
BOCES REPORT CARD

Process for Meeting the Requirements of
Education Law 1950(kk) and

Commissioner Regulations 8NYCRR 100.2 (cc)
Overview
Education Law section 1950 (kk) requires all New York BOCES to prepare an annual report card, in accordance with regulations of the Commissioner. Regulations specify information to be included in the law. Formerly an SED function, BOCES began to prepare report cards for the 2005-06 school year. SED provides certain data for report cards and posts links to each BOCES report card on a statewide page. The BOCES Committee on School and BOCES Finance and Operations has agreed to oversee the process.
Process
1. BOCES will use data that they collect themselves, some of which they already provide to SED for other purposes, to prepare the report; along with some data that SED will provide. If SED changes the data because of its auditing processes, the SED office in question will submit the revised data to BOCES. This process will conclude by January of each year.
2. Each BOCES will provide:
· Current tuitions per student for CTE programs; Special Education tuitions by differing student to staff ratios, as submitted for the 602 Report

· CTE enrollment, tuition and performance data
· Alternative education enrollment, tuition and outcomes

· Adult basic education and CTE enrollments and outcomes

· Professional Development participants by title and program

· Technology Services provided to staff and students by type

3. SED will provide (see: www.emsc.nysed.gov/mgtserv/BOCES_report_card_second_page.htm)
· A sample BOCES report card template (Prepared by Madison-Oneida BOCES) and directions
· Statewide average tuitions per student for CTE programs and Special Education programs by differing student to staff ratios, as submitted for the 602 Report

· Statewide Adult CTE outcomes

· Performance, and employment or educational status for prior year CTE graduates by BOCES, gender, ethnicity and special population, as submitted for CTEDS-2

· New York State assessment results for component school district students served at BOCES in grades 3-8 and alternate assessment results for grades 3-8 and high school ELA and mathematics from the Grow Report (www.nystart.gov)
· Data on the achievement and graduation rates for all students in the component school districts of each supervisory district (Information Reporting Services)
· School Library System data from the Division of Library Development
4. For Questions About the Data, Contact:
· 602 Data: Jay O’Connor - (518) 474.6541 (joconno3@mail.nysed.gov)\
· CTEDS-2 data and component district assessment results: Information Reporting Services-
 (518) 474.7965 (rptcrd@mail.nysed.gov)
· Library System Data: Joseph Mattie - (518) 486.4885 (jmattie@mail.nysed.gov)

Education Law Section 1950 (kk) BOCES Report Cards

kk. For the nineteen hundred ninety-seven--ninety-eight school year and thereafter, the board of cooperative educational services (BOCES) shall prepare a BOCES report card, pursuant to regulations of the commissioner, and shall make it publicly available by transmitting it to local newspapers of general circulation, appending it to copies of the proposed administrative budget made publicly available as required by law, making it available for distribution at the annual meeting, and otherwise disseminating it as required by the commissioner. Such report card shall include measures of the academic performance of the board of cooperative educational services, on a school by school or program by program basis, and measures of the fiscal performance of the supervisory district, as prescribed by the commissioner. Pursuant to regulations of the commissioner, the report card shall also compare these measures to statewide averages for all boards of cooperative educational services. Such report card shall include, at a minimum, any information of the board of cooperative educational services regarding pupil performance and expenditure per pupil required to be included in the annual report by the regents to the governor and the legislature pursuant to section two hundred fifteen-a of this chapter; and any other information required by the commissioner.

8NYCRR 100.2(cc) BOCES Report Cards

(cc) Boards of cooperative educational services (BOCES) report cards. BOCES reporting requirements. Each year, beginning with the 1997-98 school year, each BOCES shall prepare a BOCES report card and shall make it available by appending it to copies of the proposed administrative budget made publicly available as required by law, making it available for distribution at the annual meeting, transmitting it to local newspapers of general circulation and making it available to parents. Such BOCES report card shall include:

(1) Measures of the academic performance of the BOCES educational services. Each year, the BOCES report card shall include, on a school-by-school or program-by-program basis, the academic performance indicators applicable for BOCES services. Such academic performance indicators shall include a program evaluation based on academic performance for services provided by BOCES centers to component school districts. The program evaluation shall include:

(i) measures of program participation, completion and placement, as applicable, in areas including, but not limited to, occupational education, special education, alternative education, and adult education and continuing education;

(ii) the aggregated performance of students of component school districts on State performance evaluation tests in reading, mathematics, science and vocational courses, and Regents examinations in English, mathematics, science and social studies;

(iii) the percentage of students in the BOCES region who graduate with Regents and other diplomas; and

(iv) the comparison of such measures of academic performance to statewide averages for all boards of cooperative educational services.

(2) Measures of the fiscal performance of the supervisory district. Each year, the BOCES report card shall include the expenditures per pupil required in the annual report by the Regents to the Governor and the Legislature, pursuant to Education Law, section215-a , including a summary of BOCES expenditures for administration, program and capital. The BOCES report card shall compare such measures of the fiscal performance to statewide averages for all boards of cooperative educational services.

(3) Other measures that support the achievement of higher standards, such as curriculum and staff development activities. The BOCES report card shall compare such measures to statewide averages for all BOCES.

(4) Violent or disruptive incident report. Commencing with the 2002-2003 school year, the BOCES report card shall include a summary of the BOCES' annual violent or disruptive incident report in a format containing such information as the commissioner shall prescribe.

2/6/09

1

