CONNECTICUT CONSORTIUM

ON SCHOOL ATTENDANCE

School District Membership Application
Revised February 2012
1.
Introduction
The Connecticut Consortium on School Attendance (the Consortium) is an association of statewide agency and local school representatives interested in a data-driven school attendance improvement initiative. The Consortium was formed by the Juvenile Justice Advisory Committee (JJAC) in November 2001 to test a new strategy for improving school attendance by building data-driven planning capacity in member school districts. Research has linked truancy to a multitude of problem behaviors in youngsters including dropping out of school, delinquency, crime, and drug and alcohol abuse. School-related factors – such as commitment to school, good school performance, involvement in school activities, and high levels of anticipated educational achievement – can reduce the likelihood of youth becoming involved in delinquency and violent offending.

Experts agree that the most effective truancy and delinquency prevention programs promote positive youth development rather than focus solely on the prevention and reduction of problem behaviors. The JJAC began applying a youth development approach to its work in 1998, shifting its focus away from “truancy” and toward a more positive goal of improving school attendance. Its goal is to help schools and communities address school attendance before it becomes truancy.
2. Eligibility
Local education agencies are eligible to apply to join the Connecticut Consortium on School Attendance. School districts are encouraged to apply regardless of their school population size or socio-economic status.
3. Consortium Description

With this application process the Juvenile Justice Advisory Committee seeks to expand school district membership in the Connecticut Consortium on School Attendance (the Consortium) to increase the number of school districts that contribute data to the Consortium-wide attendance database and participate in Consortium efforts to make attendance a more visible priority of education policy at the state and local levels. Increasing the range of participating districts (e.g., size, socio-economics, and geographic location) will make Consortium attendance data more useful and more representative of the state as a whole.
The Consortium meetings are attended by program and technology representatives from local school districts and representatives of the following statewide agencies—Connecticut Association of Boards of Education; the Connecticut Association of Public School Superintendents; the Connecticut Association of Schools; the Judicial Branch; the Juvenile Justice Advisory Committee; state departments of Children and Families, and Education; and the Office of Policy and Management. Consortium members have considerable input on the specifics of Consortium activities. Individuals selected to represent a school district as program and technology representatives should be knowledgeable about attendance efforts in the district, at a level that allows distribution of Consortium information district-wide, and available and committed to attendance at Consortium meetings (one retreat per year). For the foreseeable future, school districts that are members of the Consortium will be the only eligible school district applicants for JJAC funding to improve school attendance.
How School Districts Join
Participation in the Consortium is voluntary and school districts may join at any time by meeting the requirements of this application. To join, school districts must agree to:

1. Submit local student-level attendance data for the most recently completed school year according to the Consortium’s data requirements.

2. Identify one program person and one technology person to represent the district and receive Consortium information by e-mail.
Benefits of Membership
Benefits of membership in the Connecticut Consortium on School Attendance include:

· Involvement in a statewide group focused on school attendance that may influence:

· State policy with respect to attendance data collection and reporting.
· Decisions regarding how Consortium data will be shared within the state.
· Future JJAC funding in the area of improving school attendance.
· Professional development and networking opportunities with peers from other school districts who are interested in attendance and technology issues.

· Access to specialized Consortium training, technical assistance, and resources.

· Access to the Consortium’s shared attendance database:

· Member districts receive a set of district attendance reports.

· Districts can compare their local results with those of other districts and the Consortium as a whole.

· Opportunities to help shape and participate in future Consortium activities (e.g., resource development, policy recommendations, dissemination efforts).

· Opportunities to represent the Consortium at related conferences or training events.

· Opportunities to compete for grant funding to support school attendance improvement initiatives.

4.
Application Content
A. Letter Submission

School district applicant agencies must submit a letter on official district letterhead including the following.
· Names, titles, addresses, telephone numbers, FAX numbers and e-mail addresses of the proposed district program and technology representatives to the Consortium.

· Statement of Assurances as follows:

I, the undersigned, for and on behalf of the named applicant agency, do herewith apply for membership in the Connecticut Consortium on School Attendance, and attest that:

1) The applicant agency will submit to the Consortium data consultant for Consortium analysis a student-level data set for the most recently completed school year;
2) I understand that similar data must be provided to the Consortium each year for the previous school year to continue Consortium membership; and
3) I understand that the Consortium, consistent with confidentiality requirements, will protect the confidentiality of individual students.
· Name and title of the superintendent.

· Signature of the superintendent and date of signature.

Applicants should e-mail or FAX their letter submission to the State of Connecticut, Office of Policy and Management, Attention: Valerie LaMotte at valerie.lamotte@ct.gov or 860-418-6496. Applicants may telephone Ms. Valerie LaMotte at 860-418-6316 for technical assistance regarding the Consortium membership application process.
B. Data Submission
Applicant districts must submit an electronic data file containing student-level data for the most recently completed school year to the Consortium data consultant, Karl Adams, at kadams@killinglyschools.org. The Consortium bases its data requirements on those of the State Department of Education PSIS Data Collections Record Layout to enable districts to compile and submit Consortium data more easily. For more information on data submission and technical assistance with the data submission process contact Mr. Karl Adams, Consortium data consultant, at kadams@killinglyschools.org or 1-802-558-3104.

C.
Application Due Date
Local school districts may apply for Consortium membership at any time. However, to be eligible for JJAC funds, districts must be a member of the Consortium by the due date of the grant application. To be eligible for the Connecticut Consortium on School Attendance’s fall retreat, districts must join before the event.
