PSC-ED-OCO-PRESS
Coordinator: Takirra Winfield
07-07-16/10:30 am CT

Confirmation # 9150230
Page 14

PSC-ED-OCO-PRESS
Coordinator: Takirra Winfield
July 07, 2016
10:30 am CT
Operator:
Welcome and thank you for standing by. At this time all participants will be on the listening only mode until the question and answer session of today's conference. During the question and answer session, press Star followed by the number 1, and record your name at the prompt.

This call is being recorded. If you have any objections, you may disconnect at this time. Now I'd like to turn the call over to Mr. Matt Lehrich. Sir you may begin.

Matt Lehrich:
Hi, everyone. It's Matt Lehrich from the Department of Education. Thanks for joining us today. I'm joined by Secretary of Education John King and by White House Senior Advisor Valerie Jarrett to discuss a new report that the department issued today examining trends in spending on education versus corrections at the state, local and national level over the past few decades.

This call is on the record and without embargo, so without any further ado, I will turn it over to Ms. Jarrett. Thank you, Valerie.

Valerie Jarrett:
Thanks, good - good morning everyone. We appreciate you joining our call. We wanted to describe to you our continuing effort to highlight the ways in which mass incarceration does not make our communities safer. We can and should prioritize investments in our communities and our people that will strengthen our communities.

Instead, what we too often do is just to invest in creating opportunity only to lock people up once they've dropped out of school and turned to crime. Simply put, these misguided priorities make us less safe, cost us an exorbitant amount of money, and betray our core values.

In April, the White House Council of Economic Advisors released a report to that effect, showing that the economic consequences of our criminal justice system - showing the economic consequences to our criminal justice system.

It showed clearly that although we spend $80 billion a year on incarceration, there are much more effective ways to protect the public such as an investing in education and raising the minimum wage. To cite a few more statistics that really capture how big of a problem this is, America has less than 5% of the world's population, but we have about 25% of the prisoners.

So around 2.2 million people incarcerated in our country, an estimated one in three Americans of working age has a criminal record. That's 70 million Americans. And that creates and often insurmountable barrier to successful reentry. We can and must do better by our communities in the name of public safety and equal opportunity.

That's why when President Obama laid out his strategy for reforming our criminal justice system, he started with the community. Because the roots of crime and incarceration are too often planted in underfunded schools and neighborhoods where jobs dried up long ago, where there's a dearth of hope for the future and support for our young people.

The school to prison pipeline traps too many girls and boys who should be learning in supportive environments and instead sends them to juvenile detention. And there are few resources for schools, job training or economic development. Cycles of poverty and incarceration continue unabated.

Today's report, which Secretary John King will speak to in a moment, shows just how much more our country has prioritized spending money on prisons and jails rather than on investing in our young people and their education over the last three decades. It provides a stark choice for us all.

Will we continue to spend money locking people up or will we invest in their education and ability to contribute productively to society? Right now, Washington has the opportunity to do something about it. There is strong bipartisan support in both the Senate and the House for legislation that would do several things.

It would reduce mandatory minimum sentences for non-violent drug offenders. It would give judges greater discretion to make sure that the sentence fits the crime. It would provide current prisoners with the tools and incentives they need to turn their lives around.

And it would give non-violent drug offenders who have served sentences the second chance that they deserve. And, critically, as today's report shows is so necessary, it would reinvest savings from criminal justice reforms into public safety programs.

This is legislation that would improve public safety and save hundreds of millions of dollars as the nonpartisan Congressional Budget Office recently reported. In the House of Representatives, Speaker Ryan has voiced his strong support for reform and the Judiciary Committee continues to work through legislative proposals.

So the reality is the clock continues to tick. And, unfortunately, although there is strong bipartisan support for these reforms, it would make our neighborhoods safer and strengthen our economy, and align our system more with our values, Congress still has not taken action. We know mass incarceration is not good for our country and does not make us safer.

And it is long past time for us to come together across party lines at the federal level and do something about it. And now, I'd like to turn it over to Secretary John King, who will speak more today's report and the importance of investing in our schools. John?

John King:
Thanks so much, Valerie. Good morning, everyone, and thanks for joining the call. I'll talk for just a couple minutes about the news of the day and then leave some time for questions. Today, the Department of Education is releasing a first of its kind report, “Trends in State and Local Expenditures on Corrections in Education.”

This report shows that over the past three decades, state and local governments increased their spending on prisons and jails more than twice as fast as they did on elementary and secondary education.

Even when population changes are factored in, 23 states increased per capita spending on corrections at more than double the rate of their increases in per people spending on K12 education.

This finding should give us all a reason to pause and provide a lens through which we can examine our values as communities and as a country. And the report provides a glimpse into state by state trends.

For example, seven states, Idaho, Michigan, Montana, North Dakota, South Carolina, South Dakota, and West Virginia, all increased their corrections spending at a rate more than five times as fast as their allocation for K-12 of public education.

Our analysis also shows that the growth of corrections spending has far outpaced state spending on post-secondary education. Between 1989 and 2011, states and localities increased their budgets for corrections at a rate 11 times as fast as they did for public college and universities.

Several factors likely contribute to this trend. The number of incarcerated people in state and local prisons has more than quadrupled over the past four decades. Our states have been enacted additional, often lengthy mandatory minimum sentence laws.

America now has more than two million inmates in prison. But what if there was a way to reduce the inmate population by ensuring our children and young people never end up in prison in the first place? What if there was a way to foster stronger, safer communities where people are prepared to succeed in the 21st century?

I believe education is the answer. Research shows us the link between education and incarceration. For example, we know that two-thirds of state prison inmates are high school dropouts. And young black men between the ages of 20 and 24, who lack a high school diploma or a GED, are more likely to be in jail than they are to have a job.

We also know that our schools suspend roughly 2.8 million students, the vast majority of them for non-criminal activities, and refer a quarter of a million students to police each year. Students of color and students with disabilities are suspended at disproportionate rates.

And we know that these students can become trapped in a cycle from which they sometimes are never freed, a school to prison pipeline that begins with exclusionary discipline like suspensions and expulsions and ends with jail time. But education gives us hope.

We can and have taken action, especially when it comes to disrupting our school to prison pipeline. For example, the President's My Brother's Keeper effort brings together partners from the federal government and almost every sector to improve opportunity for all young people, including boys and young men of color.

MBK has changed and continues to change the odds for young people of color, especially those who are most vulnerable. We've also released a series of resources to help schools implement positive behavioral interventions and support and rethink how they respond to instances of student misbehavior.

Of course, nearly every activity of the Department of Education is aimed at expanding equity through access to a high quality education, because we know education works. In fact, we researchers have found that a 10% increase in high school graduation rates results in a 9% decline in criminal arrest rates and would reduce murder and assault rates by 20%.

Even a 1% increase in male graduation rates would save up to $1.4 billion and the social costs of incarceration. Those are powerful numbers. But they're just data on a page, if we don't act. We cannot truly be the land of opportunity while contradictions remain between what we know and what we do.

We can only get where we need to go if we give our schools the resources they need to save kids' lives. Teachers know education saves lives. Parents know education saves lives. I know education saves lives, because it saved mine. That's why I find these trends especially troubling.

Budgets reflect our values and this disparity is a reflection of priorities that need revisiting. We must invest in the incredible potential of our children. More dollars do not always mean better student outcomes. But certainly money is not unrelated to quality.

This is one reason the draft regulations for the Every Student Succeeds Act require states to pay attention to inequities in expenditures as well as in other key resources such as effective teachers and advanced classes.

I hope that the release of this new report marks the start of robust conversations across the country around spending, values, and solutions. We know that investing in education works. Let's do what works. Thank you and we look forward to your questions.

Matt Lehrich:
Thank you Secretary King and Valerie. (Sam), we're ready to take some questions now.

Operator:
Thank you. We'll now begin the question and answer section of today's conference. To ask a question, press Star followed by number 1 on your phone, and mute your phone and record your name clearly when prompted.

To cancel your question, press Star followed by the number 2. One moment while we wait for questions. We show one question on queue. First question comes from the line of John. Line is now open.

John Hildbrand:
Hello, Commissioner King. John Hildebrand at Newsday. I'm sorry to raise the question on a subject unrelated to the subject you were talking about today, but there's been a lot of comment on our area, Long Island, about the draft regulations that would deal with the school districts where fewer than 95% of kids participate in the test.

You have some draft regulations that would deal with that and I wonder if you could talk briefly about the why you feel it's important clearly that 95% of the kids participate.

John King:
Well, John, it's good to talk to you. It's been a while. Both No Child Left Behind and the Every Student Succeeds Act require all students to participate in state assessment system.

We think that's important, because we know teachers and parents need good information on children's progress and we also know that states and districts in the country need good information about where we have achievement gaps.

We know we continue to struggle as a country with a significant achievement gap for our students of color, our English learners, our students with disabilities.

And we need to ensure that interventions occur where students are struggling, although the Every Student Succeeds Act also requires that states take meaningful action when districts fall below the 95% participation requirement and the regulations implement that aspect of the law.

John:
Thank you.
Operator:
Thank you. Next question comes from the line of Benjamin Herold. Line is now open.

Benjamin Herold:
Hi, Secretary King. I'm wondering if you could talk briefly about what the Department is doing to improve the quality of educational opportunities and programs available for youth who are currently incarcerated and what role, if any, you see technology playing in those opportunities.

John King:
Sure, so there are a number of things we're doing. I'll describe a few. One is that the Department issued guidance on the requirement for young people who are in juvenile justice facilities to get full educational opportunities to which they are entitled and we can get you a copy of that guidance.

Two, we recently launched a grant program with the Department of Justice to provide support for high quality reentry programs that would begin for young people in juvenile justice while they're in the juvenile justice facility and then support their transition back to the community.

Those programs would include high quality career and technical education. Then we also just about a week ago announced the first set of universities that will participate in the Second Chance Pell Initiative.

That's an initiative where through our experimental authority end of the Higher Education Act, we will allow higher ed institutions to enroll students who are incarcerated and provide opportunities for them to earn associate's degrees, bachelor's degrees, or pursue technical certificates and non-technical certificate credentials.

There will be 67 universities participating in that Second Chance Pell effort working with 12,000 students across 27 states in more than 100 state and federal prisons. We can get you information on that announcement as well. Now some of those programs will leverage blended learning as part of their approach to providing educational opportunities.

But there's much more work to do. President has proposed correcting the mistake that was made in the 1990s to take away Pell access for folks who are incarcerated. That's in the 2017 budget. We hope Congress will act on that proposal.

We also think that as more states need to do around ensuring that students in juvenile justice facilities get a quality education and get full access to the services they're entitled to, if they are students with disabilities.

And we are working through our Office of Special Education to work with states on state plans that incorporate efforts to make sure that students in juvenile justice facilities get the services they need. So this an area where there's a lot of work to do as a country, but this has been a priority throughout the administration.
Matt Lehrich:
Thank you and, (Sam), we'll take the next question. If I could ask questioners to please announce their name and news affiliation when they introduce themselves - that would be great, thank you.

Operator:
Thank you. The next question comes from the line of Stephanie Taylor from Intelligent Luxury Magazine. Line is now open.

Stephanie Taylor:
Hello. My question is for Secretary King Jr. My question is is there any initiative to increase the federal student loan borrowing amount for undergraduates and graduates who want to attend more expensive schools?

John King:
Yes, let me talk broadly about the efforts we've made to try to address affordability in higher education. Certainly when the President took office, one of the early accomplishments was moving to the direct loan program, which has put more than $50 billion into the hands of students rather than banks.

There was a significant increase in the size of Pell Grants, over a thousand dollar increase in the size of Pell Grants for low income students. There is the tax credit for higher education which is providing increased resources for families as they pursue higher education. And we have worked to establish repayment plans that allow students to cap their payment on their debt - on their federal debt at 10% of their income.

And those income driven repayments now enroll over five million borrowers and we expect that number to continue to grow. There's also a public service loan forgiveness program for those who've chosen public service careers, including teaching to help them to defray some of the costs of their higher education.

So there's been an ambitious effort throughout the administration to try to tackle issues of affordability. That said, one of the biggest drivers of increased costs for students and families has been the systematic disinvestment in higher education by states.

And one on of the things this report today calls attention to is the way in which states have chosen to direct resources not to higher education, but rather to incarceration. And one of the things we point out in the report is that we have 18 states where tax payers are actually spending more on incarceration than they are on higher education.

So this report is really about calling on state and local governments to reevaluate their priorities just as we are working, we hope with Congress, to reevaluate criminal - our criminal justice system and make significant reforms.
Matt Lehrich:
Thank you. (Sam), we'll take the next question, please.

Operator:
Thank you. The next question comes from the line of John Hildebrand of Newsday. Line is now open.

John Hildebrand:
Commissioner King, this is will be my last question about the 95% rule and thank you for your patience on that. The Department last December sent out a letter to New York or other states saying that raising the possibility that Title I money might be withheld from states and local school districts where the test participation was below the 95%. Does that remain a option on the part of the federal government?

John King:
John, as you know, that letter went to several states that struggled with their participation rates and states provided plans to the Department for how they were going to work with districts to ensure that they improved their participation rates.

And we are optimistic that states' work on this issue will result in improved participation. We also think the Every Student Succeeds Act gives the country an opportunity to strike a better balance around assessment.

Now that's why the President announced a testing action plan in the fall and that's why the Every Student Succeeds Act builds in opportunities for states to broaden the definition of educational excellence to incorporate indicators beyond just English and math tests scores and graduation rates.

So I think this is a place where we've been very clear. We want states to be thoughtful in evaluating the number of assessments they give, the time that is spent on assessments. We need states to work closely with districts to evaluate the local assessments.

As you know, in many communities, the significant increases seen over last decade in time spent on testing was driven by local assessments, not by assessments required by federal law and we're seeing a lot of promising progress in communities in New York, but all across the country where folks are reevaluating the role of assessments. Thanks.

John Hildebrand:
Thank you.

Operator:
Thank you. Next question comes from the line of Stacey Khaderoo of The Christian Science Monitor. Line is now open.

Stacey Khaderoo:
Hi, Secretary King. I wanted to ask. The press release today noted that there were two states that seemed to be an exception to this trend of spending at a higher rate on incarceration versus education and one of them was New Hampshire where I live. I was curious if you know any of the factors behind New Hampshire and Massachusetts being exceptions to this trend.

John King:
Our hope with this report was to generate exactly that kind of question. I think one of our hopes is that both press and researchers will go back and look at what are the differences in state policies that are driving differences in resource allocation to incarceration versus education.

So we don't in this report try to do a state by state policy analysis, but we hope that this report and these very stark numbers will drive exactly this conversation.

Operator:
Thank you. We show no further question on queue.

Matt Lehrich:
Great. Well then, like to thank everybody for joining us today. Thank you very much to Valerie Jarrett for taking the time to be with us. Thank you, Secretary King and thank you to all the journalists who joined us today.

As always, if you've got further questions about the report, feel free to reach out to us at press@ed.gov and we'll be happy to answer those for you. I hope everybody has a great rest of their day.

Operator:
And that concludes today's conference, thank you for your participation. You may disconnect this (time).
END

