

Revised Nonpublic School Monitoring Process 2015-2016

Past Nonpublic Monitoring Schedule

2012-2013

Onsite Monitoring
~18 NPs/yr.

LEA
Findings

NP
Findings

2013-2014

Onsite Monitoring
~18 NPs/yr.

LEA
Findings

NP
Findings

2014-2015

Onsite Monitoring
~18 NPs/yr.

LEA
Findings

NP
Findings

Snapshot of District of Columbia Students Attending Nonpublic Schools

Number of students in nonpublic schools	Students
COA-approved nonpublic schools	983
Non-COA-approved nonpublic schools	38
Total	1021*

*Based on data as of 4/27/2015

Snapshot of District of Columbia Students Attending Nonpublic Schools

COA Status	LEAs
COA-Approved Nonpublic Schools	33
Non-COA-Approved Nonpublic Schools	2

*Based on data as of 4/27/15

Past Monitoring Process: Standard Student File Review Formula

Total Number of Students with IEPs	Number of Files to Review
Fewer than 10	All files
10-39	10
40-99	20
100-149	30
150 or more	40

Average Student Files Reviewed			
2012-2013	2013-2014	2014-2015	3 Year Total
124	170	152	446

Revised Nonpublic Monitoring Process: Over the Next 3 Years

	2015-2016	2016-2017	2017-2018	3 Year Total
Projected student files to review using standard formula	124	170	152	446
Approximate 10% sample of all nonpublic students with representation from all LEAs with NP students	98	98	98	294

Past Monitoring Process

Onsite Monitoring Visit

Student-level tool

NP school-level tool

Findings of Noncompliance – 1 year timeline

LEA(s)/NP correct student-level

NP corrects school-level

Verification of Corrections

OSSE verifies student
-level corrections

OSSE verifies school-level corrections

Past Monitoring Tool Framework

Past Monitoring Tool Framework

Revised Nonpublic Monitoring Process: A Look Across the Next 3 Years

2015-2016 File
Review: 10% sample of
total population of NP
students as of 9/1/15

- NP On-site
Monitoring ~18 NPs
(Group A)

2016-2017 File
Review: 10% sample of
total population of NP
students as of 9/1/16

- NP On-site
Monitoring ~18 NPs
(Group B)

2017-2018 File
Review: 10% sample of
total population of NP
students as of 9/1/17

- NP On-site
Monitoring ~18 NPs
(Group C)

LEA1 2013 – 2014 Onsite Student-level Monitoring Reports

LEA 1 (n=17)	Correction Period
Nonpublic 1	September 2014 - September 2015
Nonpublic 2	May 2014 - May 2015
Nonpublic 3	September 2014 - September 2015
Nonpublic 4	June 2014 - June 2015
Nonpublic 5	May 2014 - May 2015
Nonpublic 6	March 2014 - March-2015
Nonpublic 7	January 2014 - January 2015
Nonpublic 8	September 2014 - September 2015
Nonpublic 9	July 2014 - July 2015
Nonpublic 10	June 2014 - June 2015
Nonpublic 11	January 2014 - January 2015
Nonpublic 12	February 2014 - February 2015
Nonpublic 13	May 2014 - May 2015
Nonpublic 14	December 2014 - December 2015
Nonpublic 15	May 2014 - May 2015
Nonpublic 16	August 2014 - August 2015
Nonpublic 17	July 2014 - July 2015

Past Monitoring Process: LEA Correction Cycle*

Nonpublic1 – September
Release of Findings

- LEA 1
- LEA 2
- LEA 3

Nonpublic2 – December
Release of Findings

- LEA 1
- LEA 3
- LEA 4
- LEA 5

Nonpublic3 – January
Release of Findings

- LEA 1
- LEA 3
- LEA 6

Nonpublic4 – April
Release of Findings

- LEA 1
- LEA 2
- LEA 3
- LEA 4

*Not the universe of NP schools/LEAs monitored in a year

Past Monitoring Tool Framework

Revised Monitoring Tool Framework

2015-2016 Revised Monitoring Tools

Revised Nonpublic Monitoring Process: LEA Correction Cycle

LEA1

- September 2014 – September 2015

LEA2

- September 2014 – September 2015

LEA3

- September 2014 – September 2015

LEA4

- September 2014 – September 2015

Revised Nonpublic Monitoring Process: LEA Correction Cycle

LEA1

- December 2014 – December 2015

LEA5

- December 2014 – December 2015

LEA6

- December 2014 – December 2015

LEA7

- December 2014 – December 2015

Revised Nonpublic Monitoring Process: LEA Correction Cycle and Prong II

LEA1 – NPs
Monitored

- Nonpublic1
- Nonpublic2

LEA1 – NPs
Not
Monitored

- Nonpublic3
- Nonpublic4
- Nonpublic5
- Nonpublic6
- Nonpublic7

Revised Nonpublic Monitoring Process: Targeted Attention and Support

LEA1 – Year
1

- **ESY – 75% NC Rate**
- **Related Services – 72% NC Rate**
- Measurable Annual Related Service Goals – 40% NC Rate
- Progress Reports – 53% NC Rate
- **Physical Restraint in Non-emergency Circumstance – 69% NC Rate**

LEA1 – Year
2

- **ESY ↓ – 58% NC Rate**
- **Related Services ↑ – 81% NC Rate**
- **Measurable Annual Related Service Goals ↓ – 22% NC Rate**
- Transfer Rights at Age of Majority – 47% NC Rate

LEA1 – Year
3

- Related Services
- Measurable Annual Academic Goals
- IEP Team Considered Behavior Strategies

Revised Nonpublic Monitoring Process: Targeted Attention and Support for LEA1 in Year 1

Area of Noncompliance	Corrective Action	Timeline for Correction
ESY	<ol style="list-style-type: none"> 1. Monitoring Tool Corrective Action 2. Review OSSE ESY Policy, Guidance, and Webinar Documents 	<ol style="list-style-type: none"> 1. 1 year 2. 45 days
Related Services	<ol style="list-style-type: none"> 1. Monitoring Tool Corrective Action 2. Review OSSE Related Service Policy Guidance and Webinar Documents 	<ol style="list-style-type: none"> 1. 1 year 2. 45 days
Measurable Annual Related Service Goals	<ol style="list-style-type: none"> 1. Monitoring Tool Corrective Action 	<ol style="list-style-type: none"> 1. 1 year
Progress Reports	<ol style="list-style-type: none"> 1. Monitoring Tool Corrective Action 	<ol style="list-style-type: none"> 1. 1 year
Physical Restraint in Non-emergency Circumstance*	<ol style="list-style-type: none"> 1. Monitoring Tool Corrective Action 2. Focused Monitoring 3. Technical Assistance Session 4. Corrective Action Plan (depends on outcome of #2 and #3) 	<ol style="list-style-type: none"> 1. 1 year 2. 30 days 3. 60 days 4. TBD

Nonpublic School Targeted TA: Physical Restraint in Emergency Circumstance

Revised Nonpublic Monitoring Process: Targeted Attention and Support for LEA1 in Year 2

Area of Noncompliance	Corrective Action	Timeline for Correction
ESY ↓	1. Monitoring Tool Corrective Action	1. 1 year
Related Services ↑	1. Monitoring Tool Corrective Action 2. Technical Assistance Session 3. Review Related Service Documentation Video	1. 1 year 2. 45 days 3. 90 days
Measurable Annual Related Service Goals ↓	1. Monitoring Tool Corrective Action	1. 1 year
Transfer Rights at Age of Majority	1. Monitoring Tool Corrective Action	1. 1 year

Benefits

- Fewer overall number of student files reviewed without sacrificing sensitivity in identifying noncompliance
- Student-level findings of noncompliance integrated into a single report* issued annually, facilitating trend analysis across years
- Fewer reports per year, thereby reducing LEAs' need to manage multiple year-long correction timelines and plan their work more efficiently
- Trend analysis across years also facilitates increasing levels of targeted TA to LEAs for persistent areas of noncompliance

*OSSE would conduct quarterly student file reviews for LEAs with a large number of students attending nonpublic schools.

Benefits

- Trend analysis also facilitates improved data-driven decision-making and informed, targeted compliance TA and corrective action
- Increases LEAs' likelihood of systemic improvement in the identified areas of noncompliance over time as intended in the Prong II process
- Student-level reviews provides fodder for feedback, focused monitoring, and targeted intervention/TA to nonpublic schools both annually and across years leading up to their school-level nonpublic onsite visit
- Provides for a more robust, comprehensive, coordinated, targeted, and longitudinal monitoring process

Upcoming Training

Course Name	Description	Dates	Audience
Nonpublic School Student Desktop Review Monitoring Process Training	Provides training on the Student Compliance Monitoring Tool, preparing for desktop compliance review of student files, and correcting identified noncompliance.	October 1, 2015, 8:30 am – 12:30 pm	All LEAs with students attending nonpublic schools and nonpublic school POCs responsible for ensuring compliance and monitoring of student progress.
Nonpublic SEDS Point of Contact Bimonthly Webinars	Reviews NP POC responsibilities, including the OSSE Support Tool, SEDS, and data quality; Provides training tips and announcements.	October 28, 2015, 10:00 am – 11:00 am	All NP SEDS POCs

Nonpublic Monitoring Unit Contact Information

- Dr. Edgar Stewart – edgar.stewart@dc.gov
- Sharon Powell – sharon.powell@dc.gov
- Cassandra Trimboli – cassandra.trimboli@dc.gov
- Alison Losey – alison.losey@dc.gov
- Erik Lund – erik.lund@dc.gov