
Disproportionality Stakeholder

Committee: An Overview

Division for Special Education Services and Supports

Deborah Gay, Director

Georgia Department of Education

1870 Twin Towers East

Atlanta, Georgia 30334

January 19, 2011

5/6/2011
Dr. John D. Barge, State Superintendent of Schools

“We will lead the nation in improving student achievement.”

Purpose and Mission
The Georgia Disproportionality Stakeholder Committee serves

in an advisory capacity to the GaDOE to assist in:

Establishing the criteria for the determination of

disproportionality,

Determining and understanding possible root causes of why

disproportionality is occurring at such alarming rates in our

State, and

 Identifying the most appropriate and effective technical

assistance needed for local districts in the area of

disproportionality.

5/6/2011
Dr. John D. Barge, State Superintendent of Schools

“We will lead the nation in improving student achievement.”
2

Our Initial Meeting– 9/14 and 9/15/2010

• We were privileged to have Lucy Ely Pagan, Northeast Regional Resource

Center - Convener of the Disproportionality Priority Team, to come speak

to the group and give us a deeper understanding of the regulations and

issues related to disproportionality.

• Tom Munk, Senior Education Analyst, Data Accountability Center also

shared with us information regarding data calculations/methods and

reviewed current guidance from the Office of Special Education Programs.

• Several Southeast Regional Resource Center (SERRC) staff members were

present to help facilitate our meeting, one of whom is serving as a mentor

for our team, Mrs. Susan Durant

• Bonnie, the Data Manger at GaDOE, did a presentation on our current

methods of calculating disproportionality, as well as the criteria we use to

make determinations in the various categories.

• Nancy O’hara, our former Asst. Superintendent and Director, shared an

overview of Georgia’s initiative on disproportionality from a historical

perspective

5/6/2011
Dr. John D. Barge, State Superintendent of Schools

“We will lead the nation in improving student achievement.”
3

Meeting Two- 11/16/2010

The focus of this meeting was Root Causes

• The big group was divided into two work groups : Discipline and

Identification/Placement.

• Our goal for meeting two was to discuss root causes of disproportionality

and review research related to these causes.

• A third work group was formed to take a closer look at the data. The team

looked very specifically at calculations and filters necessary to ensure

statistical validity.

• During the Report Out, the groups shared information from members, as

well as mentioned individual concerns that were specific to their districts

regarding disproportionality.

5/6/2011
Dr. John D. Barge, State Superintendent of Schools

“We will lead the nation in improving student achievement.”
4

Self-Assessment: A Review of

Policies, Procedures and Practices

5/6/2011
Dr. John D. Barge, State Superintendent of Schools

“We will lead the nation in improving student achievement.”

Individuals with Disabilities Education Act

(IDEA) 2004 requires states to make

determinations for disproportionality as it

relates to (1) Significant Disproportionality, (2)

Disproportionate Representation, and (3)

Significant Discrepancy.

5/6/2011
Dr. John D. Barge, State Superintendent of Schools

“We will lead the nation in improving student achievement.”
6

Goals for Today

• Understand how a self-assessment relates to determinations for

disproportionality

• Understand the key functions of a self-assessment

• Review Georgia’s self-assessment as well as self-assessments

used by other states

• Share information and recommendations for necessary

revisions to consider for Georgia’s existing self-assessment

document

5/6/2011
Dr. John D. Barge, State Superintendent of Schools

“We will lead the nation in improving student achievement.”
7

Significant Disproportionality
(Determined for children with disabilities by race and ethnicity)

• Identification

– All Disabilities AND Specific Disability Categories

• Placement in the general education environment

– 40-79% of the day

– <40% of the day

– Separate Placements

• Discipline

– Incidence, Duration, and Type

5/6/2011
Dr. John D. Barge, State Superintendent of Schools

“We will lead the nation in improving student achievement.”
8

Disproportionate Representation

(Overrepresentation & Underrepresentation)

• Districts with disproportionate representation

of racial and ethnic groups that is the result of

inappropriate identification
– Indicator 9 (Special Education and Related Services)

– Indicator 10 (Specific Disability Categories)

5/6/2011
Dr. John D. Barge, State Superintendent of Schools

“We will lead the nation in improving student achievement.”
9

Significant Discrepancy

• (Indicator 4a) Significant Discrepancy in the rate of

suspensions and expulsions of greater than 10 days in

a school year for children with disabilities

• (Indicator 4b) Significant Discrepancy, by race or

ethnicity, in the rate of suspensions and expulsions of

greater than 10 days in a school year for children with

disabilities

5/6/2011
Dr. John D. Barge, State Superintendent of Schools

“We will lead the nation in improving student achievement.”
10

The Process

• Office of Special Education Programs (OSEP)

requires states to provide a review of policies,

procedures and practices for districts with

disproportionality.

5/6/2011
Dr. John D. Barge, State Superintendent of Schools

“We will lead the nation in improving student achievement.”
11

The Three P’s

• Policies are the written mandates, which are

often supported by state rules and federal

regulations.

• Procedures are methodical interpretations of

policies at the district and school levels.

• Practices are the implementation of perceived

procedures.

A district is as strong as the

weakest link…

Policy Procedures Practices

What is the weakest link?

The Self-Assessment…

Georgia provides the review by administering a Self-
Assessment to the districts.

A Self-Assessment will guide districts in determining
efficient action steps that can be taken in order to
address disproportionality.

The State will review the Self-Assessment to
determine if the district had noncompliant policies,
procedures and practices.

 If appropriate, the district will receive written
notification of the noncompliance and must timely
correct the noncompliance within one year of the
notification.

5/6/2011
Dr. John D. Barge, State Superintendent of Schools

“We will lead the nation in improving student achievement.”
14

Why the Disproportionality?

 Failure of general education to properly educate children

from diverse backgrounds

 Test bias and inappropriate assessment measures

 Lack of access to effective instruction

 Teachers who are not well prepared

 Socio-demographic issues associated with poverty

 Unequal educational opportunities for students of color and

disadvantaged students.

 Low teacher expectations

 Discipline differs for minority and disadvantaged students

Take a few minutes to look at the GaDOE

Self-Assessment

How did the GaDOE make

noncompliance determinations?

5/6/2011
Dr. John D. Barge, State Superintendent of Schools

“We will lead the nation in improving student achievement.”
17

Area of Disproportionality Compliance

Disproportionate

Representation

Overrepresentation >50% proficiency in the areas of

Language, Reading, and

Mathematics over a two-year period

Underrepresentation 100% proficiency in the following

areas: (1) Child Find, (2)

Evaluation, and (3) Eligibility.

Significant

Disproportionality

Identification Same as DR for Overrepresentation

Placement >50% proficiency in the area of

placement over a two-year period

Discipline >50% proficiency in the area of

discipline over a two-year period

Significant

Discrepancy

Indicator 4a >50% proficiency in the area of

discipline over a two-year periodIndicator 4b

5/6/2011
Dr. John D. Barge, State Superintendent of Schools

“We will lead the nation in improving student achievement.”
18

Take a few minutes to look at other self-

assessments

Structured Activity
• List and explain three ways this document differs from the GaDOE self-

assessment

• Using your sample self-assessment, make a T-chart listing “likes” and

“dislikes” to share with the group

• List suggestions and recommendations for a revised GaDOE Self-

Assessment

**Keep this thought in mind as you review this document:

“Will the requested information allow the LEA to appropriately
evaluate if Disproportionality really exists in their districts and
if so, clearly see why?”

5/6/2011
Dr. John D. Barge, State Superintendent of Schools

“We will lead the nation in improving student achievement.”
20

Group Reports

Questions/Comments

5/6/2011
Dr. John D. Barge, State Superintendent of Schools

“We will lead the nation in improving student achievement.”
22

Contact Information

Name Title Email Phone

Bonnie Dye Data Manager bodye@doe.k12.ga.us 404-463-1713

Debbie Gay Director, Special

Education

Services

dgay@doe.k12.ga.us 404-657- 9959

Donna Drakeford Education Program

Specialist/

Disproportionality

Contact Person

ddrakeford@doe.k12.ga.us 404-656-2427

Ginny O’Connell PBIS Program

Manager

goconnell@doe.k12.ga.us 404-657-9953

Zelphine Smith-Dixon Education

Program Manager

zsmith@doe.k12.ga.us 404-463-0678

