
March 10, 2015
Director of the Information Collection Clearance Division
US Department of Education
Office of Career, Technical, and Adult Education
Potomac Center Plaza
550 12th Street, SW
Washington, DC 20202

[bookmark: _GoBack]RE:	Comments to the US Department of Education Concerning Measures and Methods for the National Reporting System for Adult Education, Published in the Federal Register on January 13, 2015 (Vol. 80, No. 8); Docket Number: ED-2015-ICCD-0004

Dear Director of the Information Collection Clearance Division:

The Texas Workforce Commission (TWC) appreciates the opportunity to provide comments to the US Department of Education (ED) Office of Career, Technical, and Adult Education (OCTAE) regarding the Measures and Methods for the National Reporting System (NRS) for Adult Education (Docket Number: ED-2015-ICCD-0004). The Workforce Innovation and Opportunity Act (WIOA) presents an exceptional opportunity for ED and other federal agencies represented under WIOA to develop a performance accountability model for adult education and literacy under NRS, thereby transforming adult education and literacy into a full partner in the workforce system.

TWC is providing recommendations on the draft NRS measures and recommendations to support ED in the development of an accountability framework for adult education and literacy under WIOA. TWC looks forward to continued participation in the important work related to accountability under WIOA.

Review of the Draft Educational Functioning Levels Descriptors

Recommendation 1: Review and revise the scope of skills between entry and exit level skills and abilities within a level to ensure students can reasonably exit a level during a standard period of instruction, particularly at the lower skill levels

TWC finds that the draft descriptors reflect a marked increase in expected abilities within a level compared to those in the June 2013 NRS Implementation Guidelines (2013 Guidelines). While TWC supports increased rigor and expectations related to student performance, too large a scope of skills reduces the ability of students to complete a level. This is particularly evident in both literacy competencies and math competencies. For example, Level 1 Beginning Literacy, which often serves non-literate students, describes an individual as being expected to “be able to determine main ideas, retell key details, and ask and answer questions about those key details in text.” Expansion of the scope at this level to such a skill is more like skills described in the Level 5 Low Adult Secondary Education in the 2013 Guidelines, in which an individual “can identify the main idea in reading selections and use a variety of context issues to determine meaning.” Expansion of the scope at the non-literate level may result in students languishing at the beginning literacy level for years and not attaining educational progress goals.
The math descriptors have similar discrepancies in expected competency for each particular level. For example, at the Level 1 Beginning Literacy level, math students are expected to interpret data to “represent and solve word problems.” Understanding numbers as a symbolic representation of an amount to interpreting data and applying operations within a word problem, even in the most simplistic way, is a significant span within one level and requires more advanced reading skills than those found in Level 1 students. To support adult learners, the scope of skills should be set to ensure that students can reasonably exit a level during a standard period of instruction, particularly at the lower skill levels.

Recommendation 2: Provide greater detail in the standards, particularly in the speaking and listening competencies, to describe the complexity, independence of performance, and range of application of skills. Additionally, reassess the placement of work-readiness and cross-disciplinary competencies within academic skills

TWC appreciates ED’s attempts to incorporate work-readiness and cross-disciplinary competencies into the speaking and listening competencies. However, there is concern regarding the current placement of these competencies, as it both dilutes the range of detail needed in the speaking and listening communication competencies and erroneously assigns the work-readiness and cross-disciplinary competencies within skill levels. As these are competencies highly valued by employers and necessary for postsecondary success, we feel they are of critical value. For example, the Level 1 Beginning Literacy speaking and listening competencies describe students as being able to “participate in collaborative conversations with diverse partners and groups, respecting individual differences.” This descriptor would benefit from inclusion of additional details related to the actual communicative and receptive skills found in speaking and listening, such as the understanding of a conversation’s complexity (“simple,” “uncomplicated,” “using basic single-syllable vocabulary and some multi-syllable words”) and length (“of short duration”) or comprehension (“responding with logical and appropriate replies”). Increased detail will assist states, program administrators, instructors, and students to better understand expected performance at different levels and across competencies.

The work-readiness and cross-disciplinary competencies are competencies highly valued by employers and necessary for postsecondary success. Students though, often develop these critical skills independent of educational ability, and may develop these competencies at any level, not just the higher levels. TWC suggests that ED incorporate the range of performance for these work-readiness and cross-disciplinary competencies across all skill levels. The result would be that the competency of teamwork or perseverance would appear across levels 1-6 with ever-increasing fluency and ranges of performance.
Recommendation 3: Consider developing an independent framework for work-readiness and cross-disciplinary standards

Texas’ College and Career Readiness Standards (Texas CCRS) adopted in 2008 included an independent framework of cross-disciplinary standards that represent the foundational cognitive skills that colleges and employers often deem as important as academic content knowledge. Problem solving, intellectual curiosity, work habits, and academic behaviors are imbedded within specific subject areas of Texas’ CCRS and given specific emphasis as independent standards.
ED should consider such an independent framework for these important standards while still properly incorporating these competencies across all skills and levels . Independent work-readiness and cross-disciplinary standards would provide an authentic and flexible mechanism for describing student performance independently and at any level. By enhancing the draft descriptors in such a way, ED may provide the federal agencies collaborating on WIOA with a valuable framework to support deployment of the comprehensive, integrated job-driven system envisioned under WIOA.

Enhancements Related to the Workforce Innovation and Opportunity Act
As the development and deployment of WIOA approaches, TWC would like to provide initial input regarding the structure, methods, and weights related to the adult education and literacy accountability framework.

Recommendation: Take the opportunity afforded by WIOA to significantly retool the accountability system of core and secondary measures described in the 2013 Guidelines and establish accountability processes and measures designed to accommodate innovative program models

TWC believes that ED and partnering federal agencies will benefit by taking advantage of the opportunity to step back and explore how to significantly retool—not simply adjust—the current two-part accountability system of core and secondary measures described in the 2013 Guidelines. These guidelines were designed for stand-alone adult education programs typically operating in isolation from career and postsecondary education and training objectives.

TWC believes both educational gain and employment and postsecondary education and training transition are central to the program, but the current model outlined in the 2013 Guidelines weights their importance disproportionately, and does not account for innovations in concurrent enrollment programs. This is most clearly apparent in the secondary follow-up outcome measures, which are not currently directly linked to program accountability while students are enrolled in the program, but rather counted “at some time following participation in adult education” (2013 Guidelines, p. 20). This disconnect has made it difficult to measure innovations—including models embraced in WIOA, such as Integrated Education and Training (IET)—and get credit for them, since postsecondary education and training transition is not currently calculated until after exit and thus, does not account for concurrent enrollment innovations. Such innovations are pursued with the intent of increasing employment and postsecondary education and training outcomes. These are the outcomes sought by the public and expected by elected officials and the strategy behind the legislature moving the adult education and literacy program to TWC to be fully integrated with the workforce system in Texas.
TWC looks forward to further engaging OCTAE in the development of a valid, measurable, and reliable performance model under WIOA and strongly urges ED to accommodate flexibility in the model to encourage program innovation.

Again, TWC appreciates ED’s efforts to engage the partners in this important dialogue and anticipates participating in the development of the accountability system required under WIOA.

Sincerely,
Andres Alcantar, Chairman
Commissioner Representing the Public
Ronald G. Congleton
Commissioner Representing Labor
Hope Andrade
Commissioner Representing Employers
cc:	Larry E. Temple, Executive Director, TWC

	 2

