	[image: image5.png]

	THE STATE EDUCATION DEPARTMENT / THE UNIVERSITY OF THE STATE OF NEW YORK / ALBANY, NY 12234

	TO:
	The Honorable the Members of the Board of Regents

	FROM:
	Richard P. Mills

	SUBJECT:
	Update on SED Leadership Academy IV

	DATE:
	May 8, 2007

	STRATEGIC GOAL:
	Goal 6

	AUTHORIZATION(S):
	

Executive Summary

Issue for Discussion

At the March 2005 Board meeting, you had the opportunity to hear from the graduates of our third Leadership Academy class.

We have now reached the conclusion of the fourth session. The benefits of our continued investment are in sharp focus. Like their predecessors, Academy IV members are more aware of their leadership strengths and development needs. They are confident in assuming demanding assignments because they are learning skills and strategies for leading. Equally important, they are gaining a deeper understanding of how the parts of USNY fit together through their work on department-wide projects, which are a component of the Academy.

During this month’s meeting, I will introduce this fourth class to you. Each project team will provide brief summaries of their department-wide project and certificates will be presented to the graduates.

Attachments

[image: image2.png]University of the State of New York
State Education Department

[image: image1.png]

[image: image3.jpg]SED
LEADERSHIP
ACADEMY

Improving Linkages Between the

State Boards for the Professions and Schools

A Leadership Academy IV Report

Project Team

 Project Sponsors
Gloria Bartowski

 Kathy Ahearn

Alison Bianchi

 Johanna Duncan-Poitier

Sophia Delamar
Michael Drozdowski

Lawrence Paska

Steven Rush

May 2007

Executive Summary

 The purpose of this paper is to identify and recommend actions to the State Boards for the Professions that connect students with career information and provide learning experiences, especially in math, the sciences, and technology. This report concludes that, in order to promote student engagement in careers in the licensed professions, especially in noted shortage areas, the New York State Education Department (NYSED) must increase its capacity to fulfill its mission to “raise the knowledge, skills and opportunities of all the people in New York.” Thus, NYSED must utilize the full power of its USNY partners with a focus on increasing the engagement of the Professional Boards themselves. By drawing together a range of organizations, agencies, and communities (e.g., businesses, school districts, cultural organizations, and post-secondary educational institutions), NYSED can build innovative and constructive partnerships that develop programs and activities to close the achievement gap for learners of all ages, and sustain the state’s economy in the face of global competition.

“Innovation happens a lot faster now, and it diffuses much more rapidly

into our everyday lives. It is far more open and collaborative –

spanning disciplines, industries and the public and private sectors.

And it is global.

The collaborative, multi-disciplinary and distributed nature of innovation

means that it almost never arises in the isolated laboratory or garage

anymore. It arises in the marketplace, the workplace, the community, the

classroom. To the extent we can understand that, is the extent to which

we can begin to drive crucially-needed change.”

Nicholas M. Donofrio, Executive Vice President, IBM

Remarks at the Summit on New York Education, November 2, 2005

 The State Boards for the Professions have a critical role in these multi-disciplinary partnerships, and this paper recommends several strategies through which NYSED can both facilitate and encourage their full participation in the visionary P-16 Initiative. Our research, however, has noted that some State Boards appear less engaged in the USNY concept and may not be fully aware of the opportunities that exist for them to become major contributors to the Department’s forward-looking initiatives. This paper proposes that NYSED, too, has its own responsibility to conduct outreach to the State Boards, extending stronger opportunities for greater collaboration among the Boards and throughout NYSED itself.

 On the following page, we present three (3) recommendations and several strategies that will enhance the Boards’ profile as key members of the P-16 Initiative who can play a critical role in helping students attain their professional aspirations.

	Recommendations
	Strategies

	1. Listen to stakeholders, especially students and parents, about education and career preparation in the licensed professions.
	1.1 The State Boards should build upon the Board of Regents’ Policy Statement on Improving Student Achievement and School Performance through Parent and Family Partnerships.

	
	1.2 The Office of the Professions should establish a NYSED/Stakeholder Task Force to envision the State Boards of the future.

	
	1.3 The State Boards for the Professions should partner with relevant national student and general professional associations to promote career opportunities in the licensed professions.

	
	1.4 The Office of the Professions should revise the NYSED website to provide resources on each licensed profession directly targeted to students, families, and schools.

	
	

	2. Integrate the State Boards for the Professions more fully into the Department’s P-16 Initiative.
	2.1 The State Boards, in partnership with the District Superintendents and the Big 5 city school districts, should host regional career summits annually.

	
	2.2 The Office of the Professions and the State Boards should collaborate with all other NYSED offices to ensure that the perspectives of the State Boards are incorporated into the NYS Learning Standards and core curricula to ensure relevance to the requirements of higher education and the workforce.

	
	

	3. Foster broader collaboration among the State Boards for the Professions and the network of USNY partners.
	3.1 The State Boards should include a greater diversity among their members that more closely reflects the composition of NYSED’s constituencies.

	
	3.2 The Office of the Professions should seek grant funding and other forms of support from USNY partners and businesses who participated in the November 2005 Summit on New York Education.

The Next Generation of School Improvement
A Report

by the NYSED Leadership Academy IV Regional Network Strategy Project Team

April 2007

Project Team:

David Bryant

Joanne LaCrosse

Marsha Perry

Kelly Stammel

Charlene Swanson

Paul Thompson

Project Sponsors:

Jean Stevens, Carole Huxley, and Liz Hood

Executive Summary

Charge: To examine the current NYS school improvement strategies and make recommendations for the next generation of school improvement.

Methodology:

· explored the current school improvement models in NYS, including the RNS, and interviewed representatives involved in all aspects of the process

· focused the study on the following five Rest of State (ROS) networks

· Bilingual Education Technical Assistance Center (BETAC)

· Regional Adult Education Network (RAEN)

· Regional School Support Center (RSSC)

· School Support Services Network (SSSN)

· Special Education and Training Resource Network (SETRC)

· researched school improvement efforts in other States and countries to identify the range of possibilities and best practices

· evaluated the strengths and weaknesses of current and proposed models of school improvement:

· Redirection of Current Regional Network Strategy

· BOCES JMT Regional Structure

· Comprehensive Technical Assistance Center

· Distinguished Educator (component of all models)

· identified how USNY resources might be better utilized in school improvement efforts

Findings:

Research Basis

· Effective school improvement depends on six critical elements:

1. clearly defined roles and responsibilities

2. efficient and effective service delivery

3. clearly defined mission and accountability measures

4. capacity building and sustainability

5. research-based interventions

6. alignment with current law/P-16 initiatives, and Article VII

· The model for school improvement is not as important as including these components in the approach.

Current Status

· 22 different school improvement partners (including 16 different networks) exist in NYS

· each partner is driven by different mandates and addresses different aspects of school improvement

· "Rest of State" funding for the school improvement efforts of the five networks studied is approximately $30,430,800 annually

· additional statewide funding for other school improvement strategies is over $56,000,000 annually

· inconsistencies exist in the Department philosophy and approach to school improvement

· implementation and impact of the RNS vary by region

· Department data systems are not compatible, and access to timely data remains a challenge

· use of data and research-based practices is inconsistent

· the process of school improvement (better communication and collaboration) has become the product (outcome) of school improvement efforts

· technical assistance providers generally report effort rather than impact on student outcomes

· multiple planning and reporting requirements impinge upon time available for improving instruction

· school improvement strategies are not always tied to instruction

· while schools appreciate the efforts of the RNS, they are often overwhelmed by the availability of resources as a single point of contact does not always exist

· schools are not aware of the USNY resources available for school improvement

· USNY entities are eager to assist schools but are unclear as to how to do so

Recommendations

· Providers of school improvement (both networks and SED) must:

· have a shared philosophy and strategy

· receive and send a consistent message and engage in a coordinated approach

· be experts in using research-based strategies

· School improvement outcomes are greater when the intervention model includes:

· an individual designated as lead

· a clear definition of roles and responsibilities

· a consistent and efficient means of communication

· data-driven decision making

· a continuum of service and intervention strategies

· flexibility in the approach based on the identified need

· research-based practices focused on the instructional core, district leadership, parent-community connections, professional capacity of staff, and the student learning environment

· strategies that are directly tied to improved student outcomes

· USNY entities and community agencies not typically charged with school improvement should play a greater role in school improvement by:

· increasing the overall awareness of USNY resources through continued outreach

· developing a directory of USNY and community resources

· aligning resources and services with school needs

· identifying regional and/or statewide USNY and community liaisons as members of school improvement teams

THE STATE EDUCATION DEPARTMENT

THE UNIVERSITY OF THE STATE OF NEW YORK

VESID/EMSC

Student Data Assessment

A Leadership Academy IV Research Project Report
[image: image4.jpg]SED
LEADERSHIP
ACADEMY

Project Sponsors:

Rebecca Cort,

Deputy Commissioner, VESID

Theresa Savo,

Deputy Commissioner, OMS

Project Team:

Maria Dos Santos

J. Andrew Jackowski

Suzanne Jackson

Denis Meadows

Ruth Singer

April, 2007

EXECUTIVE SUMMARY

The VESID/EMSC Student Data Assessment Project Team, of the New York State Education Department (SED)’s Leadership Academy IV, has completed a process of reviewing and analyzing many aspects of student data collection, analysis, and reporting within VESID and EMSC. Phase I began with an inventory of existing data and data collection systems. This was followed in Phase II by an analysis of the efficacy of the data and the collection systems leading to Phase III, recommendations and specific strategies for improvements.

The Team examined the types of student data and the methods by which these data are collected, reported, and analyzed by stakeholders. The stakeholders consulted in this project were administrators and other staff at school districts, Boards of Cooperative Educational Services (BOCES), and Level I and Level II Regional Information Centers (RICs); Directors of Special Education Programs; and staff from various Offices within SED. The methodology used for gathering information consisted of an extensive literature/document review, electronic surveys, and interviews/meetings. A tremendous amount of information was gathered about the current system of data collection and storage (data warehouse/repository) as well as the effective implementation of the New York State Student Identifier System (NYSSIS). The plethora of information gathered reflected both the successes achieved thus far and the challenges that lie ahead.

The Team’s research and analysis found that there was a general optimism among the stakeholders about working with student data in a more user-friendly and comprehensive way. However, it also confirmed the existence of duplication of data elements, specifically as they related to special and general education. Further analysis revealed that the multiple software packages used by districts to collect and submit student data have limited ability to interact with each other, thus resulting in further duplication and inefficiency. The ongoing expectation of adding new data to the data warehouse, coupled with the pace of adding elements simultaneously, has implications for negatively impacting the timeliness of reporting. Additional delays in the student assessment data “feedback loop” reduced the benefit of using pertinent data for instructional purposes.

Key recommendations from the research include the consolidation of special and general education student data and the addition to the data warehouse of data for other student populations. Those populations include pre-kindergarten students, students with disabilities served by the Offices of Mental Health, Mental Retardation and Developmental Disabilities, Children and Family Services, and Article 81 Schools. Recommendations are also made for providing greater clarity and transparency of all system requirements to stakeholders, including simpler and more user friendly definitions of data elements, the development of a web based portal for information sharing, the development of a manageable time frame for prioritizing new data elements to be included in the data warehouse, and greater opportunities for professional development and training. A final recommendation addresses needed changes in district software systems in order to improve the reliability and accuracy of the data.

This project is extremely timely in supporting the Department’s P-16 goal of improving student achievement through a connected and more efficient data collection and data feedback system. The report identifies new concerns, as well as supporting changes that confront known problems, and makes recommendations to address many of the issues that emerged during the research and analysis phases. The Team feels that the recommendations provided herein could be essential to the successful implementation of this important new initiative.

According to the P-16 Education: A Plan for Action, an efficient data collection and management system “could provide educators with the diagnostics and predictors that they need to improve student performance and high school graduation rates.” Furthermore, “systemic P-16 data collection and reporting initiatives will also support policy decision-making by the Regents and streamline the Department’s accountability and reporting requirements.” The Team believes that this report will provide information to continue improving overall data collection and management.

i
24

