

From: Office of Next Generation Schools and Districts
 Susan G. Allred, EdS Interim Associate Commissioner
To: All Kentucky Education Leaders Involved in Developing Comprehensive School and District Plans
Date: July 24, 2012
[bookmark: _GoBack]
What you need to know if you are building a Comprehensive School or District Improvement Plan
A KDE Guidance Document replacing any and all earlier CSIP and/or CDIP guidance.

	From the Waiver and pending Regulation 5. 225
	

	Section 9 Comprehensive School and District Improvement Plan Process
	

	(1)All schools and districts shall annually develop, review and revise a comprehensive school or district improvement plan
	CSIPs and CDIPs are not an option. Priority Schools, Focus Schools and Districts will have additional requirements but this advisement document is for all schools and districts in Kentucky. These plans need to involve stakeholders and data in their development and are to be dynamic, living documents that respond to data points throughout the year. This regulation and guidance replaces previous CSIP and CDIP guidance.

	(2) The structure of school and district comprehensive improvement plans shall include:
	

	(a) Executive summary that shall include a vision and a mission
	Follow the questions for this section in the ASSIST platform.
 They cover: a demographic description of your school/district on which you based the formation of the vision and mission, who participated in the development and what the vision and mission are; describe the community in which you are located and the unique features and special challenges of your community; 2) What is your student data and how do you use it to inform programs and involve your community 3) What are the major challenges your school has faced in the last 3 years and how have you addressed them 4) what is your school most proud of and why? Is there any other information you would like to share with the public and the school community?

	(b) Needs Assessment that shall include
(1) A description of the data reviewed and the process used to develop the needs assessment
	You have a choice of two avenues either of which must address a-e(following in this item) the Advance Ed diagnostic or the 5 Data review questions addressing a) Student Performance Data b) non-academic indicators c) TELL survey data d) Missing Piece of the Proficiency Puzzle Diagnostic- parent engagement information e) other surveys, data or audits that inform your actions especially SAFE SCHOOLS data in Open House.

The 5 Data Questions (Edie Holcomb) to be used in analyzing a-e above are : 1) What does the data tell us, 2)What does the data not tell us, 3)What are the causes for celebration (analysis of data), 4) What are the opportunities for improvement (analysis of data) include contributing factors and root cause, and 5) What are our next steps (prioritization of needs)
 Again, this needs to engage councils, leadership team and stakeholders in the review and conclusions drawn.

This analysis should provide the foundation for objectives moving forward.

	(2) A review of the previous plan and its implementation to inform development of the new plan
	Based on the previous plan a) how many of the goals were met b) how many of the goals were not met c) what conclusions can you draw moving forward?

	(3) Perception data gathered from the administration of a valid and reliable measure of teaching and learning conditions
	This is covered in 1c above. If TELL data is not available, site source and review

	(c) Process for development that includes
1. Analysis of data to determine causes and contributing factors
	Covered in data diagnostic or data questions above

	2. Prioritization of needs
	Covered in data diagnostic or data questions above

	3. Development of goals, objectives, strategies and activities based on the needs assessment and root cause analysis that shall include targets or measures of success, timelines, persons responsible, a budget that includes resources needed and source of funding and a process for meaningful stakeholder communications and input
	 Each district and school must address the following KBE goals as they apply to your level: (E: Elementary; M: Middle, H: High, D: District)
a) Increase achievement for all student groups in Kentucky so that the achievement gap decreases from ____% in 2012 to ___ % in 2017 as measured by school report (E, M, H, D)
b) Increase the percentage of student who are college and career ready from 34% to 68% by 2015 (H,D)
c) Increase the average freshman graduation rate from 76% to 90% by 2015 (H,D)
d) Increase the averaged combined reading and math K-prep scores for elementary and middle school students from ___% to ____% in 2017 (E,M,D)
Objectives must be specific to your targets in each of these areas
Strategies must align with state strategies (separate document)
Activities (State will provide examples, but you decide based on your needs assessment) BASED ON NEEDS in NEEDS ASSESSMENT conducted earlier in the process. You may have more goals and more activities than 4 but limit based on your data. Don’t forget the value of parent engagement.

	(a) A set of assurances, approved by and on file with local board with a signed declaration by the superintendent that all schools in the district are in compliance with the requirements of the statutes and regulations included in those assurances
	Signed separately for 12-13 in May ; in the future in ASSIST

In the ASSIST platform with connections to the plan

	(b) Process for annual review and revision by the school or district
	Add as goal and action step for efficiency in the school or district plan in order to ensure it gets done; cover how implementation and impact will be determined for goals driven process

	Alignment with KRS 158.649 (5)
	Check to be sure the following has been done and if not write activities within goals:
· Curriculum alignment within school and with schools that send or receive the school’s students
· Evaluation and assessment strategies to continuously monitor and modify instruction to meet student needs and support proficient student work
· Professional development to address the goals of the plan
· Parental communication and involvement
· Attendance improvement and dropout prevention and
· Technical assistance that will be accessed

	What else you need to know:
	Additional requirements will be added for Priority schools, Focus Schools and Focus Districts. That specific information will be shared with schools with the release of the 2011-12 data between September 27 and October 15. Much of the content work is the same. ALL plans should be posted on district and/or school websites by January 1, 2013.

	How do you get help
	· Each school district will be assigned to a member of the Next Generation Schools and District staff. These will be familiar voices as they are mostly your Title I contacts. Call 502- 564 - 3791 to be directed. From August 15- October 15 after hours and week-end support will be available.
· Many strategies for addressing gaps with special needs students can be found in the Kentucky Continuous Monitoring Process (KCMP) documents from previous years especially Suggested Activities Related to Root Causes and Indicator 5 pages 28-30 in the 2011-12 edition.
· Additional examples of activities suggested by KDE will be forthcoming.

Questions on this Document: susang.allred@education.ky.gov
image1.jpeg
Z"UNBRIDLED,

College/Career Readiness for All

