Archived Information Training and Advisory Services (Title IV of the Civil Rights Act: Equity Assistance Centers Program)

Goal: To support access and equity in public schools and help school districts solve equity problems in education related to race, gender, and national origin.	Funding History (\$ in millions)			
	Fiscal Year	Appropriation	Fiscal Year	Appropriation
Legislation: The Civil Rights Act (CRA) of 1964, Title IV, P.L. 88-352, (20 U.S.C.	1985	\$24	2000	\$7
2000c-2000c-2, 2000c-5).	1990	\$22	2001	\$7
	1995	\$21	2002 (Requested)	\$7

Program Description

The Training and Advisory Services Program supports ten regional Equity Assistance Centers (EACs) that provide services to states, school districts and schools on issues related to desegregation based on race, gender, and national origin. Technical assistance, training, and advisory services are provided upon request.

The Department of Education awards cooperative agreements to the EACs to provide technical assistance, training and advisory services on areas such as sexual harassment and biases, and increased participation of minorities and females in mathematics and science courses. EACs also consult with local educational agencies to ensure that systemic reform and educational restructuring plans consider the needs of all students. The EACs work with states, school districts and schools to develop, implement and improve their policies and practices on:

- Facilitating services designed to ensure equal educational opportunity for all children;
- Promoting policies and practices that lead to equitable educational opportunities for all students regardless of race, sex, or national origin;
- Helping school districts promote understanding, sensitivity, and awareness of cultural, ethnic, language, and gender differences among students, school personnel, and parents, in order to avoid disharmony and violence; and
- Helping districts identify resources to aid in coping with desegregation-related concerns.

The EACs collaborate with the Comprehensive Regional Assistance Centers and other federally supported providers, such as the Office of Civil Rights, to help ensure that all children are provided equal access to educational opportunities.

Program Performance

OBJECTIVE 1: PROVIDE HIGH-QUALITY TECHNICAL ASSISTANCE AND TRAINING TO PUBLIC SCHOOL DISTRICTS IN ADDRESSING EQUITY IN EDUCATION.

Indicator 1	1.1 Breadth of services: The r	number of services provided by the E	EACs will increase each year. ¹			
	Targets and Perf	Formance Data	Assessment of Progress	Sources and Data Quality		
Web site visits			Status: Unable to judge. 2000 data is baseline	Source: Equity Assistance Center Project		
Year	Actual Performance	Performance Targets	data.	Performance Reports, 2000. Frequency: Year 1 and Year 2 of project. Next collection Update: 2001.		
2000:	Baseline: 1,266,975 ²	Not applicable				
2001:	No Data Available	Target: Continuing Increase	Explanation: ¹ Equity Assistance Centers			
2002:		Target: 5% Increase	(EACs) reported an unduplicated count of	Date to be reported: Unknown.		
Published m	naterials and Products		events, such that each event is only counted once.	Validation Procedures: Data supplied by the individual Equity Assistance Center projects. No formal verification procedure applied to		
2000:	Baseline: 139	Not applicable				
2001:	No Data Available	Target: Continuing Increase	² Web site visits: Eight of ten EACs reported			
2002:		Target: 5% Increase	"Web site visits."	data collection, but data analysis validated by		
Conference/	seminar/other training events		3	outside contractor. Limitations of Data and Planned		
2000:	Baseline: 919	Not applicable	3 Mailings or individual requests for information: EACs reported each mass			
2001:	No Data Available	Target: Continuing Increase	mailing as a single mailing event, regardless	Improvements: Self-reported project-level		
2002:		Target: 5% Increase	of how many individuals received the	data have been analyzed with the assistance		
On-site cons	sultations		mailing.	of an outside contractor. Since EAC director		
2000:	Baseline: 732	Not applicable	4 Committations has talent and a mail Nine	report that they are operating at full capacity, it is difficult to expect significant growth in activity and output of resources with level-funding of appropriations.		
2001:	No Data Available	Target: Continuing Increase	4 Consultations by telephone or e-mail: Nine			
2002:		Target: 5% Increase	of ten EACs reported consultations by telephone or e-mail.			
Mailings or	individual requests for information	n	telephone of e-man.	runding of appropriations.		
2000:	Baseline: 1,038 ³	Not applicable				
2001:	No Data Available	Target: Continuing Increase				
2002:		Target: 5% Increase				
Consultation	ns by telephone or e-mail					
2000:	Baseline: 2,292 ⁴	Not applicable				
2001:	No Data Available	Target: Continuing Increase				
2002:		Target: 5% Increase				

Indicator 1.2 Showing impact with customers: As a result of in-depth EAC assistance, an increasing percentage of school districts, States, and schools will develop, implement, and/or improve their policies and practices on the following topics: (Topic 1: eliminating, reducing, or preventing harassment, conflict, and school violence); (Topic 2: addressing the educational needs of students based on race, national origin, and gender); and/or (Topic 3: using equitable assessment and student placement procedures). Data drawn from the Equity Assistance Center Program 2000 Customer Survey.

Targets and Performance Data					Assessment of Progress	Sources and Data Quality		
Year	Actual	Performance	Actual	Performance	Actual	Performance	Status: Unable to judge. 2000 data is	Source: Customer Survey for the
	To	Topic 1 Topic 2 Topic 3		. 	baseline data.	period		
1999:	No Data	Not	No data	No target set	No data	No target set		July 1999 to June 2000.
	Available	applicable	available		available		Explanation: Customer satisfaction	Frequency: Year 1 and Year 2 of
2000:	Baseline	Not	Baseline	Not	Baseline	Not	surveys were administered for the first	projects.
	85%	applicable	78%	applicable	70%	applicable	time in 2000. The next administration	Next collection update: 2001.
2001:		Performance		Performance		Performance	of customer surveys is planned in 2001.	Date to be reported: Unknown.
2002:		target – 88%		target – 81%		target – 73%		
								Validation Procedures: Data verified
								by external evaluation contractor.
								Limitations of Data and Planned
								Improvements: The program faces a
								challenge in collecting reliable data in
								that the Equity Assistance Centers were
								not previously required to use a
								uniform reporting system to collect
								data. In the second year of the program
								a uniform method of collecting and
								reporting data was established with
								assistance from the Department. Since
								EAC directors report that they are
								operating at full capacity, it is difficult
								to expect significant growth in activity
								and output of resources with level-
								funding of appropriations.

INDICATOR CHANGES

From Annual Plan (FY 2001)

Adjusted

❖ Indicator 1.1 "Addressing education problems: An increasing percentage of school districts served by the Equity Assistance Centers will develop, implement, and/or improve their policies and practices on the following topics: (Topic 1:) eliminating, reducing, or preventing harassment, conflict, and school violence; (Topic 2:) addressing the educational needs of students based on race, national origin, and gender; and (Topic 3:) using equitable assessment and student placement procedures" replaced by "Breadth of services: The number of services provided by the EACs will increase each year".

Dropped—None.

New

❖ Indicator 1.2 (showing impact with customers)