Training Packet
for

Cluster Area III

Parent Involvement

	Cluster Area III: Parent Involvement Notes and Helpful Hints

Question:
Is the provision of a free appropriate public education to children with disabilities facilitated through parent involvement in special education services?

(Helpful Hints:

· Each Cluster Area must be addressed.

· There are no “Probes” for Cluster Area III.

· The “Question” is answered by completing cells 1-6 below (Cells 1-3 should contain “present” data; cells 4-6 should contain “projected” data).

· Original Objectives found in Cluster “heavy” and Cluster “light” have become “Questions” in the annual performance reporting.

· Problems seen during OSEP’s review of States’ Improvement Plans.

· Parent surveys used but not clear if the sample was representative of the State population.

· No data to measure parent involvement.

· Surveys used but only measure satisfaction rather than involvement.

· Data reported emphasized State “efforts” instead of “efforts” and the “effects”.

· Lack of trend data to judge change/impact for most measures.

· Reporting on State level data is not the same as using data to guide improvements. In improvement planning States must not only measure performance, but also analyze data so that problem areas can be targeted with the State’s improvement efforts.

· In many instances States did not appear to have enough data and/or know how to analyze and use the data well.

· Parent surveys not representative of population.

· Monitoring data not used.

· Lack of or insufficient intermediate targets or benchmarks that would allow a State to assess, at appropriate intervals, the effectiveness of the improvement strategies in achieving the desired outcome.

· Did not ensure accuracy of data submitted.

· Difficulty with understanding and implementing Cause Analysis.

· Lack of analyzing any current State strategies to determine if still ensuring improvement.

· Did not link evidence of change to desired outcome.

· Difficulty understanding: 1.) effort vs. effect; 2.) strategies vs. targets and 3.) baseline data.

	Federal Requirements that Address Compliance:

(Helpful Hints:

· Although States are addressing “performance” in the Part B Annual Performance Report, there are Federal requirements underlying each performance area. States should examine compliance with these underlying requirements as part of their overall review of performance.

· Work with parent groups to support data collection and implementation of improvement strategies

Federal Requirements (
34 CFR §300.344(a) IEP team

34 CFR §300.345 Parent participation

34 CFR §300.501 Parent participation in meetings

34 CFR §300.503 Prior written notice

34 CFR §300.505(a)(i) Parent participation

34 CFR §300.533(a)(2) Determination of needed evaluation data

34 CFR §300.552(a)(1) Placements

34 CFR §§300.650-300.653 SEA advisory panel

34 CFR §300.382(j) Joint training of parents and personnel

34 CFR §300.137 Performance goals and indicators

	State Goal (for reporting period July 1, 2002 through June 30, 2003):

(
Provide the goal the State has established for the performance of children with disabilities in the State. Indicate with an asterisk (*) the goals that are consistent with the goals and indicators for children who are nondisabled.

(Helpful Hints:

· State goals are statements of the conditions we want for the population of students with disabilities.

· State Goal can be the same as the “Question”.

· State Goal can be taken from the State’s Improvement Plan.

· The goal(s) entered in this cell would be those that are the result of the State’s annual self-assessing and improvement planning.

· Place an asterisk (*) beside each State goal, e.g., * Goal I; * Goal II, etc., that is consistent with goals the State has established for all students.

· State “efforts” and the “effect” of those “efforts” are directly tied to the “progress” and/or “slippage” that occurs when trying to meet goals the State has established for the performance of children with disabilities.

	Performance Indicator(s) (for reporting period July 1, 2002 through June 30, 2003):

(
 Provide the performance indicator(s) the State has used to quantify the goal(s) for this reporting period. Performance indicators should measure “effect” but can include “effort” as well.

(Helpful Hints:

· Performance indicators are statements that help quantify the goal and signal whether the goal is being achieved.

· Performance Indicators should align with the State Performance Goals and Indicators.
· The indicator(s) entered in this cell would be those that are the result of the State’s annual self-assessing and improvement planning.

· If a State has recently developed a Improvement Plan the indicators could be taken directly from the State’s Improvement Plan.

· State “efforts” and the “effect” of those “efforts” are directly tied to the “progress” and/or “slippage” that help signal whether the goal is being achieved or not.

	1. Baseline/Trend Data:
(
 Indicate the performance data, both baseline and trend, that the State used to measure/assess progress, maintenance and/or compliance.
 The “effect” of the State’s “efforts”, i.e., the “progress” and/or “slippage” or those efforts, is based on the State’s performance data. If a State has no data related to the desired “effect”, baseline and/or trend, the State must provide an explanation as to how and when the State plans to collect baseline data for the Cluster Area. The State should still use “effort” data and monitoring data.
(Helpful Hints:

· State should include a trend data analysis.

· Baseline/Trend data, related to system performance, are used in evidence-based decision making to guide decisions.

· OSEP is particularly interested in the instruments and procedures used by States to measure the extent of parent involvement. For the Parent Involvement Cluster Area, when a State utilizes the results of a parent survey, the State is required to submit a copy of the survey with a description of the sampling process and method used to analyze the data.
· Trend Data, in regard to this report, are at least three years of data that show a line of general direction or movement.
· The baseline/trend data entered in this cell would be those data on which results of the State’s on going (annual) self-assessing and improvement planning are based.

· If a State has recently developed an Improvement Plan, and Parent Involvement has been addressed in the Plan, a portion of the baseline/trend data could be taken directly from the State’s Self-Assessment and Improvement Plan.

· The State’s baseline/trend data, drawn from the Self-Assessment and Improvement Plan, would be the first step in determining the progress and/or slippage (effect) that has resulted from the strategies used in trying to achieve the target(s) the State has set to reach the goal(s) and indicator(s) for this Cluster Area.

· The summary of the effect may best be shown through the use of graphs and/or tables. If supporting graphs and/or tables are referenced in this cell, the State should enter “Refer to attached supporting graphs and/or tables”.

· If a State has no baseline and/or trend data the State must provide an explanation, in the cell labeled Baseline/Trend Data, as to how and when the State plans to collect baseline data for the Cluster Area in question.

	2. Targets (for reporting period July 1, 2002 through June 30, 2003):
(

Indicate the desired level of performance that was to be achieved in this reporting period.

(Helpful Hints:

· A target is a desired level of performance to be reached.
· A State may have long-range targets as well as intermediate targets or benchmarks.
· An established target must begin with an “effect” statement and be measurable, e.g., “Parents of students with disabilities participate as full partners in the planning and implementation of their children’s educational programs 100% of the time as measured by the State’s PTI annual self-assessment.”
· Targets should describe the desired “effect” of the effort.

· Targets can be either numerical or narrative.

· If a State has recently developed an Improvement Plan, the targets could be taken directly from the State’s Improvement Plan.

	3. Explanation of Progress or Slippage (for reporting period July 1, 2002 through June 30, 2003):

(
Describe the progress made in meeting or moving toward targets over time, i.e., address the “effect” of the activities completed during the reporting period. Describe any slippage, i.e., lack of progress or regression, that has occurred and how the State plans to address the slippage through adjustments or improvements made in State programs, policies, or practices. If the State needs to explain the performance data, the explanation should be provided in this cell.

(
This section will likely be completed in narrative form, although may include charts or tables describing progress.
(Helpful Hints:

· In the State’s explanation of “progress” or “slippage” States must address the “effect” of the activities completed during the reporting period.
· If a State has recently developed an Improvement Plan, the progress and/or slippage could be based on the data found in the State’s Improvement Plan.

· Look below the level of the State data. Examine variability in data at the district and building level. Break down by disability, race/ethnicity, and educational setting when drilling down.
· Change over time is better than a cut score, trigger, or static measure.
· If the State needs to explain the performance data, the explanation should be provided in this cell on this table.

· For example, the State may need to describe techniques of a survey or a sample that was used, etc.

	4. Projected Targets (for NEXT reporting period July 1, 2003 through June 30, 2004 and on going):

(
Provide for the next reporting period, July 1, 2003 through June 30, 2004, information on revised targets. If the Baseline/Trend Data show that the Cluster Area is in compliance and performance is acceptable, States can retain the maintenance targets.

(Helpful Hints:

· Data entered in this cell are projected data,

· A target is a desired level of performance to be reached.
· A projected target must begin with an “effect” statement, e.g., The State’s monitoring visit to an LEA documents the level of participation of parents attending their children’s transition meetings as measured by record review and State staff interviews with parents of secondary students; analyses of parent and personnel surveys conducted by the State’s accountability office are the basis for providing joint training of parents and special education, related services, and general education personnel.”
· Targets can be either numerical or narrative,

· If the Baseline/Trend Data show that the Cluster Area is in compliance and performance is acceptable, States can retain the targets, used for the current reporting period July 1, 2002 through June 30, 2003, as maintenance targets.

· Indicate any revised and/or projected long-range level of performance to be reached.
· If a State has recently developed an Improvement Plan, the targets could be taken directly from the State’s Improvement Plan.

· If a State says that a target is being “maintained” the State is indicating that activities and resources (see Cells 5 and 6) are being supplied to provide the support and/or upkeep of the target.

	5. Future Activities to Achieve Projected Targets/Results (for NEXT reporting period July 1, 2003 through June 30, 2004 and on going):

(
 Provide for the next reporting period, July 1, 2003 through June 30, 2004, information on revised activities to achieve the targets/results. If the Baseline/Trend Data show that the Cluster Area is in compliance and performance is acceptable, States should provide strategies used to maintain full compliance and continued acceptable performance.

(Helpful Hints:

· Activities need to show “effort” to achieve desired “effect”
· Data entered in this cell are projected data.

	6. Projected Timelines and Resources (for NEXT reporting period July 1, 2003 through June 30, 2004 and on going):

(
 Provide for the next reporting period, July 1, 2003 through June 30, 2004, information on revised timelines, and resources. If the Baseline/Trend Data show that the Cluster Area is in compliance and performance is acceptable, States should list resources needed to maintain full compliance and continued acceptable performance.

(Helpful Hints:

· Data entered in this cell are projected data.

· For a noncompliance area, timeline cannot exceed one year.

· Resources include staff time, materials, grants, stakeholders, other agency providers, etc.

	Cluster Area III: Parent Involvement

Question:
Is the provision of a free appropriate public education to children with disabilities facilitated through parent involvement in special education services?

	State Goal: (

	Performance Indicator(s): (

	1. Baseline/Trend Data: (Use Attachment 1 when completing this cell.)

(

	2. Targets:

(

	3. Explanation of Progress or Slippage:

(

	4. Projected Targets:

(

	5. Future Activities to Achieve Projected Targets/Results:

(

	6. Projected Timelines and Resources:

(

	

Tools for Cluster Area III – Parent Involvement

(Potential Data Sources (* Critical Sources)
· Self-assessment *

· Discretionary grants

· Guidance regarding parent training

· PTI records *

· WEB sites

· Sample notices

· Brochures, booklets, handouts, etc.

· Parent focus groups *

· Records of attendance

· Agendas

· Invitations to training

· State monitoring system

· State monitoring reports

· Surveys *

· Interviews *

· Complaints

· Mediation

· Due process hearings

· State Improvement Grant (SIG) *

· General Supervision Enhancement Grant (GSEG) *

(Resources that States can Access

· Results and Performance Accountability
The Fiscal Policy Studies Institute

Mark Friedman, Director

7 Avenida Vista Grande #140

Santa Fe, New Mexico 87508

(505) 466-3284 Phone

(505) 466-4413 Fax

rfpsi@aol.com
www.resultsaccountability.com
www.raguide.org
· Alliance National Center:
PACER Center
8161 Normandale Blvd
(952) 838-9000 - Voice
(952) 838-0190 - TTY
(952) 838-0199 - Fax
1-888-248-0822 toll free number nationwide Minneapolis, MN 55437-1044
E-mail: alliance@taalliance.org
Web Site: www.taalliance.org
Paula Goldberg, Executive Director

Regional Technical Assistance Centers

Region 1

Statewide Parent Advocacy Network (SPAN)

35 Halsey Street, 4th Floor

Newark, NJ 07102

Phone: 973-642-8100

Fax: 973-642-8080

Web Site: www.spannj.org

Region 2

Exceptional Children's Assistance Center (ECAC)

907 Barra Row, Suite 102/103

Davidson, NC 28036

Phone: 704-892-1321

Fax: 704-892-5028

Web Site: www.ecac-parentcenter.org

Region 3

Family Network on Disabilities

2735 Whitney Road

Clearwater, FL 33760-1610

Phone: 727-523-1130

Fax: 727-523-8687

Web Site: www.fndfl.org

Region 4

Ohio Coalition for the Education of Children with Disabilities (OCECD)

Bank One Building

165 West Center Street, Suite 302

Marion, OH 43302-3741

Phone: 740-382-5452

Fax: 740-383-6421

Web Site: www.ocecd.org

Region 5

PEAK Parent Center

611 North Weber, Suite 200

Colorado Springs, CO 80903

Phone: 719-531-9400

Fax: 719-531-9452

Web Site: www.peakparent.org

Region 6

Matrix Parent Network and Resource Center

94 Galli Drive, Suite C

Novato, CA 94949

Phone: 415-884-3535

Fax: 415-884-3555

Web Site: www.matrixparents.org

· Early Childhood Outcomes Center:

Improving Results for Infants, Toddlers and Preschoolers with Disabilities and Their Families

Kathleen Hebbeler Ph.D., Director

SRI International

333 Ravenswood Avenue

Menlo Park, CA 94025-3493

(530) 753-0832

kathleen.hebbeler@sri.com

· Consortium for Appropriate Dispute Resolution in Special Education (CADRE)

Direction Service, Inc.

P.O. Box 51360

Eugene, OR 97405-0906

(541) 686-5060 Phone

(800) 695-0285 (NICHCY) V/TTY

(541) 686-5063 Fax

cadre@directionservice.org E-mail

http://www.directionservice.org/cadre

· National Center for Special Education Accountability Monitoring (NCSEAM)

Human Development Center

Louisiana State University Health Sciences Center

1100 Florida Avenue, Building 138

New Orleans, LA 70119

(504) 942-8215 Phone

(504) 942-5900 TTY

(504) 942-8305 Fax

acoulter@lsuhsc.edu E-mail

http://www.monitoringcenter.lsuhsc.edu

NCSEAM has established a Parent Involvement Workgroup to support increased attention to family participation as a key accountability measure. NCSEAM’s charge to this Workgroup has been to provide guidance on the development of a set of survey instruments designed to yield reliable, valid, and useful measures of families’ involvement in the early intervention and special education process, families’ perceptions of program efforts to engage them in meaningful partnerships, and families’ perceptions of the quality of services provided to their children. The application of rigorous measurement principles - specifically, Rasch analysis - to the design of the NCSEAM survey instruments ensures that (a) the variables being measured have a clear conceptual foundation, (b) items used to represent each variable have a clear position on the measurement “ruler,” (c) any measure obtained using these “rulers” can be assigned to one of several statistically distinct performance categories, (d) entities (e.g., programs, districts) can be reliably compared with regard to their performance, (e) progress over time can be reliably documented and monitored, and (f) the measures can be reported, graphed, and understood with extreme ease and efficiency.

In developing the items related to these instruments, the workgroup has conducted an extensive literature search, held multiple stakeholder group meetings across the country, and solicited the input of parent organizations as well as recognized experts in the field. This spring, the workgroup will obtain pilot data from diverse samples of parents that will allow the group to establish a core item bank from which to draw smaller sets of items for eventual implementation by states, districts, or other entities for purposes of monitoring and program improvement.

Contact person for the Parent Involvement Workgroup is:

Dr. Batya Elbaum

Associate Professor

School of Education

University of Miami

elbaum@miami.edu

1551 Brescia Avenue

Coral Gables, FL 33146

(305) 284-4218 (p)

(305) 284-4439

· National Early Childhood Technical Assistance Center (NECTAC)

Campus Box 8040, UNC-CH

Chapel Hill, NC 27599-8040

(919) 962-2001 Phone

(919) 843-3269 TTY

(919) 966-7463 Fax

nectac@unc.edu E-mail

http://www.nectac.org

· Northeast Regional Resource Center (NERRC)

Kristin Reedy, Director

Learning Innovations at WestEd

20 Winter Sport Lane

Williston, VT 05495

(802) 951-8226 Phone

(802) 951-8213 TTY

(802) 951-8222 Fax

nerrc@aol.com E-mail

nerrc@wested.org E-mail

http://www.wested.org/nerrc/

· Mid-South Regional Resource Center (MSRRC)

Ken Olsen, Director

Interdisciplinary Human Development Institute

University of Kentucky

1 Quality Street – Suite 722

Lexington, KY 40507

(859) 257-4921 Phone

(859) 257-2903 TTY

(859) 257-4353 Fax

kolsen@uky.edu E-mail

http://www.ihdi.uky.edu/msrrc

· Southeast Regional Resource Center (SERRC)

Betty Beale, Director

School of Education

Auburn University Montgomery

P.O. Box 244023

Montgomery, AL 36124-4023

(334) 244-3100 Phone

(334) 244-3101 Fax

bbeale@edla.aum.edu E-mail

http://edla.aum.edu/serrc/serrc.html

· Great Lakes Area Regional Resource Center (GLARRC)

Larry Magliocca, Director

Center for Special Needs Populations

The Ohio State University

700 Ackerman Road, Suite 440

Columbus, OH 43202-1559

(614) 447-0844 Phone

(614) 447-8776 TTY

(614) 447-9043 Fax

daniels.121@osu.edu E-mail

http://www.glarrc.org

· Mountain Plains Regional Resource Center (MPRRC)

John Copenhaver, Co-Director

Carol Massanari, Co-Director

Utah State University

1780 North Research Pkwy, Ste. 112

Logan, UT 84341

(435) 752-0238 Phone

(435) 753-9750 TTY

(435) 753-9750 Fax

cope@cc.usu.edu E-mail

http://www.usu.edu/mprrc

· Western Regional Resource Center (WRRC)

Richard Zeller, Co-Director

Caroline Moore, Co-Director

1268 University of Oregon

Eugene, OR 97403-1268

(541) 346-5641 Phone

(541) 346-0367 TTY

(541) 346-0322 Fax

wrrc@oregon.uoregon.edu E-mail

http://interact.uoregon.edu/wrrc/wrrc.html

· WESTAT

Marsha Brauen, Associate Director

1650 Research Boulevard

Rockville, MD 20850

(301) 738-3668 Phone

(310) 294-4475 Fax

� Trend Data – At least three years of data that show a line of general direction or movement.

Cluster III – Parent Involvement – Page 1

