

MISSOURI SCHOOL IMPROVEMENT PROGRAM: SUPPORT AND INTERVENTION

**A presentation to
New Superintendents**

July 16, 2014

Missouri Department
of Elementary and Secondary Education

Purpose of Presentation

2

- ❑ To provide an overview of the Department's plan for supporting and, *if necessary*, intervening in districts and schools

State Board of Education Authority

3

- ❑ Under previous law:
 - replace the elected board with a Special Administrative Board
 - attach the district to another district
 - divide the district and assign to adjoining districts
- ❑ Under SB 125: (Effective 8-28-13)
 - all the above plus “something else”

Principles

4

- ❑ Focus on children and families
- ❑ Access to good schools
- ❑ Solutions to meet district /community needs
- ❑ Early intervention and PREVENTION
- ❑ High expectations for all

Missouri School Improvement Program

5

Performance, Resource & Process Standards

(Appendix F)

- ❑ Articulate expectations for student achievement
- ❑ Distinguish among districts and schools in valid, accurate and meaningful ways
- ❑ Promote continuous improvement

*Accreditation Guides Support Level

6

Performance Standards:

- ❑ Multiple measures over multiple year

Accreditation Levels	Percent of Points Earned
Accredited with Distinction	$\geq 90\%$ of APR points possible AND meets other criteria established by the SBE
Accredited	$\geq 70\%$ or more of the APR points possible
Provisionally Accredited	$\geq 50\%$ or more of the APR points possible
Unaccredited	$< 50\%$ of the APR points possible

* Recommendations are made based on APR status and APR trends and may include other factors as appropriate, e.g., Comprehensive School Improvement Plan (CSIP) goals, previous audit reports, financial status, and/or leadership stability.

Missouri School Improvement Program: Support and Intervention

Supports

8

- ❑ Model Comprehensive Literacy Plan
- ❑ Model curriculum
- ❑ Data team training
- ❑ Webinars, videos, and professional development
- ❑ Summer training sessions
- ❑ Digital library of formative assessments
- ❑ Educator Evaluation System
- ❑ Missouri Growth Model
- ❑ Missouri Comprehensive Data System Portal

Tier I Support

9

□ Identification

- Accredited or Accredited with Distinction
- District earns $\geq 75\%$ of possible APR points
- ALL schools earn $\geq 70\%$ of possible APR points

□ Support

- Comprehensive School Improvement Plan
 - District Oversight and Implementation
- Optional supports from DESE

Tier II (a) Support and Intervention

10

□ Identification

➤ Accredited

- District earns <75% of possible APR points
- District demonstrates consecutive 5% decline of possible APR points
- District school(s) earns <70% of possible APR points
- District demonstrates largest within district achievement gap

□ Support and Intervention

➤ Local Intervention – Recommended Best Practices

➤ Comprehensive School Improvement Plan

- District Oversight and Implementation with DESE monitoring

➤ Optional supports

➤ Quarterly monitoring

Tier II (b) Support and Intervention

11

□ Identification

- Accredited
 - Tier II status for more than two years

□ Intervention

- Continued call for local intervention
- Comprehensive School Improvement Plan
 - Department Oversight
 - Comprehensive or Targeted Audit(s)
 - MSIP Process and Resource Standards
- Recommended best practices and supports
- Focused monitoring

Audit(s)

12

- ❑ Comprehensive or Targeted
- ❑ Onsite or Desk Audit

Audit(s) – Appendix A

13

- ❑ Community involvement
- ❑ Comprehensive School Improvement Plan
- ❑ Curriculum and Assessment
- ❑ Data
- ❑ Educator Effect
- ❑ Finance
- ❑ Governance
- ❑ Parent involvement
- ❑ Professional Learning

Tier III Supports and Intervention

14

□ Identification

- Provisional Accreditation

□ Intervention

- Call for collective intervention
 - Comprehensive or focused audit(s)
 - School level intervention
 - Regional School Improvement Team Activated (Appendix B)
 - Comprehensive School Improvement Plan
 - Performance Contract (Appendix D)
 - Community-School Compact (Appendix E)

Tier III – Performance Contract Appendix D

15

- ❑ Binding Contract between Local Board and State Board of Education
- ❑ Annual Performance Targets with Consequences
- ❑ Terms of Agreement
- ❑ Interventions Outlined in Contract
- ❑ Accountability Plan Tracks Progress

Tier III – Contract Requirements

16

- ❑ Teacher/Leader Standards
- ❑ Leadership Development
- ❑ Educator Evaluation System
- ❑ Research-Based Effective Practices
- ❑ Comprehensive Literacy Plan
- ❑ State-Provided Formative Assessment System
- ❑ Data Teams (district, school, classroom)
- ❑ Early Childhood Education
- ❑ Extended Learning Opportunities for All Kids

Community – School Compact

17

- ❑ Model Compact – Appendix E
 - Goal
 - Committee Appointment
 - Work Plan
 - Accountability Framework
 - Authority
 - Oversight
 - General Terms

- ❑ Parent Compact

Tier III – Extended Period

18

- ❑ Additional Intervention Possible
 - Onsite Instructional Monitor
 - Fiscal Monitor
 - Other

Tier IV Supports and Interventions

19

❑ Identification

- Unaccredited

❑ Intervention

- Public engagement
- Governance reviewed
 - Establish conditions under which the existing school board shall continue to govern; or
 - Determine alternative governance structure
- Inter-district transfer enacted
- Department fiscal monitor appointed

Tier IV – Option A

20

- ❑ Continue existing school district board of education governance under terms and conditions established by the State Board of Education
- ❑ Extend Performance Contract
 - ❑ Three years maximum
- ❑ Provide guidance for student transfers
- ❑ Maintain employee contracts

Option A - EXIT CONDITIONS

21

- ❑ Meeting Specified Performance Standards=
Recommendation for Provisional Accreditation
- ❑ Insufficient Improvement = New Tier IV Option

Tier IV – Option B

22

- ❑ Lapse the Corporate Organization
 - Replace elected board with a special administrative board (SAB)
 - Authorizes SAB to determine future contacts and contract provisions
 - Provide guidance for student transfers

Option B - EXIT CONDITIONS

23

- ❑ Classified as Provisionally Accredited for at least two successive academic years = section 162.083 RSMo transition
- ❑ Insufficient Improvement = New Tier IV Option

Tier IV – Option C

24

- Lapse the Corporate Organization
 - Replace elected board with alternate governance structure such as an administrator reporting to the State Board of Education
 - Authorizes governing body to determine future contracts and contract provisions
 - District has “new school status” for accountability
 - No Accreditation until 3 years of data
 - Alternate governing body may provide transfer options subject to terms established by the State Board of Education

Option C - EXIT CONDITIONS

25

- ❑ Meeting Specified Performance Standards=
Recommendation for SAB (See Option B)
- ❑ Insufficient Improvement = New Tier IV Option

Tier IV – Option D

26

- Lapse the Corporate Organization
 - Attach the territory of the lapsed district to one or more districts
 - Divide the district into multiple school districts within the territory of the lapsed district

Option D - EXIT CONDITIONS

27

- N/A

Option D

28

- State Board may:
 - Assign students to one or more accredited districts or to one of the multiple restructured districts
 - Direct Department to
 - work with districts to address
 - transfer of assets
 - pending liabilities
 - work with local taxing entities to ensure appropriate
 - property assignment
 - process to collect annual revenues
 - notify general assembly
 - Effective 60 days after end of session (following board action)

Questions?

The Department of Elementary and Secondary Education does not discriminate on the basis of race, color, religion, gender, national origin, age, or disability in its programs and activities. Inquiries related to Department programs and to the location of services, activities, and facilities that are accessible by persons with disabilities may be directed to the Jefferson State Office Building, Office of the General Counsel, Coordinator – Civil Rights Compliance (Title VI/Title IX/504/ADA/Age Act), 6th Floor, 205 Jefferson Street, P.O. Box 480, Jefferson City, MO 65102-0480; telephone number 573-526-4757 or TTY 800-735-2966; fax number 573-522-4883; email civilrights@dese.mo.gov.