
Attachment #1: Accountability and Assistance Framework

Accountability

Review & approve District &
School Improvement Plans

• Provide District Analysis and Review
Tool (DART) for every district & school in
Levels 1-5;

• Conduct district reviews for randomly
selected districts

Provide VOLUNTARY Access to online
models & tools
DART, District Data Team Toolkit, planning
tools and templates, self-assessment
resources,, teacher working condition
survey, classroom observation protocols,
promising practice examples, etc.

SUGGEST assistance
Above plus targeted assistance for
identified student groups,
professional development
opportunities, etc.

Give PRIORITY for assistance
Above plus assistance:
guided self-assessment,
planning guidance, etc.

REQUIRE
Intervention
Above plus ESE
appoints
Assistance
Liaison to
coordinate
Intervention;
provide
Guidance for
intervention
strategies
and
progress
bench-
marks

Conduct district reviews for
randomly selected districts

Conduct selective district
reviews

Commissioner appoints
 Accountability Monitor;
 conduct or use
 recent district
 review; guide the
 district’s
 development of
 an Intervention
 Plan; approve

Turnaround
 Plan for
 Level 4
 Schools

Use District Analysis and
Review Tool (DART) and
other data to revise
Improvement Plans

Collaborate with ESE
 on Intervention Plan;
 use it to develop
 district and school
 intervention
 strategies and
 progress

 benchmarks

• Review level of implementation of district
standards and indicators

• Review Conditions for School
Effectiveness

• Review promising practice
 examples

• Complete ESE’s district self-
assessment process

1

2

3

4

5

Framework for District Accountability and Assistance
2010-2011

Joint District-ESE
Governance

Level Designations

1

2

3

4

5

 The district has no schools in corrective
action or restructuring for subgroups and/or
in the aggregate

 The district has one or more schools in
corrective action or restructuring status
under NCLB for subgroups and/or in the
aggregate

 Districts enter Level 4 when:
(a) the Commissioner designates the district
Level 4 based on District Accountability
Review findings; or
(b) the district has one or more schools
identified as a Level 4 School on the basis
of quantitative criteria (absolute
achievement, annual growth rate, and
improvement trend as measured by MCAS)

 Districts declared Level 5 based on the
following:
(a) a fact-finding review concludes that the
district requires stronger intervention
(b) district is unable to present an
acceptable Intervention Plan and/or meet
the progress benchmarks; or
 Schools declared Level 5 when district
intervention at one or more Level 4
school(s) does not yield sufficient
improvement

Use ESE’s self-
assessment process
to revise improvement
plans and strategies for
monitoring and
implementing them

Assistance
District Actions District Actions

State Actions State Actions

A note on federal special education
accountability designations:
ESE places each district in one of five levels of
accountability related to compliance with special
education law and regulation:
Level 1 = Meets Regulation
Level 2 = At Risk
Level 3 = Needs Technical Assistance
Level 4 = Needs Intervention
Level 5 = Needs Substantial Intervention
Placement at one of the above levels related to
special education compliance does NOT mean that
the district is placed at the same level for overall
accountability and assistance. That placement is
made on the basis of the legend on the left

• Consider using ESE’s district self-
assessment process to assess the

 level of implementation of
 district standards and indicators
• Consider how each identified

school can strengthen
implementation of the
Conditions for
School Effectiveness

• Implement strategies
for meeting priority

 indicators
• Implement
 Conditions for

School
Effectiveness
at each
identified
school

Levels 1-2 based
on NCLB

Accountability
Determinations

August 2010

 The district has one or more Level 3
schools (the lowest-performing 20% based
on absolute achievement and improvement
trend as measured by MCAS [and annual
growth rate starting in 2011) and no Level
4 schools

• Develop plans to
implement Conditions
for School
Effectiveness at each
identified school

For Level 4
 Schools,
 complete
 turnaround
 plan

