

APRIL 2018
1 South Washington St., Suite 120, Rochester, NY 14614 | (585) 256-2620 |
Thechildrensagenda.org

Review of the 2018-19
Rochester City School
District Budget

1

TABLE OF CONTENTS

1. 2018-19 Rochester City School District (RCSD) Budget Overview 2

2. Budget Context 3

3. Budget Findings and Recommendations 4

a. Transparency 4

b. Bilingual Education 7

c. Special Education 10

d. School Climate 15

e. Early Childhood Education 18

4. Other areas of concern or commendation 19

5. Appendices 20

A. RCSD State Aid Revenue
B. State aid category definitions
C. Demographic and enrollment changes in RCSD
D. Changes in Administration budgets and School budgets

2

2018-19 RCSD BUDGET OVERVIEW

The Rochester City School District’s budget impacts 29,451 Rochester children, more than any other public
budget. With expenditures of nearly $1 B that touch students’ academic, physical, and social-emotional
well-being, it merits significant parent and community examination and input.

The 2018-19 RCSD Budget is proposed at a time when the District is confronted with declining enrollment
(reversed this year due to an influx of students from Puerto Rico), persistently poor outcomes that have
prompted a number of New York State interventions, leadership turnover, and widespread challenges
with its special education system. The District’s Code of Conduct was revised in 2016, leading to a
substantial reform of school climate efforts with positive effects. Superintendent Barbara Deane-Williams
has introduced a “Path Forward” initiative largely focused on more equitable service and program
offerings throughout the district and a revisiting of the managed choice policy.

The purpose of this first annual analysis of the Rochester City School District (RCSD) budget undertaken
by The Children’s Agenda, along with our annual analyses of the City and County budgets, is to break open
the budget process and document in a way that increases transparency, accountability and parent
empowerment. We present information about RCSD revenue and expenditures, including changes
proposed in the budget currently under consideration. We offer a detailed look at four areas that are
prominent in parents’ concerns: special education, English language learners, school climate, and early
childhood education.

We hope our annual analyses will act as catalysts for change, leading to more effective and evidence-
based use of RCSD funds and a brighter future for its students.

We are especially dedicated to empowering parents to become advocates for their children in the RCSD
budget process. Because residents do not vote on their school budget in the City of Rochester, parents
have little influence in the decision-making process. To that end, our priority recommendation is that
the District leadership take steps to make the budget document and the budget process more open to
parent and community input.

2018-19 Proposed Budget

The 2018-19 budget, the second developed under Superintendent Barbara Deane-Williams, proposes
district spending totaling $957 M, a 6.3% increase over last year’s budget of $900.41 M. The growth in
spending reflects cost of living increases, salary increases and step increases guided by collective
bargaining agreements, and additional expenses due to District investments in areas such as staff in
special education and bilingual education. Because current sources of revenue, including an increase in
state aid to RCSD and use of Appropriated Fund Balance and contingency funds, are not sufficient to cover
these costs, the District faces a significant budget gap.

Aid from New York State to RCSD, which comprises 76% of the RCSD budget, increases $25.1 M (4.15%)
from $605.4 M to $630.5 M2.

Notable changes include:

¶ Addition of 186 staff, including 132 teachers;

1 RCSD Draft 2018-19 Budget, March 27, 2018, Section 3 Page 23
2 NYS Council of School Superintendents, NYS Enacted Budget School Aid Runs, https://www.nyscoss.org/

3

¶ Significant additions to special education, though some of these are a reversal of changes that
were instituted just in the past year;

¶ More equitable distribution of programs and services throughout the District’s schools and
programs;

¶ The addition of costs associated with the arrival of at least 560 Puerto Rican students who came
to Rochester with their families in September 2017, fleeing the devastation resulting from
Hurricane Maria; and

¶ Use of $3 M in contingency funds and $20 M in fund balance to help meet the budget gap.

Budget context

We view the 2018-19 budget in the context of persistently poor outcomes:

¶ The graduation rate showed a slight uptick last year but it is still among the lowest in the state3.
The June 2017 rate was 51.7%. Summer school graduates increased the rate to 57%.

¶ RCSD has the greatest percentage of schools identified as 'priority' (54 percent) of any district in
the state.4

¶ RCSD students’ test scores are the lowest in the state at the elementary level and second-lowest
at the secondary level. Only 10% of Rochester 3rd graders showed proficiency in English and 8.3%
of 4th graders showed proficiency in math.5

¶ Both the state and federal governments have identified the district as having significant struggles
in its special education and English language learners (ELL) programs.

In a January 2018 policy brief, “Understanding Hidden Drivers: Unique Challenges, High Costs, No Vote in
Rochester City School District Budgets,” we reported 4 fundamental factors driving the RCSD budget:
Extreme Cost Drivers: There are many structural cost drivers that are unique or extreme to RCSD including
large expenses related to Students with Disabilities (SWD), English Language Learners (ELL),
Transportation, and poverty-related programs
Rochester is Unique: Rochester demographics, similar to those of Buffalo and Syracuse, are very different
from other U.S. cities. The “Big 5” districts (Rochester Syracuse, Buffalo, Yonkers and New York City) are
impacted by the funding and policy environments specific to New York State.
Special Education Spikes Costs: Special education is the most significant cost driver due to high
classification rates (20 percent) and high costs ($29,591 per student). However, this high level of RCSD
spending on special needs students has not improved outcomes.
Limited Local Revenue and Control: RCSD has no authority to raise local revenue, and instead receives a
fixed amount of $119.1 million from the City of Rochester annually. RCSD is dependent on the state to
cover rising costs, and the community has no direct vote on the school budget, increasing parent
disengagement and disempowerment.

3 NYSED, http://www.nysed.gov/news/2018/commissioner-elia-names-distinguished-educator-rochester-city-school-district
4 Ibid.
5 ROC the Future 2017 School Report Card, http://www.actrochester.org/roc-the-future

4

Figure 1: Source the 2018-2019 Proposed RCSD Budget, March 29, 2018. Projected revenue for the 2018-2019 school year by

source of funding.

BUDGET FINDINGS AND RECOMMENDATIONS

Transparency

The overriding goal of this budget analysis is to increase transparency. The Children’s Agenda met with
dozens of RCSD parents during the 2017-2018 school year who expressed confusion and doubts about the
school district’s spending priorities. Many of these parents felt disconnected from the process because
they lacked clear information, and did not trust that their feedback was taken seriously. The Children’s
Agenda believes greater transparency is necessary to strengthen collaboration and trust between all
members of the school community. Everyone should know where money is being spent and why.

There is a wealth of information contained in the budget book. Unfortunately, it is not transparent if it is
not understood by the reader. The budget is like an 800 page novel without a main character or a plot.
The document should be more concise, coherent, and provide clear highlights of year-to-year changes
and priorities.

The Children’s Agenda believes the following suggestions would improve the budget’s readability.
However, parents and the community are the final judge of what is useful and comprehensible. In addition
to these changes there should be a collaborative process with district parents to reformat the budget
for their needs.

Less Shuffling of Department Funds
The Rochester City School District has a very high rate of turnover in department leadership and
organizational structures. This is typical for large urban school systems, where the average superintendent
tenure is 3.18 years according to a 2014 survey by the Council of the Great City Schools. As a result there
have been many rearrangements of budget lines and positions within departments over the years. The
constant reorganization of departments makes it difficult to track the differences between cuts, additions,
and shifts. Often major rearrangements are made with no explanation at all. For instance, this year all the
positions for the newly created Bilingual Language and Literacy Academy are under the School Chief’s

$624,933,624, 69%

$119,100,000, 13%

$113,118,726, 13%

$24,500,000, 3%

$13,464,120, 1%

$10,000,000, 1%

RCSD Projected Revenue 2018-19
Source: Rochester City School District, Draft 2018 - 19 Budget

for the Board of Education, March 27, 2018

State aid (69%)

City of Rochester (13.2%)

Grants (12.5%)

Food Service (2.7%)

Other (1.5%)

Fund Balance (1.1%)

5

budget, with no label to distinguish them. For example, the Personnel Summary: Chief of Schools table
below does not offer comparative information about changes over time.

Figure 2: From the 2018-2019 Proposed RCSD Budget, March 29, 2018. Positions shown are Full Time Equivalents (FTEs) for the

Bilingual Language and Literacy Academy at RCSD. A department code was not created for the academy and instead these
positions were placed in the Chiefs of Schools budget as a placeholder.

This problem extends beyond the budget book. More stability creates more predictability, a chance for
meaningful public input, and lays the foundation for trust.

Use One Date for the Amended Budget Column
The amended budget column is presented to give the most up to date snapshot of the current year’s
budget. This is necessary because the budget is amended significantly throughout the course of the year.
New positions are created and old ones are eliminated for any number of reasons. New grants are
awarded. When the amended budget date is too old, what may appear to be an addition of new staff to
a school is actually budgeting for a position that was already filled. The budget presentation on March 8
used staffing levels from late February, while the budget book released on March 29 used mid-January.
Though no date is perfect, it should not be a moving target or else there will be confusion about exactly
which positions are being added and which are being cut.

6

A Column for Changes in FTEs
Staffing changes are the most pressing concern for every parent and
community member. However, the current format lists the number of
Full Time Equivalents (FTEs) for the amended budget and the
proposed, but does not list the change. This creates a wall of numbers
that are indecipherable. The change in positions is what is important
and deserves its own column. (for example, see “School 03: Nathaniel
Rochester Community School” table)

Summarize All Position Changes
To encourage meaningful debate about staffing there should be a clear
summary of all proposed changes. It is impossible to get the full picture
or vision for staffing when each shift is spread across 70+ departments,
schools, and programs.

Be Positive About a Negative Number

It is common practice in accounting to display
negative numbers in parentheses. The Rochester
City School District, however, also uses
parentheses to mean an unfavorable change to the budget (See “$ Change” table).
This is needlessly confusing, as a decrease is considered unfavorable from a revenue
standpoint, while an increase is unfavorable when looking at expenditures. If the
previous sentence is still unclear, that’s the problem. There should be one common
symbol for negative numbers, either the generally accepted parentheses or a negative
symbol i.e. (-1).

Areas We Chose to Focus On

There are many potential areas to focus on in the Rochester City School District Budget, and unfortunately
this first analysis cannot explore them all. Instead, The Children’s Agenda has chosen four key issue areas
based on stakeholder (experts, parents, community members) feedback. The following sections break
down position changes, known as Full Time Equivalents (FTEs), on the areas we chose for focus: Early
Childhood, Social Emotional Health and Learning, Bilingual Education, and Special Education.

We chose to look at FTEs because staffing is the most expensive and essential part of any program budget.
However, we fully recognize that many positions that are budgeted go unfilled, and that the quality and
training of personnel are vital to implementation. The addition of staff is valuable, but it is equally
important that the staff have appropriate skills, are able to develop relationships with students, and are
required to regularly participate in high quality professional development. The 2018-19 proposed budget
projects a concerning drop from the 2017-2018 amended budget for Professional Development

Figure 3: From the 2018-2019 Proposed
RCSD Budget, March 29, 2018. Note the lack
of column for changes between the proposed
and amended budgets.

Figure 4: From the 2018-2019 Proposed RCSD Budget,
March 29, 2018. Parentheses indicate unfavorable
changes, but not necessarily negative numbers.

7

expenditures. However, actual spending on professional development has consistently been lower than
amended budgets, showing that dollars allocated for professional development are never fully utilized.
(see figure below).

Figure 5: Professional Development Expenditures for the Rochester City School District from the 2013-2014 school year to
present. Though the budget for professional development is amended higher every year, actual spending is often below what is

originally proposed. Actual and amended amounts are not available for future dates.

Bilingual Education

Overview

English Language Learners (ELLs), who number 3,996 in RCSD, have a graduation rate of 20%, the lowest

graduation rate of any ethnic group in the Rochester City School District (RCSD).6 A review of RCSD special

education services in 2017 stated that the lack of bilingual staff available for special needs assessments

leaves the District in non-compliance with the federal Individuals with Disabilities Education Improvement

Act (IDEIA) law.7 The NYS Education Department recently conducted a monitoring visit to RCSD to review

its English Language Learners services, and is expected to issue a Corrective Action Plan as a result.8

Though these students speak many languages and come from many places, the largest proportion of ELLs

are Puerto Rican. A group known as the Latino/a Education Task Force has advocated for changes to the

RCSD’s bilingual program to better serve these students. An economic crisis in Puerto Rico has led to a

steady stream of families relocating to the Rochester area in recent years.

6 New York State Education Department (NYSED)
7 “Report of the Review of Special Education, Rochester City School District”, April 2017, Judy Elliott, Ph.D.
8 NYSED, http://www.nysed.gov/news/2018/commissioner-elia-names-distinguished-educator-rochester-city-school-district

0

500,000

1,000,000

1,500,000

2,000,000

2,500,000

3,000,000

2013-2014 2014-2015 2015-2016 2016-17 2017-18 2018-19

Ex
p

en
d

it
u

re
s

($
)

School Year

Professional Development Expenditures

Actual Amended Proposed

8

Then, in September of 2017 Hurricane Maria devastated the island of Puerto Rico leaving many without

homes, electricity, or running water. So far in the 2017-2018 school year over 560 students from Puerto

Rico have enrolled in the RCSD. A robust response is necessary to make sure these students do not fall

through the cracks.

The RCSD 2018-2019 proposed budget adds significant numbers (45.6 Full Time Equivalent – see 2

“Staffing Changes for Bilingual Education” tables) of bilingual staff, the most being special education

teachers. The Superintendent has made a clear commitment to improving bilingual education through the

Path Forward initiative and her budget priorities. The Children’s Agenda applauds these efforts, and will

be watching closely to make sure positions are filled and implementation receives adequate support.

Positive Changes for 2018-2019
¶ Edison Tech will become a bilingual high school for the 2018-2019 school year, expanding options

for bilingual high school students who are currently limited to Monroe High School;

¶ The 2018-2019 proposed budget adds 45.6 bilingual staff (FTEs), across 21 different types of

positions, a 20 percent increase over the current year;

¶ The biggest staffing increases are in special education, adding 19 bilingual special education

teachers, a 53 percent increase over the current year;

Table 1: Source the 2018-2019 Proposed RCSD Budget, March 29, 2018. Summary of Full Time Equivalent (FTE) changes to
bilingual positions labeled as clerical ς paraprofessionals, clerks, teacher assistants, parent liaisons, translators, and home
school assistants. Proposed changes are compared to positions that were budgeted for on February 23, 2018. Budgeted
positions may be vacant, and therefore do not necessarily reflect staffing levels at the date listed.

Staffing Changes for Bilingual Education:
Paraprofessionals, Teacher Assistants, and Clerical

Job Code Job Title
2017-18 FTE
(HR 2-23-18)

2018-2019 FTE
Proposed 3-27-18

Difference
Pos/(Neg)

C151 Home School Asst Bilingual 5.00 7.00 2.00

C157 FOREIGN LANGUAGE TRANSLATOR C 3.00 4.00 1.00

C198 Executive Assistant Bilingual 3.00 2.00 (1.00)

C204 Office Clerk IV Bilingual 15.00 14.00 (1.00)

C267 Office Clerk III Bilingual 40 4.00 3.00 (1.00)

C296 Office Clerk IV Bilingual 5.00 6.00 1.00

C464 SCHOOL SENTRY I BILINGUAL 19.00 23.00 4.00

C708 PARA SPEC ED BILINGUAL 9.00 0.00 (9.00)

C709 PARA BILINGUAL 7.00 9.00 2.00

C778 Tchr Asst - Spec Ed Bilingual 5.00 11.00 6.00

C779 Tchr Asst Bilingual 4.00 1.00 (3.00)

C785 PARA SPEC ED 1:1 BILINGUAL 30 HRS 15.00 13.00 (2.00)

C795 Prek Parent Liaison Bilingual 0.00 1.80 1.80

C812 Para Bilingual 40 hrs 1.00 3.00 2.00

Grand Total 95.00 97.80 2.80

9

¶ The school district has also proposed adding 15.55 ESOL (English for Speakers of Other Languages)

teachers.

Concerns for 2018-2019
¶ The Director of Bilingual Education remains an unstable position, currently filled with an Acting

Director who has no budget. It should be stabilized to implement the critical changes being

proposed in the 2018-19 budget.

¶ The Bilingual Language and Literacy Academy has not officially been designated as a program
school, and all the positions for the academy are listed under the School Chiefs Budget. This
makes it challenging to follow expenditures and personnel changes moving forward.

Staffing Changes For Bilingual Education:
Administrators, Teachers, Speech and Hearing, Intervention, and Social Workers

Job Code Job Title
2017-18 FTE
(HR 2-23-18)

2018-2019 FTE
Proposed 3-27-18

Difference
Pos/(Neg)

A534 Associate Dir BILINGUAL Ed 0.00 1.00 1.00

T113 Resp to Intervention Tchr Bilingual 0.00 2.00 2.00

T313 Tchr-Elem 1-3 Bilingual 30.00 31.00 3.00

T314 Tchr-Elem 4-6 Bilingual 28.00 31.00 4.00

T338 TCHR-KINDERGARTEN-BILINGUAL 9.00 11.00 2.00

T536 Tchr Reading - BILINGUAL 0.00 3.00 3.00

T635 Tchr-Speech/Hearing Bilingual 0.00 2.50 2.50

T642 TCHR-BILINGUAL-MATH 4.00 5.20 2.20

T643 TCHR-ESOL 193.90 204.45 15.55

T646 TCHR-BILINGUAL-SCIENCE 4.60 6.20 1.60

T647 TCHR-BILINGUAL-SOC ST 4.60 6.60 2.00

T692 TCHR On Assign -BILINGUAL 0.00 3.00 3.00

T711 TCHR-SPEC ED BILINGUAL 36.00 55.00 19.00

T952 Sch Soc Wrk Bilingual 10.50 12.00 2.50

Grand Total 320.60 373.95 53.35

Grand Total Without Teacher-ESOL 126.70 169.50 42.80
Table 2: Source the 2018-2019 Proposed RCSD Budget, March 29, 2018. Summary of Full Time Equivalent (FTE) changes to
bilingual positions labeled as teachers or administrators. Tchr is an abbreviation for Teacher, ESOL stands for English for
Speakers of Other Languages, Elem is elementary school, Resp is Response, Assign is Assignment, Sch Soc Wrk is School Social
Worker, Spec Ed is Special Education. Proposed changes are compared to positions that were budgeted for on February 23,
2018. Budgeted positions may be vacant, and therefore do not necessarily reflect staffing levels at the date listed.

Bilingual Education Recommendations

These recommendations are from the Latino/a Education Taskforce, and fully supported by The Children’s

Agenda:

Stabilize Bilingual Education - Our research has clearly highlighted that the Department of Bilingual

Education is unstable. The Director's position has had tremendous turnover and is currently filled by an

Acting Director. To ensure consistent, quality bilingual education for RCSD students, a permanent

10

director must be hired with the Bilingual Council’s support, at a higher grade by the Association of

Supervisors & Administrators of Rochester, and with a department budget.

Permanent Newcomer Program for Latina/o Students- Latina/o students are not the focus of the

Rochester International Academy. Over 560 students have already arrived in Rochester from Puerto Rico

this school year after the devastation of Hurricane Maria, creating need for at least 20 additional

classrooms. Our largest schools have become placement centers for newcomer Latina/o students with no

programs to address their unique needs. The District needs a permanent K-12 Latina/o newcomer

program, modeled on the Rochester International Academy. The newcomer program should have

appropriate bilingual staff to student ratios, including bilingual social workers and counselors to address

the deep trauma these students experienced.

Strategic Plan for Latina/o Achievement Alignment- The significant and authentic needs of

Latina/o’s make it imperative that we have an aligned plan in Latina/o studies and Bilingual Education. A

strategic plan to add structure and direction for both across the district should be created. We have seven

elementary bilingual schools feeding into one high school, creating overcrowding, and limits the academic

opportunities for those students. With the influx of 560+ newcomer students from Puerto Rico, there are

now not enough seats at the elementary level.

Students need additional bilingual seats at all levels. We applaud the expansion of bilingual education to

Edison Career and Technical High School, and will be watching to make sure those positions are filled

before September 2018.

Special Education

Overview

There are currently 5,806 RCSD Students with Disabilities who receive a variety of specialized services in
the least restrictive environment.

Poor outcomes: Approximately 20% of RCSD students are classified as needing specialized services, and
their outcomes are among the worst in the district. A 2017 report, “Report of the Review of Special
Education, Rochester City School District, “ by Judy Elliott Ph.D. found critically low performance of
students with disabilities (SWD) with regard to English and Math Proficiency, and with making Adequate
Yearly Progress. Graduation rates for students with disabilities (33.7%) has increased, but is still far below
overall graduations rates (51.7%).9

High classification rates: This classification rate for students with disabilities has increased notably in the
last 10 years. In the 2017 report on RCSD special education services, Dr. Judy Elliott pointed out that the
number of RCSD students referred for special education increased by 93% between 2011 and 2015. She
concluded that this increase in referral rates was due to lack of prevention, early intervention, multi-tiered
system of supports, and use of data to drive instructional decision-making.10

9 Report of the Review of Special Education, Rochester City School District, April 2017, Judy Elliott, Ph.D.
10 Ibid.

11

RCSD is currently classified by the New York State Education Department as a District in Need of
Intervention under the Individuals with Disabilities Education Act (“IDEA”). The District is required to
implement a Corrective Action Plan because of its failure to provide appropriate services to students with
disabilities.11

Rising expenditures: There has been a marked increase in expenditures in this area of the budget, to
address persistent problems. The proposed 2018-2019 budget for specialized services is an 88 percent
increase over the 2013-2014 school year. The number of central staff has increased from 165.28 FTEs in
2013-2014 to 296.8 FTEs in the proposed 2018-2019 budget. A significant portion of that increase
happened when school psychologists were centralized under the specialized services department in the
2015-2016 budget, which was not a net increase in district staff.

Figure 6: Expenditures for the Specialized Services Department at the Rochester City School District from the 2013-2014 school
year to present. Actual refers to actual dollars spent. The 2018-2019 proposed budget is an 88 percent increase over the 2013-

2014 school years. Some increases in spending were the result of centralizing all school psychologist positions but did not reflect
a net increase in staffing or spending districtwide.

History: Special Education has been a subject of great concern for many years in Rochester, New York.

From 1983 to 2002 the Rochester City School District operated under a court-ordered consent decree to

comply with special education law. The Council of Great City Schools Study in 2009, showed deep and

widespread problems persisted seven years later, listing dozens of recommendations for improvement.

During the 2017-2018 school year the Specialized Services Department (Special Education) has been in
constant crisis. Three top leaders have left or been dismissed because of internal conflicts. The reduction
of dozens of Coordinating Administrators of Special Education (CASEs) created a leadership vacuum for
an already strained Committee on Special Education (CSE) meeting process. This decision was partially
reversed mid-year, and has been completely reversed in the proposed budget.

While leaders came and went, the department began a major restructuring. New directors were hired
while key positions remained vacant. During this time the RCSD continued to be out of compliance with

11 NYSED, http://www.nysed.gov/news/2018/commissioner-elia-names-distinguished-educator-rochester-city-school-district

14,359,10115,987,964
19,986,25721,291,53523,559,110

26,934,829

0

5,000,000

10,000,000

15,000,000

20,000,000

25,000,000

30,000,000

2013-2014
Actual

2014-2015
Actual

2015-2016
Actual

2016-17
Actual

2017-18
Amended

2018-19
proposed

D
EP

A
R

TM
EN

T
B

U
D

G
ET

 (
$

)

SCHOOL YEAR

SPECIALIZED SERVICES
DEPARTMENT BUDGET

12

special education law, and a new lawsuit was threatened by the legal advocacy group Empire Justice. To
avoid litigation a new consent decree is being negotiated between the RCSD and Empire Justice.

In the middle of this turmoil a boy with special needs drowned. Trevyan Rowe’s disappearance from

school one morning went unnoticed because of multiple failures by adults responsible for his care.

The Children’s Agenda chose to review special education spending and practices before many of the

events listed above. These events only heightened our sense of responsibility to this work, and our

commitment to long-term solutions.

Proposed budget: The 2018-2019 proposed budget does include significant increases in staffing for
special education districtwide, and within the specialized services department. Many of these proposed
increases are in response to the current crisis affecting special education at the Rochester City School
District.
The proposed 2018-2019 budget restores and expands important positions for special education. It is

essential that these additions are approved and are quickly filled. There are no easy fixes for special

education. However, with greater transparency, stability, and the best use of resources, we will make

serious improvements for Rochester’s children.

Staffing Changes for Special Education:
Administrators and Compliance

Job Code Job Title
2017-18 FTE
(HR 2-23-18)

2018-2019 FTE
Proposed 3-27-18

Difference
Pos/(Neg)

A270 Zone Dir of Specialized Srvcs 4.00 3.00 (1.00)

A525 Dir Alt Spec Ed Prog 2.00 1.00 (1.00)

A530 Dir of External Special Educ 1.00 0.00 (1.00)

A532 Associate Dir of Ext SPED 0.00 1.00 1.00

A533 Associate Dir SPED Compliance 0.00 1.00 1.00

A534 Associate Dir BIL Ed 0.00 1.00 1.00

A535 Associate Dir Related Services 0.00 1.00 1.00

A702 COORD ADMIN SPEC ED-SEC 26.00 37.00 11.00

S038 Special Ed Compliance Officer 1.00 0.00 (1.00)

Grand Total 34.00 45.00 11.00
Table 3: Source the 2018-2019 Proposed RCSD Budget, March 29, 2018. Summary of Full Time Equivalent (FTE) changes to
Special Education positions labeled as administrators. Abbreviations ς Dir is Director, Alt is Alternative, Spec Ed is Special
Education, Ext is external, Bil is bilingual, Coord Admind is Coordinating Administrator. Proposed changes are compared to
positions that were budgeted for on February 23, 2018. Budgeted positions may be vacant, and therefore do not necessarily
reflect staffing levels at the date listed.

Positive Changes for 2018-2019
¶ Restoration of 11 Coordinating Administrators of Special Education (CASEs), bringing the total to

37, a complete reversal from the budget approved last year;

¶ 10 Behavioral Specialist positions have been added bringing the total to 17;

¶ 19 additional Bilingual Special Education Teachers;

¶ 4.7 additional Special Education Teachers;

13

¶ 5.9 additional Speech and Hearing Teachers, and 2.5 additional Bilingual Speech and Hearing

Teachers;

¶ 4.4 additional Special Education Teacher Assistants, and 6 additional Bilingual Teacher

Assistants.

Staffing Changes for Special Education:

Paraprofessional and Teaching Assistants

Job Code Job Title
2017-18 FTE
(HR 2-23-18)

2018-2019 FTE
Proposed 3-27-18

Difference
Pos/(Neg)

C707 PARA SPEC ED 114.00 118.00 4.00

C708 PARA SPEC ED BILINGUAL 9.00 0 (9.00)

C710 PARA SPEC ED 1:1 117.00 95.00 (22.00)

C713 PARA SPEC ED 32.5 HRS 10.00 9.00 (1.00)

C714 PARA SPEC ED 35 HRS 2.00 4.00 2.00

C757 EPO Tchr Asst Special Ed 8.00 6.00 (2.00)

C773 Tchr Asst - Special Education 224.10 228.50 4.40

C778 Tchr Asst - Spec Ed Bil 5.00 11.00 6.00

C779 Tchr Asst Bilingual 4.00 1.00 (3.00)

C808 Tchr Asst Spec Ed 40 hrs 3.00 1.00 (2.00)

C785 PARA SPEC ED 1:1 BILIN 30 HRS 15.00 13.00 (2.00)

Grant Total 511.10 486.50 (24.60)
Table 4: Source the 2018-2019 Proposed RCSD Budget, March 29, 2018. Summary of Full Time Equivalent (FTE) changes to
Special Education positions labeled as clerical. Abbreviations ςPara is Paraprofessional, Spec Ed is Special Education, EPO is
Education Partnership Organization, Tchr Asst is Teacher Assistant, Bilin is Bilingual. Proposed changes are compared to
positions that were budgeted for on February 23, 2018. Budgeted positions may be vacant, and therefore do not necessarily
reflect staffing levels at the date listed.

Concerns for 2018-2019

¶ 9 Bilingual Special Education Paraprofessionals have been cut;

¶ 22 of the 1:1 Paraprofessional positions have been cut (117 to 95);

¶ Major reductions in special education staffing should be clearly explained to parents and

consistent with their students’ individualized educational programs (IEPs). It is possible the

addition of special education teachers is an improvement over the use of 1:1 paraprofessionals,

however, these changes must be well understood and properly planned for months in advance.

¶ Reorganization of the Specialized Services (Special Education) Department is constant, ongoing,

and not well understood by the community. Some of these changes include:

o New Associate Director of Special Education replaces Director of External Special

Education position;

o New Associate Director of Special Education Compliance replacing the Special Education

Compliance Officer;

o New Associate Director of Related Services position;

o Zone Directors reduced to 3 positions from 4;

o Chief of Special Education and Student Support position remains unstable;

14

o Project Manager role is unclear.

Staffing Changes for Special Education:

Teachers, Speech and Hearing, and Intervention

Job Code Job Title
2017-18 FTE
(HR 2-23-18)

2018-2019 FTE
Proposed 3-27-18

Difference
Pos/(Neg)

T106 Response to Intervention Tchr 1.00 2.25 1.25

T113 Resp to Intervention Tchr Bil 0.00 2.00 2.00

T464 TCHR-COORDINATOR OF SPECIAL ED 8.00 10.00 2.00

T619 Tchr-Prek Speech/Hearing 13.60 14.80 1.20

T622 TCHR-SPEC ED SP/HH 133.70 139.60 5.90

T635 Tchr-Speech/Hearing Bilingual 0.00 2.50 2.50

T702 Tchr-on-Assign Behavior Spec 7.00 17.00 10.00

T710 TCHR-SPEC ED 585.10 589.80 4.70

T711 TCHR-SPEC ED BILINGUAL 36.00 55.00 19.00

T719 TCHR-SPEC ED BLIND/VIS IMP 6.00 7.00 1.00

Grand Total 790.40 839.95 49.55
Table 5: Source the 2018-2019 Proposed RCSD Budget, March 29, 2018. Summary of Full Time Equivalent (FTE) changes to
Special Education positions labeled as teachers. Abbreviations ς Tchr is Teachers, Spec Ed is Special Education, SP/HH is speech
and hard of hearing, Assign is Assignment, VIS IMP is visual impairment. Proposed changes are compared to positions that were
budgeted for on February 23, 2018. Budgeted positions may be vacant, and therefore do not necessarily reflect staffing levels at
the date listed.

Special Education Recommendations

Align Continuum of Special Education Services – Programs and services that best meet students’

needs should be consistently available across school buildings. Every program or building change for a

student with disabilities is disruptive to the learning process. To align different programs for so many

students across such a large school district is very complicated. This requires a comprehensive multi-year

plan with parent and community input. While all programs cannot be available in every building, there

should be a good faith effort to make program availability more predictable and consistent.

Consistent Mandatory Professional Development – Issues with compliance, student placements, and

the quality of instruction are all impacted by a lack of consistent professional development. Every staff

person interacting with students with IEPs should have the proper training to support those students, and

to understand a tiered system of intervention and supports.

Address Disproportionality in Suspensions ς Students with disabilities continue to be suspended at

higher rates than their general education peers. Suspensions are harmful to a student’s academic progress

and should only be used as a last resort. It is important that all suspensions of students with disabilities

are reviewed to ensure those students are not being removed from the classroom for behavior consistent

with their disability. More work must be done on the prevention side, including proper placement of

students, social-emotional supports, and training of staff.

15

Positive School Climate

Overview

On November 18, 2014 the report Breaking The School to Prison Pipeline was released by Metro Justice,

the Advancement Project, the Alliance for Quality Education, and Teen Empowerment. This report

discussed the disproportionate rate of suspensions for students of color and students with disabilities in

the Rochester City School District (RCSD). When a student is suspended just once from school they are

twice as likely to drop out. Students without a high school diploma are far more likely to end up

incarcerated, thus the term school-to-prison pipeline.

The report made several recommendations to improve school climate and reduce suspensions, including

the use of restorative practices and a rewrite of the school district’s code of conduct. A new code of

conduct was adopted in June of 2016 and now nearly half of all schools in the RCSD use some form of

restorative practices. Research shows that the use of restorative justice practices decreases discipline

problems and is positively correlated with attendance, academic performance and students’ social-

emotional health.12

There have been significant gains in reducing suspensions and building relationships by the RCSD over the

past 3 and a half years13, and The Children’s Agenda applauds this work. The District has worked with

consultant Dr. Joy DeGruy, author of Post Traumatic Slave Syndrome, since 2016. She has offered a

number of professional development opportunities to District staff on topics such as culturally responsive

education, racism, and implementation of “The Relationship Model of Educational Intervention”. The

Board of Education has established an Advisory Committee on School Climate.

Supporting this work will require trained professionals in restorative practices and ongoing professional

development for all staff. The Children’s Agenda supports a robust implementation of the Community

Task Force on School Climate recommendations for improved school climate districtwide.

12 Restorative Practices in U.S. Schools: A Research Review, WestEd Justice & Prevention Research Center,

https://jprc.wested.org/wp-content/uploads/2016/02/RJ_Literature-Review_20160217.pdf
13 “Everyday trauma reshapes Rochester schools’ approach teaching and supervision,”, Rochester Democrat and Chronicle, July

8, 2017, https://www.democratandchronicle.com/story/news/2017/07/06/everyday-trauma-reshapes-rochester-schools-
approach-teaching-and-supervision/420535001/

16

Positive Changes for 2018-2019

¶ 3.71 Additional School Social Workers

¶ 1.5 Additional Bilingual School Social Workers

¶ 0.8 Additional School Counselors

¶ 0.5 Additional School Psychologists

¶ 1.25 Additional Response to Intervention Teachers

¶ 2 New Bilingual Response to Intervention Teachers

¶ 10 Additional Behavioral Specialists

Concerns for 2018-2019

¶ 1 Additional In-School Suspension Teaching Assistant

¶ 5 Additional School Sentries and 4 Additional Bilingual School Sentries – school security is a

reactive approach that does not address the root causes of school safety issues

¶ Inadequate funding for implementation of new or expanded evidence-based programs.

Staffing Changes for Positive School Climate

Job Code Job Title
2017-18 FTE
(HR 2-23-18)

2018-2019 FTE
Proposed 3-27-18

Difference
Pos/(Neg)

C454 SCHOOL SENTRY I 117.00 122.00 5.00

C464 SCHOOL SENTRY I BILINGUAL 19.00 23.00 4.00

C703 Parent Liaison 34.00 35.00 1.00

C786 Teaching Asst – In School Suspension 49.00 50.00 1.00

C794 PreK Parent Liaison 1.00 2.20 1.20

C795 Prek Parent Liaison Bilingual 0 1.80 1.80

T106 Response to Intervention Tchr 1.00 2.25 1.25

T113 Response to Intervention Tchr Bil 0 2.00 2.00

T702 Tchr-on-Assign Behavior Spec 7.00 17.00 10.00

T936 COUNSELOR 89.80 90.60 0.80

T946 SCHOOL PSYCHOLOGIST 58.20 58.70 0.50

T949 SCH SOCIAL WORKER 96.79 100.50 3.71

T952 Sch Soc Wrk Bilingual 10.50 12.00 1.50

T683 Tchr-on-Assignment (Restorative) 10.00 10.00 0

Grand Total 493.29 527.05 33.76

Table 6: Source the 2018-2019 Proposed RCSD Budget, March 29, 2018. Summary of Full Time Equivalent (FTE) changes to
Special Education positions labeled as teachers and clerical. Abbreviations ς Asst is Assistant, Tchr is Teacher, Assign is
Assignment, Sch Soc Wrk is School Social Worker. Proposed changes are compared to positions that were budgeted for on
February 23, 2018. Budgeted positions may be vacant, and therefore do not necessarily reflect staffing levels at the date listed.

17

Positive School Climate Recommendations

Increase Use of Restorative Practices ς As the federal “My Brother’s Keeper” grant phases out after
the 2018-19 school year, it is important to develop a sustainable plan to implement restorative practices
in every RCSD building. Restorative justice is an alternative approach to discipline that focuses on
repairing harm rather than inflicting punishment. It brings together persons harmed with persons
responsible for harm in a safe and respectful space – often called a “peace circle” – in order to promote
dialogue, accountability, and a stronger sense of community. Restorative practices extend beyond
circles, however, and can be integrated into the culture of a school.

In addition to international research demonstrating its positive effect14, an evaluation of restorative

practices introduced in 3 Rochester schools with the M.K. Gandhi Institute for Non-Violence found that

such practices led to:

¶ student’s increased engagement in school;
¶ students’ ability to navigate adverse school events;
¶ students’ report of supports that successfully help them navigate issues around bullying;
¶ students ability to navigate adverse life events;
¶ students’ report of support that affirms their sense of ethnic identity;
¶ students’ report of being effectively supported by teachers and staff, even when behavior

problems are encountered.15

Convert Remaining In-School Suspension Rooms to Help Zones16 ς There must be greater

coordination of best practices and professional development for converting in-school suspension rooms

to help zones and alternatives to suspension rooms. Help Zones are rooms that can serve as an alternative

in In-School Suspension, or a simply a space for needed breaks, where students can work with a school

staff person to “recover, reflect, repair and return” to the classroom. This limits the time students spend

out of the classroom, and helps the student develop tools for social-emotional health.

Expand Student Voice and Parent Engagement ς Resources devoted to parent engagement have

been largely ineffective in creating strong Parent Teacher Organizations across all school buildings. The

Office of Parent Engagement and parent liaisons should focus on personalized outreach and relationship

building instead of automated forms of communication. Local partnerships with family engagement

initiatives at ROC the Future, Metro Justice, Parent Leadership Training Institute, The Children’s Agenda

and others should be explored. The roles of parent liaisons and home school assistants should be

reimagined to create stronger connections between parents and schools. Student leadership roles should

also be expanded at the high school level.

14 Rethinking School Discipline, April 2017, NYS School Boards Association,

http://www.nyssba.org/clientuploads/nyssba_pdf/rethinking-school-discipline-04272017.pdf
15 What is a “Help Zone”?, M.K. Gandhi Institute for Non-Violence, http://www.gandhiinstitute.org/2017/04/27/what-is-a-help-

zone/
16 Ibid.

18

Early Childhood Education

Overview

The Rochester City School District’s Pre-K program is a partnership between the Rochester City School

District and a number of community-based provider organizations. Rochester’s early childhood programs

are a bright spot for the District, and reliable evaluations conducted by the Children’s Institute over many

years have shown that children enrolled in Head Start, Expanded Pre-K, and Universal Pre-K experience a

substantial improvement in kindergarten readiness through their participation in these programs.17 The

district plans to operate 28 Pre-K programs directly in 2018-19, and community providers will manage

another 37 sites throughout the community.

Positive Changes for 2018-2019
¶ The District is adding 7 FTE Parent Group Leaders or Liaisons, including several bilingual positions;

¶ The 2018-2019 proposed budget anticipates increased spending on permanent salaried positions

rather than substitutes and hourly staff;

¶ The District’s high performing Pre-K program is stable amidst many other changes within RCSD.

This allows a consistent approach to early childhood education;

¶ The district is continuing its commitment to Prechool Special Education by devoting $500,000 in

general funds toward evaluation services for preschool children where there is a concern about a

delay in healthy development.

Concerns for 2018-2019
¶ Several schools with Kindergarten programs continue to lack Pre-K, limiting the ability of the

District to effectively transition children from Pre-K to Kindergarten in the same school;

¶ While bilingual staff were added in the current school year, there appears to be no anticipated

expansion of bilingual Pre-K teachers and paraprofessional staff, despite an influx of Spanish-

speaking Pre-K students.

Early Childhood Education Recommendations

Pre-K to Kindergarten transition
Despite high quality Pre-K programs, RCSD early elementary students too often fall behind, struggling to
learn to read by 3rd grade. One cause of this dynamic is that the transition from Pre-K to K can be
challenging for a young child. To address this, the District should collaborate with the Early Childhood
Development Initiative (ECDI) and other experts to develop evidence-based strategies and practices
around early childhood transitions, and should ensure that the K-2 curriculum helps create a smooth
transition from Pre-K to elementary grades.

Unmet need for developmental services
Inadequate New York State reimbursement rates are causing a shortage of providers of Preschool
Special Education services (e.g., Physical Therapy, Occupational Therapy). Young children with
developmental delays are waiting for weeks or even months for crucial services that are vital for school
readiness. These delays can result in later, costlier special education placements. Because these

17 Rochester Early Childhood Assessment Partnership 2016-2017 Twentieth Annual Report, Children’s Institute, Sept. 2017,
https://www.childrensinstitute.net/sites/default/files/documents/recap-twentieth-annual-report_2016-17.pdf

19

reimbursement rates are largely set at the state level, the District should continue to partner with
advocates, parents, providers and other community members to advocate in Albany for increased
reimbursement rates for providers of Preschool Special Education services.

Summer learning for Pre-K students
The District has provided financial support for summer programs for K-12 students, including
transportation, for 8 years. The positive impact of high quality summer programs on young children is
well documented in programs initiated by the Greater Rochester Summer Learning Association.
Rigorous assessments of these local programs demonstrate increased competencies on Approaches to
Learning, Social-Emotional Development, and Physical Development and Health18. We urge the District
to extend its support of summer programs to Pre-K students, who can benefit greatly from these high
quality programs that help them retain and build on the progress made in Pre-K experiences.

Table 7: Map of elementary schools with pre-k programs in the Rochester City School District based on staffing projections for

the 2018-2019 school year.

Other areas of concern or commendation

COMMUNITY SCHOOLS

Community schools are defined as “a place and a set of partnerships” that bring community resources
into the school building both for students and students’ families. It results in a coordinated approach to

18 “RECAP & Greater Rochester Summer Learning Association Special Report: 2017 Post-EPK and UPK Summer Program

Outcomes”, Children’s Institute, October 2017, http://www.summerleap.net/wp-content/uploads/2018/03/RECAP-EPK-UPK-
summerLEAP-2017-Final.pdf

20

connecting and cultivating assets in the community, providing links to services for families. The necessary
components of a community school are clear instructional and social-emotional priorities, embedded
community partners providing enrichment and social-emotional supports onsite, regular partnership
meetings, and coordinating of data and communication structures.

Well-implemented community schools have proven to be an effective model for improving academic
achievement as well as school climate and family engagement, particularly with struggling students in
high-poverty schools. The research on the community school model is sufficient to meet the Every
Student Succeeds Act (ESSA) standard for an evidence-based intervention.19 Community schools have
proven to be an effective model for improving academic achievement as well as school climate and family
engagement. New York State has required implementation of the community school model in persistently
struggling schools, including ten schools in RCSD.

Implementation began several years ago with grant funding of School #17 as a Rochester model. Now
with state funding and directives pushing the model to more schools, the District is now convening a
Community Schools Task Force that will make some recommendations for a consolidated plan for
community schools within the RCSD. Current community schools are: Nathaniel Rochester Community
School #3, Roberto Clemente School #8, Dr. Martin Luther King Jr. School #9, Enrico Fermi School #17,
Abraham Lincoln School #22, Kodak Park School #41*, Mary McLeod Bethune School #45, James Monroe
High School, Northeast High School, and the East Upper/Lower Schools-EPO.

We commend the district for adopting the community schools model, and urge leaders to ensure sound
implementation of the model. Resources devoted to community schools should be publicly reported and
tracked, and should be directed to evidence-based programs and strategies.

FINANCIAL PRACTICES, CHECKS AND BALANCES

The New York State Comptroller conducted a financial audit of the district, released in 2017. The audit
found no evidence of intentional fraud, but identified a lack of proper controls and noncompliance with
district policies. There were widespread problems with payroll, credit card use, and large purchases and
contracts that hadn't been properly bid.

We urge the District to adopt and closely monitor sound financial practices. There are no resources to be
wasted in addressing the unmet needs of RCSD students.

19 “Community Schools as an Effective School Improvement Strategy: A Review of the Evidence”, December 2017, National
Education Policy Center and the Learning Institute,
https://learningpolicyinstitute.org/product/community-schools-effective-school-improvement-brief

https://learningpolicyinstitute.org/product/community-schools-effective-school-improvement-brief

21

APPENDICES

A. RCSD Revenue

RCSD is a fiscally dependent school district, meaning it has no authority to raise property taxes and City
residents have no opportunity to vote on the school budget. Instead, the City of Rochester provides a
fixed amount—$119.1 million annually since 2007—known as the City’s Maintenance of Effort. This
amount is the same regardless of enrollment, inflation, or changes in property values. Only the five biggest
(Big 5) school districts in New York State are fiscally dependent: Buffalo, Rochester, Syracuse, Yonkers,
and New York.

STATE REVENUE
State funding makes up approximately 70 percent of RCSD’s total revenue, among the highest in New York
State (top 5 percent of districts)i. The statewide average is 42 percent with wealthier school districts
receiving less state aid and poorer districts receiving more. Rochester, being one of the poorest
communities in the state, receives a much larger portion of state aidii.

There are many types of state aid: some costs are reimbursed at a calculated rate like transportation,
general maintenance, and operation of buildings; grants are given out to fund specific programs either
districtwide or in individual buildings; most importantly there is Foundation Aid, the largest and most
flexible source of funding, used primarily for staffing and instruction.

Foundation Aid targets funding to school districts that cannot raise enough money locally to provide a
quality education and allocates funds to districts their accommodate the varying costs taking into account
cost of living as well as any additional needs (disability, language, poverty)iii.

In 1993 a lawsuit was brought by parents against the State of New York, claiming that the state was not
providing students access to an adequate education. In 2006, the NYS Court of Appeals agreed, ruling that
New York State is violating students constitutional right to a “sound and basic education” by denying
schools adequate funding. In 2007, the Governor and legislature enacted the Foundation Aid funding
formula in order to comply with the Court ruling. The state committed $5.5 billion in Foundation Aid, to
be phased in by 2011. The recession necessitated major state budget cuts, and despite Foundation Aid
increases in recent years, even now New York State still has not fully met its obligation.

In 2018-19, the difference between state aid and the amount it would be under full compliance with the
court order is $3.9 B statewide and $93.4 M in Rochester.

22

B. State aid category definitions (from RCSD Draft 2018-19 Budget):

FOUNDATION AID

Foundation Aid is unrestricted aid to support the district’s general operations such as salaries,

benefits, utilities and other operating costs. Beginning in 2007-08, NYS combined a number of

separate aid categories into Foundation Aid. These aid categories included: Public Excess Cost,

Sound Basic Education, Extraordinary Needs, Limited English Proficiency and several categorical

grants.

UPK Universal Pre-Kindergarten

SPECIAL SERVICES AID

This aid supports certain occupational, marketing and business programs, in grades 10-12 and

for approved data processing expenses pursuant to Regulations of the Commissioner.

SPECIAL EDUCATION – PUBLIC HIGH COST AID

Public High Cost Aid is provided for students with disabilities placed in public settings in the

Rochester City School District and at BOCES. This aid is based upon approved costs, attendance

and level of service.

SPECIAL EDUCATION – PRIVATE EXCESS COST AID

Excess Cost Aid is provided for students with disabilities placed in private special education

settings such as St. Joseph’s Villa and Crestwood Children’s Center. This aid is based upon

approved costs, attendance and level of service.

TRANSPORTATION AID

This aid provides up to 90% of the district's approved transportation expenses. Non-allowable

expenses include: the transportation of non-handicapped pupils who live 1 1/2 miles or less

68%

3%

1%

2%

2%

1%

10%

10%

3%

Foundation $434.39 M

UPK $20.8 M

Non-BOCES Special Services $8.53 M

Public Excess cost High Cost $9.69 M

Private Excess Cost $9.69 M

Hardware, Software, Library Items,
Textbks $7.96 M

Transport incl summer $66 M

Building and Bldg Re-Organ Incentive $60
M

Charter School Transition $17.83 M

Categories of State Aid
provided to RCSD

23

from the school attended, and transportation for extra activities such as field trips, athletic trips,

etc.

HARDWARE AND TECHNOLOGY AID Computer Hardware and Technology Equipment Aid

provides funding for the purchase and lease of micro and/or mini computer equipment;

technology equipment; repair of equipment for instructional purposes; and training and staff

development for instructional purposes.

SOFTWARE, TEXTBOOK AID AND LIBRARY MATERIALS This aid provides funding for the

purchase of computer software, textbooks and library material. The amount of aid is based on a

per-pupil dollar amount.

CHARTER SCHOOL TRANSITIONAL AID This aid partially offsets the cost of tuition that the

district must provide for students attending Charter Schools.

CHARTER SCHOOL SUPPLEMENTAL BASIC TUITION AID This aid partially offsets the cost of

tuition that the district must provide for students attending Charter Schools.

BUILDING AID This aid supports expenses associated with the construction of new buildings,

additions, and/or modifications of existing buildings. Building aid is provided for projects which

have received prior approval from the State Education Department.

C. Demographic and enrollment changes in RCSD

Two major trends in RCSD that impact student needs and District resources are the growth in charter

school enrollment and the exodus of white students that began in the 1970s. The decline in black

student enrollment since 2000 can largely be attributed to students attending charter schools. RCSD

loses resources when students attend charter schools.

Figure 7: Rochester City School District Demographic Data from 1977 to 2017. Source is NYSED IRS, using BEDS enrollment
data. Enrollment figures include pre-k starting in 1995. RCSD has seen a consistent decline in enrollment for white students,
and increase in Hispanic students. Black student enrollment has declined since 2000, mostly due to charter school
expansion.

24

C. Changes in Administration Budgets and School Budgets

Administration Budgets

Expend Category
2016-17
Actual

2017-18
Adopted

2017-18
Amended

2018-19
proposed $$ change

%
change

BOE total $1,302,467 $1,475,503 $1,515,952 $1,535,621 $19,669 1.3

Chief School Admin $428,790 $311,664 $396,535 $320,148 -$76,387 -19.3

Total Chief of Staff $424,490 $599,786 $480,843 $631,942 $151,099 31.4

Acctbility &Sch Ops $5,270,419 $4,775,226 $5,717,728 $5,450,387 -$267,341 -4.7

Dep Supt of Admin $14,565,780 $13,755,033 $15,025,173 $14,428,015 $597,158 -4.0

Info Technology $13,013,215 $12,038,793 $13,054,240 $12,651,686 $402,554 -3.1

COO $2,449,673 $23,790,654 $25,716,929 $27,317,082 $1,600,153 6.2

Adm Operatns $161,092 $180,346 $647,604 $497,161 -$150,443 -23.2

Sch Safety $2,594,549 $2,429,480 $2,531,657 $2,552,314 $20,657 0.8

Facilities $21,694,032 $21,180,828 $22,537,668 $24,267,607 $1,729,939 7.7

HR $2,705,497 $2,015,751 $3,022,582 $3,141,354 $118,772 3.9

Communicatns $809,863 $927,714 $945,410 $1,091,679 $146,269 15.5

Fin Mgmt $7,572,445 $5,290,656 $5,632,554 $5,328,677 $303,877 -5.4

Gen Counsel $1,331,526 $1,412,066 $1,678,392 $1,638,281 -$40,111 -2.4

Spec Serv $21,291,535 $19,838,227 $23,559,110 $26,934,829 $3,375,719 14.3

Student Support $3,504,609 $3,964,978 $4,252,837 $4,752,494 $499,658 11.7

T&L $10,572,182 $11,144,408 $10,980,878 $11,228,901 $248,023 2.3

Total $109,692,164 $125,131,113 $137,696,092 $143,768,178 $8,679,265 4.4
Table 8: Source the 2018-2019 Proposed RCSD Budget, March 29, 2018. Administrative Department Budgets.

School Budgets by Network (Formerly Zones)

Expend Category
2016-17
Actual

2017-18
Adopted

2017-18
Amended

2018-19
proposed $$ change

%
change

Network PreK-8 $51,014,146 $58,114,660 $57,659,554 $59,129,524 $1,469,970 2.5

Network PreK-12
NE NW S $59,123,167 $64,696,831 $66,973,220 $68,820,055 $1,846,835 2.8

Netwk Intensive
Sprt&Invtn $55,510,865 $60,875,271 $64,053,682 $63,724,874 -$328,808 -0.5

Netwk PreK-12
NW S $62,862,348 $67,092,145 $69,696,376 $69,564,369 -$132,007 -0.2

School Programs $13,938,200 $12,975,355 $14,074,610 $14,313,249 $238,639 1.7

Chief of Schools $16,336,720 $31,301,375 $26,346,336 $41,741,227

$15,394,891 58.4

School Support $212,377,998 $226,957,246 $228,442,983 $231,763,602 $3,320,619 1.5

Early Childhood $29,191,335 $28,906,970 $30,609,878 $29,795,270 -$814,608 -2.7

Schools (All Funds) $500,354,779 $550,919,853 $557,856,639 $578,852,170 $20,995,531 3.8

Table 9: Source the 2018-2019 Proposed RCSD Budget, March 29, 2018. School Network Budgets.

25

i New York State Education Department. (2017, July). Masterfile for 2015-16
ii Fiscal Analysis and Research Unit. (2017, July). State Aid to Schools: A Primer.
iii Ibid

