on a flow basis.

Findings of Noncompliance: The SED makes findings upon identifying noncompliance with a state or federal law or regulation. A finding contains the state’s conclusion that the LEA is noncompliant and includes the citation of the statute or regulation as well as a description of the evidence or occurrence supporting the conclusion of noncompliance. Findings of noncompliance are made as a result of VRs, SESRs, other special self-reviews, NPS reviews, complaint investigations, due process hearings reviews, and review of CASEMIS data related to Indicators 11, 12, and 13.

An instance of noncompliance is not a finding until it has been reported by the CDE to the district. For any instance of potential noncompliance, the CDE has three choices: 1) to make a finding; 2) to seek additional verification that the instance is or is not noncompliant; or 3) to remove the instance, if evidence of correction is provided before the finding is reported to the district. Typically, the CDE uses a 90-day guideline (per OSEP’s FAQ on compliance) for reporting findings to a district following a monitoring activity. NPS reviews report findings within 60 days as required by state regulation.

Improvement, Correction, Incentives and Sanctions: Every finding of noncompliance includes a corrective action. These may be standardized through the software as in the case of the SESRs, the VRs, data-based noncompliance, and the special self-reviews. Or, they may be individually crafted based on the unique circumstances, as the in the case of NPS reviews, due process hearings, and complaints.
All student-level findings of noncompliance require corrective action. Additional corrective actions may be applied to a district when the number of findings for a particular compliance item is high relative to the size of the district. In such circumstances the district may also be required to show evidence of compliant policies and procedures and additional training requirements. As noted above, beginning FFY 2010, the CDE has included in the software the required corrections as specified in OSEP memo 09-02, for all findings of noncompliance. The district is required to pull a new sample of student records for each finding to demonstrate that there is a compliance rate of 100 percent.

The CDE ensures correction of each finding of noncompliance. Generally speaking, student-level corrective actions are to be completed within 45 days of reporting the finding to the district. District-level corrective actions (e.g., policy and procedure changes) are given a time line of 90 days. For all findings, correction must be completed as soon as possible but in no case later than one year.

Sanctions: There are several conditions under which the state uses enforcement actions and sanctions if an LEA cannot demonstrate timely correction of noncompliance. The SED employs the sanctioning process when LEAs are substantially out-of-compliance, fail to comply with corrective action orders, or fail to implement the decision of a due process hearing.

The SED has a range of enforcement options available to use in situations when an LEA is substantially out-of-compliance, fails to comply with corrective action orders, or fails to implement the decision of a due process hearing. California law and regulation allows the SSPI to apply enforcement and sanctions. The SSPI employs a hierarchy of sanctions to enforce correction of noncompliance, including: 1) requiring submission of data to demonstrate correction; 2) issuing letters of noncompliance; 3) holding local board hearings; 4) implementing focused and continuous monitoring; 5) applying adverse certification action for nonpublic schools; 6) requiring intermediary agency assurance; 7) implementing specialized corrective actions; 8) requiring compensatory services; 9) issuing grant awards with special conditions; 10) withholding of state and federal funds; and 10) employing writs of mandate.

Table 15b displays single indicators and clusters of related indicators as identified by OSEP. Timely corrections are reported on all indicators and the cluster of indicators.
Table 15b

Timely Correction of Noncompliance Findings Disaggregated by APR Indicator:

Indicator 15 – General Supervision
	Indicator/Indicator Clusters
	General Supervision System Components
	Number of LEAs Issued Findings in FFY 2009 (7/1/09 to 6/30/10)
	(a) Number of Findings of noncompliance identified in FFY 2009 (7/1/09 to 6/30/10)
	(b) Number of Findings of noncompliance from (a) for which correction was verified no later than one year from identification

	1. Percent of youth with IEPs graduating from high school with a regular diploma.

2. Percent of youth with IEPs dropping out of high school.

14. Percent of youth who had IEPs, are no longer in secondary school and who have been competitively employed, enrolled in some type of post-secondary school, or both, within one year of leaving high school.
	Monitoring activities: self-assessment/local APR, data review, desk audit, on-site visits, or other.
	213
	8,431
	8,431

	
	Dispute resolution: complaints, hearings.
	63

	507

	502

	3. Participation and performance of children with disabilities on statewide assessments.

7. Percent of preschool children with IEPs who demonstrated improved outcomes.
	Monitoring activities: self-assessment/local APR, data review, desk audit, on-site visits, or other.
	189
	4,116
	4,116

	
	Dispute resolution: complaints, hearings.
	0
	0
	0

	4A. Percent of districts identified as having a significant discrepancy in the rates of suspensions and expulsions of children with disabilities for greater than 10 days in a school year.
	Monitoring activities: self-assessment/local APR, data review, desk audit, on-site visits, or other.
	182
	1856
	1856

	
	Dispute resolution: complaints, hearings.
	19
	43
	43

	5. Percent of children with IEPs aged 6 through 21 (educational placements).

6. Percent of preschool children aged 3 through 5 (early childhood placement).
	Monitoring activities: self-assessment/local APR, data review, desk audit, on-site visits, or other.
	223
	8,965
	8,965

	
	Dispute resolution: complaints, hearings.
	15
	54
	53

	8. Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities.
	Monitoring activities: self-assessment/local APR, data review, desk audit, on-site visits, or other.
	196
	4,376
	4,376

	
	Dispute resolution: complaints, hearings.
	15
	80
	80

	9. Percent of districts with disproportionate representation of racial/ethnic groups.

10. Percent of districts with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification.
	Monitoring activities: self-assessment/local APR, data review, desk audit, on-site visits, or other.
	167
	5,942
	5,942

	
	Dispute resolution: complaints, hearings.
	0
	0
	0

	11. Percent of children who were evaluated within 60 days of receiving parental consent for initial evaluation or, if the State establishes a timeframe within which the evaluation must be conducted, within that timeframe.
	Monitoring activities: self-assessment/local APR, data review, desk audit, on-site visits, or other.
	172
	4,087 4,265
	4,087 4,264

	
	Dispute resolution: complaints, hearings.
	53
	178
	177

	12. Percent of children referred by Part C prior to age 3, who are found eligible for Part B, and who have an IEP developed and implemented by their third birthdays.
	Monitoring activities: self-assessment/local APR, data review, desk audit, on-site visits, or other.
	121
	462 2,125
	462 2,125

	
	Dispute resolution: complaints, hearings.
	0
	0
	0

	13. Percent of youth aged 16 and above with IEP that includes coordinated, measurable, annual IEP goals and transition services that will reasonably enable student to meet the post-secondary goals.
	Monitoring activities: self-assessment/local APR, data review, desk audit, on-site visits, or other.
	139
	 4,991 5,004
	4,991 5,004

	
	Dispute resolution: complaints, hearings.
	2
	13
	13

	Other areas of noncompliance: Indicator 15 Local Monitoring of Procedural Guarantees, Time Lines, FAPE and Educational Benefit.
	Monitoring activities: self-assessment/local APR, data review, desk audit, on-site visits, or other.
	200
	1,367
	1,351

	
	Dispute resolution: complaints, hearings.
	112
	520
	516

	Other areas of noncompliance:

Qualified Personnel.
	Monitoring activities: self-assessment/local APR, data review, desk audit, on-site visits, or other.
	1
	6
	6

	
	Dispute resolution: complaints, hearings.
	4
	37
	37

	Sum the numbers down Column a and Column b.
	 46,031 47,885
	 46,004 47,857

	Percent of noncompliance corrected within one year of identification = (column (b) sum divided by column (a) sum) times 100.(b) / (a) X 100.
	99.94%

Correction of Noncompliance

In FFY 2009 (2009–10), there were 46,031 findings of noncompliance reported by CDE to LEAs. Of those findings, 46,004 were corrected in FFY 2010 (2010–2011. In FFY 2009 (2009–10), there were 47,885 findings of noncompliance reported by the CDE to LEAs. Of those findings, 47,857 were corrected in FFY 2010 (2010–2011). Of the remaining 28 findings, 0 have been subsequently corrected. The remaining findings are from a few districts which have proceeded into legal hearings to resolve noncompliance.
The 307 findings not corrected in the FFY 2009 APR that were identified in 2008-09 were from a single district which received substantial technical assistance. Through the Prong II process all findings were corrected in 2010-11.

In the FFY 2007 APR, Developmental Centers (state hospitals) operated by the Department of Developmental Services were identified as agencies whose noncompliance was not corrected within one year or by the submission of the APR on February 1, 2009. One of the three findings has been corrected. The remaining two findings related to statewide assessment noncompliance have raised significant issues of jurisdiction and authority under California law. These issues were reported to have been resolved in the FFY 2008 APR and as being addressed through the state interagency agreement process. The preliminary settlement vested responsibility for statewide assessment with County Offices of Education where the state hospitals are located rather than with the Developmental Centers. During 2009–2010 additional issues prevented the publication and dissemination of the settlement. The two findings from FFY 2007 have been corrected in FFY 2010.

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that Occurred for FFY 2010 (2010–11):

The overall percentage of noncompliance findings with timely correction within one year of identification increased from 99.3 percent in 2009–10 to 99.9 percent in 2010–11. There was an increase in the number of findings from 2008–09 (32,241) to 2009–10 (46,031). This is due to the fact that reviews were started late in the 2008–09 program year and, as a result, some 2008–09 findings were not reported to districts until 2009–10.
The overall percentage of noncompliance findings with timely correction within one year of identification increased from 99.3 percent in 2009–10 to 99.94 percent in 2010–11. There was an increase in the number of findings from 2008–09 (32,241) to 2009–10 (47,885). This is due to the fact that reviews were started late in the 2008–09 program year and, as a result, some districts were not notified of noncompliant findings until 2009–2010.
Improvement Activities for FFY 2010 (2010–11)

	CONTINUING ACTIVITIES – Indicator 15: General Supervision

	Activities
	Time Lines
	Resources

	Conduct analysis and prepare plans for APR on all general supervision indicator requirements.
	On-going to 2013
	CDE staff

http://www.cde.ca.gov/sp/se/qa/disproportionality.asp

	Develop and maintain IDEA 2004 information Web page with links to important references and resources on the Reauthorization of the IDEA. This activity constitutes public reporting/data awareness/data utilized to reflect upon practice efforts as part of general supervision obligations under of IDEA 2004.
	On-going to 2013
	CDE/SED staff, Web capability of CDE

Web page

http://www.cde.ca.gov/sp/se/lr/ideareathztn.asp

	Provide staff training for corrective actions, time lines, and sanctions. Incorporate notice of potential sanctions in monitoring correspondence.
	On-going to 2013
	CDE staff

http://www.cde.ca.gov/sp/se/as/

	Recruit candidates and hold civil service examinations to fill unfilled vacancies with new staff, retired annuitants, or visiting educators. This activity is intended to ensure that the CDE maintains an adequate number of qualified staff to support the work and activities (monitoring and enforcement as part of general supervision) of the Special Education Division.
	On-going to 2013
	CDE staff

http://www.cde.ca.gov/re/di/jb/index.asp

	Continue to update and keep current the interagency agreement with the DDS.
	On-going to 2013
	CDE staff and DDS

http://www.dds.ca.gov/EarlyStart/Home.cfm

	Prepare and maintain a compliance tracking application for use by managers and individual staff, which includes a “tickler” notification system.
	On-going to 2013
	CDE staff
http://www.cde.ca.gov/sp/se/ds/

	Conduct an analysis of improvement activities by indicator to:

· relate them more closely with the indicators;

· identify more targeted activities; and

· show the impact of change in data.
	On-going to 2013
	CDE staff, ISES, outside contractors, and other divisions within the CDE

http://www.cde.ca.gov/sp/se/sr/

	 Monitoring Priority: Effective General Supervision Part B/General Supervision

Indicator 16: Percent of signed written complaints with reports issued that were resolved within 60-day time line or a time line extended for exceptional circumstances with respect to a particular complaint, or because the parent (or individual or organization) and the public agency agree to extend the time to engage in mediation or other alternative means of dispute resolution, if available in the State. (20 U.S.C. 1416(a)(3)(B))

	Measurement: Percent = [(1.1(b) + 1.1(c)) divided by 1.1] times 100.

	FFY
	Measurable and Rigorous Target

	2010

(2010–111)
	One hundred percent of written complaints resolved within 60-day time line, including a time line extended for exceptional circumstances with respect to a particular complaint.

Actual Target Data for FFY 2010 (2010–11):
The CDE resolved 100 percent of written complaints within a 60-day time line and extended time lines for exceptional circumstances with respect to a particular complaint.
Calculation: (743+12/755 = 100 percent)

	Report of Dispute Resolution Under Part B of the Individuals with Disabilities Education Act Complaints, Mediations, Resolution Sessions, and Due Process Hearings

	SECTION A: Signed, written complaints

	(1) Signed, written complaints total
	1023

	 (1.1) Complaints with reports issued
	755

	 (a) Reports with findings
	504

	 (b) Reports within time line
	743

	 (c) Reports within extended time lines
	12

	 (1.2) Complaints withdrawn or dismissed
	268

	 (1.3) Complaints pending
	0

	 (a) Complaint pending a due process hearing
	0

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that Occurred for FFY 2010 (2010–11):
The CDE achieved the target percentage of written complaints resolved within a 60-day time line and extended time lines. This demonstrates maintenance of the 100 percent timely completion rate from last reporting year (2009–10) and demonstrates continuous improvement from the two previous reporting periods

Each of the five regional Focused Monitoring and Technical Assistance (FMTA) units continue to complete the complaints investigation and corrective action monitoring processes including investigating of allegations of noncompliance, issuing investigatory reports with corrective actions, monitoring of school district completion of corrective actions, and closing the complaint file. The CDE continually monitors the completion of each step to ensure timely completion of each step in the process.

Improvement Activities for FFY 2010 (2010–11)

The following activities were implemented and will continue in 2011–12:
	CONTINUING ACTIVITES – Indicator 16: Complaints

	Activity
	Time Lines
	Resources

	Develop an integrated database to proactively identify upcoming corrective actions across all components of the monitoring system. This activity supports the continued effort to calculate and provide valid and reliable data for monitoring and enforcement as part of general supervision.
	On-going to 2013
	CDE staff

http://www.cde.ca.gov/sp/se/ds/

	Continue to cross-train for complaint investigations and other monitoring activities to focus on inter-rater reliability and consistency. This activity continues to improve the expertise of CDE staff in monitoring and enforcement as part of general supervision.
	On-going to 2013
	CDE staff http://www.cde.ca.gov/sp/se/as/

	Participate in legal rounds with the Legal Audits and Compliance Division on legal issues related to special education legal issues, complaints, and noncompliance.
	On-going to 2013
	Special Education Division and Legal Audits and Compliance Branch

http://www.cde.ca.gov/re/di/or/lacbranch.asp

	 Monitoring Priority: Effective General Supervision Part B / General Supervision

Indicator 17: Percent of adjudicated due process hearing requests that were adjudicated within the 45-day time line or a time line that is properly extended by the hearing officer at the request of either party or in the case of an expedited hearing, within the required time lines. (20 U.S.C. 1416(a)(3)(B))

	Measurement: Percent = [(3.2(a) + 3.2(b)) divided by 3.2] times 100.

	FFY
	Measurable and Rigorous Target

	2010

(2010–11)
	One hundred percent of due process hearing requests will be fully adjudicated within the 45-day time line or a time line that is properly extended by the hearing officer at the request of either party.

Actual Target Data for FFY 2010 (2010–11):
One hundred percent of due process hearing requests were fully adjudicated within the 45-day time line or within a time line that was properly extended by the hearing officer at the request of either party.
Calculation: [(7+98) / 105] *100 = 100 percent
Table 17a

Required Federal Data Collection Section C Regarding Hearing Requests from

Table 7

(See Appendix 1)

	Section C: Due Process Complaints

	(3) Total number of due process complaints filed
	2,747

	 (3.1) Resolution meetings
	578

	 (a) Written settlement agreements
	158

	 (3.2) Hearings fully adjudicated
	105

	 (a) Decisions within time line (including expedited)
	7

	 (b) Decisions within extended time line
	98

	 (3.3) Due Process complaints pending
	627

	 (3.4) Due process complaints withdrawn or dismissed (including resolved without hearing)
	2,015

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that Occurred for FFY 2010 (2010–11):

California did meet the target of 100 percent in 2010–11 and, there was an increase to 100 percent from 99 percent in 2010–11. The increase to 100 percent was due to continued improvement activities related to compliance with the time line.
Improvement Activities for FFY 2010 (2010–11)

The following activities were implemented and will continue in 2011–12:

	CONTINUING ACTIVITIES – Indicator 17: Hearings

	Activities
	Time Lines
	Resources

	Obtain accurate and current data on resolution sessions and settlement agreements deriving solely from sessions at school districts with due process fillings during 2009–10.
	On-going to 2013
	CDE staff and OAH staff and its advisory group

http://www.cde.ca.gov/ls/cs/k3/dispute.asp
http://www.oah.dgs.ca.gov/default.htm

	The OAH will consult with its advisory group in areas such as revisions to the OAH Web site, forms, documents, scheduling procedures, staff training, training materials, parent procedure manual, consumer brochure, outreach to families and students, and proposed revisions to laws and rules.
	On-going to 2013
	CDE staff and contractors

OAH staff and its advisory group

http://www.oah.dgs.ca.gov/default.htm

	Conduct a records review at the OAH as part of the CDE's efforts to implement recommendations of the Bureau of State Audits (BSA) report of 2008–09 to determine how it is handling oversight of the special education hearings and mediation process. This review is part of an on-going monitoring activity, as a result of the BSA report, and constitutes the final review.
	On-going to 2013
	CDE staff and OAH staff and its advisory group

http://www.oah.dgs.ca.gov/default.htm

	Ongoing training that includes utilization of a monitoring system, and letters to districts for staff involved in due process efforts at the OAH. Training sessions are planned through mid-April, 2011.
	On-going to 2013

	CDE staff and OAH staff and its advisory group

http://www.oah.dgs.ca.gov/default.htm

	 Monitoring Priority: Effective General Supervision Part B / General Supervision

Indicator 18: Percent of hearing requests that went to resolution sessions that were resolved through resolution session settlement agreements. (20 U.S.C. 1416(a)(3)(B))

	Measurement: Percent = (3.1(a) divided by 3.1) times 100.

	FFY
	Measurable and Rigorous Target

	2010
(2010–11)
	Sixty-seven percent of hearing requests that went to resolution sessions were resolved through resolution session settlement agreements.

Actual Target Data for FFY 2010 (2010–11):
Table 18a

Required Federal Data Collection Section C Regarding Hearing Requests from Table 7

(See Appendix 1)

	Section C: Due Process Complaints

	(3) Total number of due process complaints filed
	2,747

	 (3.1) Resolution meetings
	578

	 (a) Written settlement agreements
	158

	 (3.2) Hearings fully adjudicated
	105

	 (a) Decisions with time line (including expedited)
	7

	 (b) Decisions within extended time line
	98

	 (3.3) Due Process complaints pending
	627

	 (3.4) Due process complaints withdrawn or dismissed (including resolved with out hearing)
	2,015

Calculation: (158/578) *100 = 27.3 percent

Twenty seven percent of hearing requests that went to resolution sessions were resolved through resolution session settlement agreements.

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that Occurred for FFY 2010 (2010–11):
California did not meet the established target of 67 percent of hearing requests that go to resolution sessions being resolved through resolution settlement agreements. The actual percentage of hearing requests that were resolved through resolution session agreements was 27.3 percent. This was a decrease from FFY 2009 when 50 percent of the hearing requests were resolved through resolution session agreements. This decrease may be due to the higher number of cases that were withdrawn or dismissed compared to last year..
California is working with the OAH to improve reporting regarding resolution sessions held by the Local Educational Agencies. We anticipate that this number will increase in FFY 2011, as new reporting procedures, including a new accountability structure, are implemented.
Improvement Activities for FFY 2010 (2010–11)
The following activities were implemented and will continue in 2011–12:
	CONTINUING ACTIVITES – Indicator 18: Resolutions

	Activities
	Time Lines
	Resources

	Obtain data on resolution sessions and settlement agreements deriving solely from those sessions, directly from school districts with due process filings during 2008–09.
	On-going to 2013
	CDE staff and OAH staff and its advisory group http://www.oah.dgs.ca.gov/default.htm

	The OAH will consult with its advisory group in areas such as revisions to the OAH Web site, forms, documents, scheduling procedures, staff training, training materials, parent procedure manual, consumer brochure, outreach to families and students, and proposed revisions to laws and rules.
	On-going to 2013
	CDE staff and contractors

OAH staff and its advisory group

http://www.oah.dgs.ca.gov/default.htm

	The CDE and the OAH will collaborate to investigate circumstances influencing the decline in resolution sessions resolved through settlement agreements.
	On-going to 2013
	CDE staff and contractors

OAH staff and its advisory group

http://www.oah.dgs.ca.gov/default.htm

	Conduct records review at the OAH, as part of the CDE's efforts to implement recommendations of the Bureau of State Audits (BSA) report of 2008–09, on how it is handling oversight of the special education hearings and mediation process. This review is part of an on-going monitoring activity, as a result of the BSA report, and constitutes the final review.
	On-going to 2013
	CDE staff and contractors

OAH staff and its advisory group

http://www.oah.dgs.ca.gov/default.htm

	Utilization of a monitoring system as well as letters to districts, are part of the on-going and required training agenda for staff involved in due process efforts at the OAH. Training sessions are planned through mid March or April, 2010.
	On-going to 2013
	CDE staff and contractors

OAH staff and its advisory group

http://www.oah.dgs.ca.gov/default.htm

	 Monitoring Priority: Effective General Supervision Part B / General Supervision

Indicator 19: Percent of mediations held that resulted in mediation agreements. (20 U.S.C. 1416(a)(3)(B))

	Measurement: Percent = [(2.1(a)(i) + 2.1(b)(i)) divided by 2.1] times 100.

	FFY
	Measurable and Rigorous Target

	2010

(2010–11)

	At least 80 percent of mediation conferences will result in mediation agreements.

Actual Target Data for FFY 2010 (2010–11):
The CDE did not meet the goal of at least 80 percent of mediation conferences will result in mediation agreements. In FFY 2010, 67.2 percent of mediation conferences resulted in mediation agreements.

Calculation: [(990+85) /1598] * 100 = 67.2 percent
Table 19a

Required Federal Data Collection Section C Regarding Hearing Requests from Table 7

(See Appendix 1)

	Section B: Mediation Requests

	(2) Total number of mediation request received through all dispute resolution processes
	2,931

	 (2.1) Mediations held
	1,598

	 (a) Mediations held related to due process complaints
	1,449

	 (i) Mediation agreements related to due process complaints
	990

	 (b) Mediations held not related to due process complaints
	149

	 (i) Mediation agreements not related to due process complaints
	85

	 (2.2) Mediations pending
	298

	 (2.3) Mediations withdrawn or not held
	1,035

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that Occurred for FFY 2010 (2010–11):

For 2010–11, at least 80 percent of mediation conferences will result in mediation agreements was established as the target. California did not meet its target. The percent of mediation conferences resulting in mediation agreements was 67.2 percent. The measurement increased in 2010–11, from 60 percent in 2009–10 of mediation conferences resulted in mediation agreements.

Improvement Activities for FFY 2010 (2010–11)

The following activities were implemented and will continue in 2011–12:
	CONTINUING ACTIVITIES – Indicator 19: Mediations

	Activities
	Time Lines
	Resources

	Implement standards for the training of the OAH/contractor staff functioning as mediators.
	On-going to 2013
	CDE staff and OAH staff and its advisory group

http://www.oah.dgs.ca.gov/default.htm

	Implement standards for the qualifications of the OAH/contractor staff functioning as mediators.
	On-going to 2013
	CDE staff and OAH staff and its advisory group

http://www.oah.dgs.ca.gov/default.htm

	Implement standards for the supervision of the OAH/contractor staff functioning as mediators.
	On-going to 2013
	CDE staff and OAH staff and its advisory group

http://www.oah.dgs.ca.gov/default.htm

	The OAH will consult with its advisory group in areas such as revisions to the OAH Web site, forms, documents, scheduling procedures, staff training, training materials, parent procedure manual, consumer brochure, outreach to families and students, and proposed revisions to laws and rules.
	On-going to 2013
	CDE staff and contractors

OAH staff and its advisory group

http://www.oah.dgs.ca.gov/default.htm

	Conduct training sessions for staff and LEAs on dispute resolution and mediations on an on-going basis.
	On-going to 2013
	CDE staff and OAH staff and its advisory group

http://www.oah.dgs.ca.gov/default.htm

	Utilization of a monitoring system as well as letters to districts are part of the on-going and required training agenda for staff involved in due process efforts at OAH.
	On-going to 2013
	CDE staff and OAH staff and its advisory group

http://www.oah.dgs.ca.gov/default.htm

* No additional activities are added to allow for full implementation of current activities and monitoring of long-term impact.

	 Monitoring Priority: Effective General Supervision Part B / General Supervision

Indicator 20: State reported data (618 data and State Performance Plan, Annual Performance Report) are timely and accurate. (20 U.S.C. 1416(a)(3)(B))

	Measurement: State reported data, including 618 data, State Performance Plan, and Annual Performance Reports, are:
A. Submitted on or before due dates (February 1 for child count, including race and ethnicity, and placement; November 2 for exiting, discipline, personnel and dispute resolution; and February 1 for Annual Performance Reports and assessment); and
B. Accurate, including covering the correct year and following the correct measurement.
States are required to use the “Indicator 20 State Reported Data Rubric” for reporting data for this indicator (see Attachment 1).

	FFY
	Measurable and Rigorous Target

	2010

(2010–11)
	20A. One hundred percent of state-reported data, including 618 data and SPP/APRs, are submitted on time and are accurate.

20B. One hundred percent of the SELPAs will submit accurate data to CDE in a timely manner.

Actual Target Data for FFY 2010 (2010–11)

The overall percentage for Indicator 20A is 97.83 percent (see Attachment 1: Indicator 20 State Reported Data Rubric). The State did not meet the target of 100 percent.

The percentage for Indicator 20B is 98.4 percent of SELPAs submitted and certified accurate data in a timely manner. The State did not meet the target of 100 percent.
Data Timeliness: The CDE submitted all required IDEA-related data through two systems: 1) The Education Data Exchange Network (EDEN); and 2) The OSEP’s Data Analysis System (DANS). One report was late. Table 20a depicts due dates and submission dates for each of the federal data tables.
Table 20a

Submission Dates for 2010 (2010–11): 618 Data Reports:

Indicator 20a – State Reported Data and Reports

	
	Due Date
	Submission Date
	On Time

	Table 1
	February 1, 2011
	January 27, 2011
	Yes

	Table 2
	November 2, 2011
	October 31 , 2011
	Yes

	Table 3
	February 1, 2011
	January 27. 2011
	Yes

	Table 4
	November 2, 2011
	October 13 , 2011
	Yes

	Table 5
	November 2, 2011
	October 31 , 2011
	Yes

	Table 6
	February 1, 2011
	February 3, 2011
	No

	Table 7
	November 2, 2011
	October 31, 2011
	Yes

Data Accuracy: The data collection software for the State, CASEMIS, includes data edits and logical checks in the verification process to ensure data accuracy. In addition, the CASEMIS program provides reports during the verification process that identifies further potential discrepancies that cannot be detected using logical data edits and checks.

The CDE staff collected and reviewed potential anomaly data from SELPAs. The CDE staff also reviewed and evaluated data submitted in any modified CASEMIS data fields. No data needed to be resubmitted to the OSEP or Education Data Exchange Network (EDEN) due to inaccurate data.

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that Occurred for FFY 2010 (2010–11):

The CDE conducted a number of improvement activities in 2010–11. Training regarding the CASEMIS data collection, the State Performance Plan, compliance determinations and disproportionality were conducted on-site at SELPA directors’ meetings and via Webinars. The CDE modified the data collection parameters to conform to changes in the 618 data collection and guidance provided by the OSEP. The CDE modified its technical assistance guide and CASEMIS software to update the data collection, improve error trapping, and enhance the accountability tools.

The Statewide data reporting improved from 2009–10 (95.24%) to 2010–11 (97.83%).
Improvement Activities for FFY 2010 (2010–11)

	CONTINUING ACTIVITIES – Indicator 20: State Reported Data

	Activities
	Time Lines
	Resources and Type

	Modify validation codes and develop prototype reports. This activity supports general IDEA 2004 requirements.
	On-going to 2013
	CDE staff in collaboration with Accountability and Data Management

http://www.cde.ca.gov/sp/se/ds/

	Provide statewide CASEMIS training. This activity supports data collection through CASEMIS and provides training and technical assistance.
	On-going to 2013
	CDE staff, SELPAs, LEAs

http://www.cde.ca.gov/sp/se/ds/
Archived Training

	Provide on-going technical assistance to ensure reliable and accurate submission of data. This activity supports data collection through CASEMIS and provides training and technical assistance.
	On-going to 2013
	CDE staff http://www.cde.ca.gov/sp/se/ds/

	Improve and expand anomaly analysis and reporting. This activity supports general IDEA 2004 requirements.
	On-going to 2013
	CDE staff http://www.cde.ca.gov/sp/se/ds/

	Participation, development, implementation, and monitoring of HQTs under the ESEA and the IDEA 2004, to reflect practice and compliance.
	On-going to 2013
	Professional development

http://www.cde.ca.gov/nclb/sr/tq/index.asp

	Provide increased technical assistance regarding data entry particularly for data fields concerning referral, assessment, IEP, and entry dates.
	On-going to 2013
	CDE staff, Archived Training

	Work with SELPAs/LEAs to ensure comprehensive use of valid school codes and unique student identifiers (Statewide Student Identifiers (SSID)), to reflect practice and compliance.
	On-going to 2013
	CDE staff and contractors, Archived Training

Attachment 1: Part B Indicator 20: State Reported Data Rubric
	SPP/APR Data - Indicator 20
	
	

	APR Indicator
	Valid and Reliable
	Correct Calculation
	Total
	
	

	1
	1
	
	1
	
	

	2
	1
	
	1
	
	

	3A
	1
	1
	2
	
	

	3B
	1
	1
	2
	
	

	3C
	1
	1
	2
	
	

	4A
	1
	1
	2
	
	

	4B
	1
	1
	2
	
	

	5
	1
	1
	2
	
	

	7
	1
	1
	2
	
	

	8
	1
	1
	2
	
	

	9
	1
	1
	2
	
	

	10
	1
	1
	2
	
	

	11
	1
	1
	2
	
	

	12
	1
	1
	2
	
	

	13
	1
	1
	2
	
	

	14
	1
	1
	2
	
	

	15
	1
	1
	2
	
	

	16
	1
	1
	2
	
	

	17
	1
	1
	2
	
	

	18
	1
	1
	2
	
	

	19
	1
	1
	2
	
	

	
	
	Subtotal
	40
	
	

	APR Score Calculation
	Timely Submission Points - If the FFY 2009 APR was submitted on-time, place the number 5 in the cell on the right.
	5
	
	

	
	Grand Total - (Sum of subtotal and Timely Submission Points) =
	45.00
	
	

	618 Data - Indicator 20

	Table
	Timely
	Complete Data
	Passed Edit Check
	Responded to Data Note Requests
	Total

	Table 1 - Child Count
Due Date: 2/1/11
	1
	1
	1
	1
	4

	Table 2 - Personnel
Due Date: 11/2/11
	1
	1
	1
	N/A
	3

	Table 3 - Ed. Environments
Due Date: 2/1/11
	1
	1
	1
	N/A
	3

	Table 4 - Exiting
Due Date: 11/2/11
	1
	1
	1
	N/A
	3

	Table 5 - Discipline
Due Date: 11/2/11
	1
	1
	1
	N/A
	3

	Table 6 - State Assessment
Due Date: 2/1/11
	 1
	1
	1
	1
	4

	Table 7 - Dispute Resolution
Due Date: 11/2/11
	1
	1
	1
	N/A
	3

	Table 8 MOE/CEIS

Due Date: 5/1/11

	1
	N/A
	N/A
	N/A
	1

	
	
	
	
	Subtotal
	24

	618 Score Calculation
	Grand Total (Subtotal X 2.045) =
	
	49.08

	Indicator #20 Calculation
	

	A. APR Grand Total
	45.00
	

	B. 618 Grand Total
	49.08
	

	C. APR Grand Total (A) + 618 Grand Total (B) =
	94.08
	

	Total N/A in APR
	0
	

	Total N/A in 618
	8
	

	Base
	94.08
	

	D. Subtotal (C divided by Base*) =
	1.00
	

	E. Indicator Score (Subtotal D x 100) =
	100.00
	

	* Note any cell marked as N/A will decrease the denominator by 1 for APR and 2.045 for 618
	

Monitoring Priority: FAPE in the LRE

Monitoring Priority: FAPE in the LRE

Monitoring Priority: FAPE in the LRE

Monitoring Priority: FAPE in the LRE

Monitoring Priority: FAPE in the LRE

PAGE

