 [image: image1.png]CASE,

Colorado Association
of School €xecutives

 [image: image2.png]

Colorado Accountability Project:

Identifying and Supporting Excellence in Colorado Schools

[image: image1.png]Problem

Colorado’s K-12 education accountability systems confuse the public and complicate educators’ efforts to improve student learning. Our state has three accountability systems – District/School Accreditation, School Accountability Reports (SARs) and the federal No Child Left Behind (NCLB) Act. These systems were designed independently and often produce conflicting information about student achievement and school performance. The result is that the very systems designed to inform the public about school performance and student achievement, leave parents, educators and community leaders more confused.

Process

A Task Force of more than 45 education, business, and community leaders from across the state came together to evaluate the current accountability systems and make recommendations about how to improve them. After months of working to identify challenges facing the systems, incorporating other states’ experiences and research-based accountability practices, conducting focus groups, and working to find consensus, the Colorado Accountability Project recommends significant reforms to strengthen and simplify educational accountability in Colorado.

Solution

Create a single performance-based accountability system

Strengthen and simplify accountability so there is one performance-based system that gives educators, parents, and communities a clear picture of school and district performance. The purpose of the system should be to ensure that all students meet the state’s academic standards and those students who have done so continue to progress. To achieve this purpose, build on the strengths of the existing systems, and make changes in the following areas:

· Measurements: Establish a common set of measures that will be used at each level of the system to rate school and district academic performance. Give districts flexibility to define measures of schools, in addition to the state-established academic requirements, based on local needs and priorities.
· Ratings: Create a single performance rating for each school and district based on five measures of academic performance (including growth and subgroups). This will provide a more meaningful and clear picture of student achievement to help identify and support excellent performers as well as identify and assist low performers.
· Interventions: Establish reasonable and effective steps for intervening in low-performing schools and districts, and provide them with tools to improve. Sanction schools and districts after three years of persistent low performance without meaningful improvement.

· Reporting: Require the state to provide a single, annual, public report on each district and require each district to provide a single, annual, public report on each school. Include clear descriptions and understandable information about academic performance.

· Evaluation: Provide regular evaluations on the effectiveness of the accountability system and publicly report those findings to support continuous system improvement.

A Single, Performance-Based Accountability System

The Task Force recommends creating a single, performance-based system for educational accountability in Colorado that incorporates the strengths of the three existing systems. This system would depend on state enforcement and interventions as well as public information and community choice to improve school and district performance. Further, the Task Force recommends clarifying state and district roles to better support the local board of educations’ ability to respond to the unique needs and expectations of their communities.

The Task Force believes that the educational accountability system should meet the needs of parents, students, and other educational stakeholders in Colorado first, even if this takes it out of alignment with the federal AYP structure. However, the Task Force recommends incorporating one of the most significant components of AYP, sub-group performance, into the Colorado system. Once the state accountability system is aligned and coherent, the state would need to negotiate at the national level to align AYP calculations in Colorado with the state-defined measures of performance.

Like the current Accreditation system, the state would authorize districts to operate. However, districts would be rated on academic performance only. To operate without state intervention, districts would also be required to comply with existing non-academic state and federal legislation and regulations. Also like the current Accreditation system, districts would be responsible for authorizing schools to operate, however, the core academic performance measures and ratings of school performance would be consistent across all districts in the state. Districts would have flexibility in defining additional measures they use to authorize their schools to operate.

Like the current SARs, the system would measure and publicly report on school performance annually, however, the public report card on schools would be issued by districts. In addition, the state would annually report on district performance.

The following bullets describe key recommendations for the structure of the single accountability system:

· The state should establish baseline student academic performance requirements (including both annual academic performance and growth in performance over time) and rate schools and districts based on those requirements. To be authorized to operate both districts and schools should meet the state-established student academic performance requirements, but the state should not dictate how the requirements are met.

· The state should only use valid and reliable measures to evaluate school and district academic performance. Currently, this limits state measures to student performance in subjects assessed by CSAP and state calculations of dropout rates. Additional measures should be considered and incorporated into the system, as they become available, to ensure a broad body of evidence of excellence.

· To ensure subjects covered by the state content standards, but not assessed by CSAP, continue to receive adequate attention in schools, districts should still be required to have district standards that meet or exceed state content standards and should also be required to provide information about the availability of learning experiences offered in those content areas as part of their public annual school report cards.

· Rather than fully defining accountability measures in legislation, a group of research and measurement experts and other key stakeholders, should be formed to formalize and finalize all measures to ensure the technical accuracy of measurements used by the system.

· The state should authorize districts to operate, primarily based on whether they meet the baseline academic performance requirements. The state would continue to monitor districts’ compliance with non-academic state and federal requirements (i.e. safety, teacher quality, financial stability) and intervene, as appropriate, when districts fail to meet those requirements; however, input measures would not be used to determine ratings of district performance.

· Districts should authorize schools to operate based on whether schools meet state-defined academic requirements and other locally defined requirements. If a school fails to meet the state baseline requirements for student achievement, the district should have the opportunity to appeal the state rating if they can provide evidence that there is some threat to the validity of the state measures (change in population, unusual testing circumstance, etc).

· Persistently low-performing schools and districts should not be allowed to operate indefinitely, however, the state should first provide interventions or support to improve performance and only sanction low performance that persists without reasonable progress for at least three years.

· The State (i.e. Legislature, Governor, State Board of Education, and the Colorado Department of Education) should be held accountable for improving the accountability system they provide through regular public reporting and external evaluation of the system.

Measurements of School and District Performance

Colorado’s current accountability systems each measure school and district performance differently. The following bullets describe Task Force recommendations for changes in how school and district performance is measured by the state:

· For accountability purposes, the state should only measure the academic performance of students attending the school/district and should delegate to districts any measurement and/or judgment of school processes or operations. The state measures of academic performance should be clearly defined and calculated in a way that is reliable across all schools and districts.

· Five measures should be calculated by the state including: current status of overall student performance on CSAP, growth in individual student performance over time (measured by CSAP), current status and growth in performance of identified student sub-groups (including sub-groups as defined by the No Child Left Behind Act), and the annual number of drop-outs.

· The current status of a school/district’s performance on CSAP (in a given year) should be an aggregation of all of the tests taken by students at that school/district, including only students who have been at the school for one full year. This measure should include both the average scale score information and the number of students scoring at each proficiency level.

· Growth should be defined as the increase in performance of each student over time, not the aggregate changes in performance of cohorts of students. Growth for each student should consider the starting point of the student and should be measured using the longitudinal growth model specified in current statute. The measure of growth at the school and district level (both over-all and for sub-groups of students) should aggregate the individual student growth measure (as an average) to the school/district level and should only include data from students who have been at the school/district for at least two years.

· Measures of the performance of sub-groups of students should include both current status and growth in performance over time as defined above. Schools/districts that have either a small number or no students in any identified subgroup should be accountable for sub-group performance, but not penalized for their small numbers.

· The number of students who “drop-out” of schools should also be measured each year. The definition of a “drop-out” should be valid and reliable and should be consistent across all schools in the state.

· A technical advisory group of assessment/measurement experts and other key education stakeholders should be formed to finalize and formalize the calculations for each of the measures identified above. These calculations should not be defined in legislation.

· The state should run simulation studies using existing data to determine the validity and reliability of the proposed measures before they are used.

Ratings

Current ratings of school performance are based on different measures, have different performance categories and are often contradictory. For example, it is possible for a school not to meet AYP, not be accredited by the district and still be ranked as high on their SAR. A variety of non-academic measures are also included in how districts are rated. The following bullets describe Task Force recommendations for changes in how school and district performance is rated by the state:

· The state should create an index or composite which incorporates all five of the measures (identified earlier) and which will be used to rate each school’s and each district’s performance. Schools/districts should receive “points” on the index for growth (students who are there over time) and current status of performance (all students), for growth and current status of sub-group performance and for the number of dropouts. Only academic measures should be included in the index and used to rate schools and districts.

· To some degree the measures should compensate for one another within the index. For example, a school that has low current status but high growth should not be rated as low performing. However, over-all measures should not be allowed to compensate for sub-group measures. In other words, a school should be identified as persistently low-performing if it is low and not making reasonable progress for sub-groups of students even if it is not persistently low-performing over-all. Also, to be identified as excellent, a school should be high performing on all measures included in the index.

· The measures included in the index should take into account students who are at the school over time (the best measure of the school program) as well as students who are only at the school for one year (ensuring mobile students receive adequate attention).

· The index should be constructed so that information is available annually about sub-group performance for every school and district, even those with small numbers of students in sub-group categories.

· Performance levels should be identified on the index and schools should be rated using these performance levels. Both an over-all performance rating and performance on each measure in the index should be publicly reported in a way that clearly describes all the components of school performance.

· Where possible, efforts should be made to characterize ratings in positive terms, however, the labels should be clear enough to ensure the public understands when a school is low performing.

· State calculated ratings of school and district performance should meet the highest technical standards for consistency and should accurately identify excellent school performance (regardless of the community context of the school) as well as low school and district performance, thus triggering interventions.

· A technical advisory group of assessment and measurement experts and education stakeholders should be formed to finalize and formalize the components of the index and corresponding ratings.

· The state should run simulation studies using existing data to determine the validity and reliability of the proposed rating system before the ratings are implemented.

· Specific efforts should be initiated to ensure public understanding of how performance ratings are determined.

Interventions and Sanctions

Our three existing accountability systems place greater emphasis on sanctions for low performance than interventions to support and improve performance. The existing application of sanctions is confusing because different sanctions apply with different timelines and different definitions of inadequate performance. In addition, the current systems fail to distinguish between schools/districts that are low-performing but improving and those that have persistent low-performance without improvement. The Task Force recommends that low performing schools and/or districts have access to tiered interventions designed to build local capacity and help them improve before sanctions take effect. However, schools and/or districts should still face sanctions if low performance persists without reasonable progress, or improvement, over a period of at least three years. Furthermore, the Task Force recommends that:

· Interventions that support improvement should be available to the school and/or district the first year it is identified as low performing, such as an external audit (conducted by a broad-based group of key stakeholders) of school processes with recommendations for improvement.

· The state should target federal resources and state resources to assist these high priority schools/districts with areas of need identified in the audit.

· Districts should be given increased flexibility to make changes at persistently low-performing schools, such as the flexibility available to charter schools.

· For low-performing schools, annual school improvement plans should be publicly reported in formats that are understandable to parents (including multiple languages).

· Schools and districts not demonstrating progress should not be allowed to continue operating indefinitely. Schools and districts that fail to make reasonable progress for three years should face sanctions. The state should establish a menu of sanctions and should evaluate the effectiveness of different sanctions in improving persistently low-performing schools. A clear and equitable process should be established for schools and districts to appeal state sanctions.

· A technical advisory group of assessment and measurement experts should be formed to define what “reasonable progress” means at different points in the scale of performance.

· The effectiveness of both interventions and sanctions should be evaluated over time and the results of these evaluations should be publicly reported.

Reporting

The existing public “report cards” on school performance are confusing. Currently, school accountability information is provided by the state at multiple times each year and includes different and often conflicting information. Furthermore, the state does not publicly report on district performance. The Task Force recommends that:

· The state should collect and report back to the districts all school academic performance measures (as earlier defined) once a year.

· The state should provide a template with minimum reporting requirements for districts to use to report on school performance to their communities. The template should include at least the five performance measures used to rate schools and information about the learning experiences offered in those content areas not assessed by CSAP. All data included in the template should be consistently measured and available across districts, and the template should include explanations of the data to make them understandable to the public.

· Districts should be allowed to report additional quantitative and qualitative information about their schools to supplement state required reporting (i.e. the number of students passing AP courses, successful district programs, parent/teacher satisfaction surveys, or other locally relevant information). Districts should also be allowed to put the local information on the report in context and to explain what different data mean.

· Districts should be required to report on their schools’ performance at the same time each year. No separate annual school report card should be issued by the state.

· The state should use the state data warehousing and reporting system to store and make available, via the Internet, all of the data elements included in the state template for every school.

· The state should issue a single annual report on each districts’ performance.

Evaluation

No independent evaluation of Colorado’s accountability systems have been done to determine whether or not the systems are having the results that were intended – to improve student learning, classroom instruction and school performance. The Task Force recommends that:

· The state should be required to use an independent entity to regularly evaluate the effectiveness of all aspects of the accountability system including both the impact of the system (in terms of learning and teaching) and public perceptions of and confidence in the system.

· Evaluation of the accountability system should include gathering formative data on an on-going basis to support continuous system improvement.

· The evaluation should include the effectiveness of different actors (state department, legislature, governor, districts, and schools) in the system whose responsibilities should be clearly defined and specifically measured.

· Periodic reports on the evaluation of the accountability system should be provided to the public.

PAGE
12/6/2004
Page 2 of 6

[image: image2.png]