

Results Based Accountability

Toward Equality in Our Schools

Microsoft PowerPoint presentation by
Werner Oyanadel, Acting Executive Director
Latino and Puerto Rican Affairs Commission

October 20, 2010

Why is this so important:

1. Connecticut has the largest achievement gap in the nation between low-income students and the rest of their peers;
2. Latinos make up the largest minority group in America's schools. More than 1 in five students overall;
3. Latino students are more likely to attend our lowest performing schools;
4. Latino students more likely to learn in larger class sizes;
5. Latino students more likely to dropout;
6. Fewer than half of Latino students take part in early childhood education;
7. Only about half of Latino students graduate on time from high school; &
8. Latino students that graduate on time are under-prepared for the rigors of higher education.

Latino & Puerto Rican Affairs Commission

1. The commission focus its efforts on areas of health, safety, educational success, self-sufficiency, and discrimination;
2. Makes recommendations to the General Assembly & the Governor for new or enhanced policies, programs and services that foster progress in achieving the desired results described above;
3. Reviews, comments and monitors the impact of state legislation on the Latino community;
4. Reviews state programs that affect the Latino community and makes recommendations for improvement;
5. Maintains current information regarding the Latino community;
6. The commission also acts as a liaison between our population and government agencies; &
7. Conducts educational/outreach activities intended to raise awareness of critical issues for the Latino population of the state.

LPRAC's Results-Based Decision Making

- Results-Based Accountability (RBA) was developed by Mark Friedman of the Fiscal Policies Studies Institute. It is a disciplined way of thinking and taking action that can be used to improve quality of life in communities, cities, counties, states, and nations, as well as to improve the performance of programs. In short, RBA is a simple, plain language approach to measurement that puts the focus on the ends and works backward to the means.
- RBA enables policymakers, funders, and program administrators to identify how well they are doing in achieving a particular quality of life result and where they might need to make changes.
- The Appropriations Committee of the Connecticut General Assembly has adopted the RBA approach which began in 2005, to identify how well funded programs are doing in achieving a particular quality of life result and where changes may need to be made.
- The LPRAC also supports the RBA approach as means to demonstrate program success, improve programs the LPRAC administers, and showcase these results to the Connecticut General Assembly in a meaningful and easy way to understand.

Source: State of Connecticut Department of Education on RBA

LPRAC's Results-Based Decision Making

- **Population:** Latino students K-12.
- **Results:** All Latino students achieve educational success.
- **Experience:**

LPRAC's Results-Based Decision Making

- **Story behind the baseline:**

Latinos are the fastest growing and youngest group in Connecticut. English Language Learners, as reflected in the graph, represent a large and growing part of Connecticut's students, they are at a greater risk of not graduating in four years. Latino students also lack adequate preparation in early years, going back to pre-school; lack of cultural competence in our public schools; lack of parental awareness of available support services; lack of adequate dual language resources; and lack of adequate after-school programming resources.

LPRAC's Results-Based Decision Making

- **Story behind the baseline:**
The achievement gap at the proficient level between white students and their black and Hispanic counterparts decreased for all four content areas from 2007 to 2010.
- For example, in mathematics, the percentage of white students at or above the Proficient level increased by 0.8 percentage points compared to 5.6 percentage points for black and Hispanic students.

CAPT MATH – Grade 10

LPRAC's Results-Based Decision Making

- **Story behind the baseline:**
The achievement gap at the proficient level between white students and their black and Hispanic counterparts decreased for all four content areas from 2007 to 2010.
- In reading, the percentage of white students at or above the Proficient level increased by 1.9 percentage points compared to 8.1 percentage points for black and Hispanic students.

CAPT READING – Grade 10

LPRAC's Results-Based Decision Making

- **Partners with a role to play:**
- State & Federal Education Depts.,
- Connecticut General Assembly (Education Committee),
- State & Regional Boards of Education,
- School Districts & Schools (both administration & teachers),
- Members of the academic world,
- Non-profit community agencies,
- Community leaders,
- Business leaders,
- Parents &
- Children.

LPRAC Recommendations:

- Ensure adequate preparation in early years;
- Ensure welcoming schools through infrastructure development and staff development;
- Ensure teachers are adequately prepared to teach ELL students;
- Develop strategies that allow for students to keep with content while acquiring English skills;
- Change structure of school day to provide extra learning time needed for ELL students;
- Link with community after school programs;
- Hire and retain more teachers to serve ELL students;
- Offer native language support in buildings with 20 or more students of one single language group;
- Foster equal access to all areas of curriculum, including AP courses;
- Develop strategies for increasing and sustaining parental awareness and involvement; &
- Pass the Dream Act and the In-State Tuition Bill

- **Significant change to the moment:**
- Passage of Public Act No. 10-111 (Creates New School Governance Council – made up of parents, teachers and community leaders for failing schools, providing equity in access to education for students, requiring a challenging curriculum and increasing the focus on engaging students to avoid early dropouts;
- Connecticut State Board of Education’s position statement on the Education of Students Who Are English Language Learners adopted, July 7, 2010;
- Report released by the Connecticut Advisory Committee to the U.S. Commission on Civil Rights – Track teacher performance, giving new teachers mentors, getting parents more involved in school governance and hiring more English Language teachers to help immigrant students perform better;
- LPRAC Scholarship program to the Latino youth;

13th Annual Scholarship Awards Reception

Saturday, October 16, 2010 ~ Aqua Turf Club, Plantsville, CT

- **Significant change to the moment, cont..**
- Connecticut Commission on Educational Achievement's new 10 year plan to close the achievement gap. This Commission was established by the Governor Jodi Rell and makes 65 recommendations under six themes on accountability, high expectations, leadership, excellent teaching, invest intelligently, and turn around schools. In accountability, for instance, recommends the creation of a new secretary of education who shall also serve as a member of the State Board of Education reporting directly to the Governor; under the secretary there shall be a new Commissioner of Early Childhood Education and Care and the Commissioner of Higher Education.
- The Commission also recommends instituting full-day kindergarten in districts with the lowest achievement and providing scholarships to low-income students for pre-K.
- Executive Order signed by the President of the United States on October 19, 2010 to renew and enhance the White House Initiative on Educational Excellence for Hispanics so that it better serves communities across the country by engaging them in the process of improving education of Latino students.

- **Significant change to the moment, cont..**
- Connecticut Commission on Educational Achievement's new 10 year plan to close the achievement gap. This Commission was established by the Governor Jodi Rell and makes 65 recommendations under six themes on accountability, high expectations, leadership, excellent teaching, invest intelligently, and turn around schools. In accountability, for instance, recommends the creation of a new secretary of education who shall also serve as a member of the State Board of Education reporting directly to the Governor; under the secretary there shall be a new Commissioner of Early Childhood Education and Care and the Commissioner of Higher Education.
- The Commission also recommends instituting full-day kindergarten in districts with the lowest achievement and providing scholarships to low-income students for pre-K.

Results Based Accountability Toward Equality in Our Schools

Chairperson

Isaías Tomas Díaz, Esq.

Vice-Chair

Enrique Marcano, Sr.

Secretary

Maritza Tirú

Treasurer

Ed Rodríguez

Commissioners:

Ramón L. Arroyo

Carlos E. Candal, Esq.

Yolanda Castillo

Hon. Migdalia Castro

Richard Cruz

Francisco O. Cuin

Lourdes E. Montalvo

Juan M. Pérez

Norma Rodríguez-Reyes

Eugene M. Salorio

Danny Torres

LPRAC Staff:

Acting Executive Director

Werner Oyanadel

Special Projects

Director/Grants Writer

Lucia Goicoechea-Hernández

Senior Legislative Secretary

Clarisa Cardone

