Governor’s Health and Human Services Cabinet
Cross Agency Population Results Statements Subcommittee

Domain: Success in School

Draft Results Statement: All Connecticut learners succeed in school and are college and/or career ready.

Revised/Suggested Results Statement:

What is an Indicator?
Indicators are measures that help quantify the achievement of a population result. They answer the question "How would we recognize these results in measurable terms if we fell over them?" So, for example, the rate of low-birth weight babies helps quantify whether we're getting healthy births or not. Third grade reading scores help quantify whether children are succeeding in school today and whether they were ready for school three years ago. The crime rate helps quantify whether we are living in safe communities. Indicators refer only to whole populations, not programs.

Headline Indicators

1.

2.

3.

4.

5.

Secondary Indicators

1.

2.

3.

4.

Data Development Agenda:

Governor’s Health and Human Services Cabinet
Cross Agency Population Results Statements Subcommittee

Domain: Healthy

Draft Results Statement: All Connecticut (CT) residents are developmentally, physically, and emotionally healthy across the life span.

Revised/Suggested Results Statement:

What is an Indicator?
Indicators are measures that help quantify the achievement of a population result. They answer the question "How would we recognize these results in measurable terms if we fell over them?" So, for example, the rate of low-birth weight babies helps quantify whether we're getting healthy births or not. Third grade reading scores help quantify whether children are succeeding in school today and whether they were ready for school three years ago. The crime rate helps quantify whether we are living in safe communities. Indicators refer only to whole populations, not programs.

Headline Indicators

1.

2.

3.

4.

5.

Secondary Indicators

1.

2.

3.

4.

Data Development Agenda:

Governor’s Health and Human Services Cabinet
Cross Agency Population Results Statements Subcommittee

Domain: Success in Life

Draft Results Statement: All CT residents live in supportive environments and lead productive lives.

Revised/Suggested Results Statement:

What is an Indicator?
Indicators are measures that help quantify the achievement of a population result. They answer the question "How would we recognize these results in measurable terms if we fell over them?" So, for example, the rate of low-birth weight babies helps quantify whether we're getting healthy births or not. Third grade reading scores help quantify whether children are succeeding in school today and whether they were ready for school three years ago. The crime rate helps quantify whether we are living in safe communities. Indicators refer only to whole populations, not programs.

Headline Indicators

1.

2.

3.

4.

5.

Secondary Indicators

1.

2.

3.

4.

Data Development Agenda:

Governor’s Health and Human Services Cabinet
Cross Agency Population Results Statements Subcommittee

Domain: Safe

Draft Results Statement: CT Residents live in safe families and communities.

Revised/Suggested Results Statement:

What is an Indicator?
Indicators are measures that help quantify the achievement of a population result. They answer the question "How would we recognize these results in measurable terms if we fell over them?" So, for example, the rate of low-birth weight babies helps quantify whether we're getting healthy births or not. Third grade reading scores help quantify whether children are succeeding in school today and whether they were ready for school three years ago. The crime rate helps quantify whether we are living in safe communities. Indicators refer only to whole populations, not programs.

Headline Indicators

1.

2.

3.

4.

5.

Secondary Indicators

1.

2.

3.

4.

Data Development Agenda:

Governor’s Health and Human Services Cabinet
Cross Agency Population Results Statements Subcommittee

Domain: Employment/Self Sufficiency

Draft Results Statement: All Connecticut working age residents have jobs that provide financial self-sufficiency.

Revised/Suggested Results Statement:

What is an Indicator?
Indicators are measures that help quantify the achievement of a population result. They answer the question "How would we recognize these results in measurable terms if we fell over them?" So, for example, the rate of low-birth weight babies helps quantify whether we're getting healthy births or not. Third grade reading scores help quantify whether children are succeeding in school today and whether they were ready for school three years ago. The crime rate helps quantify whether we are living in safe communities. Indicators refer only to whole populations, not programs.

Headline Indicators

1.

2.

3.

4.

5.

Secondary Indicators

1.

2.

3.

4.

Data Development Agenda:

[bookmark: _GoBack]
Small Group Worksheet

