

Using Early Childhood Outcomes (ECO) Data for Program Improvement

Alex Ruiz

Gadsden Independent School District

&

Betty Lansdowne

Preschool Network/Center for Development and Disability

The ECO data collected by
Preschool Special
Education is valuable
information for
building programs
and supporting
professional
development.

OSEP Reporting Requirements (SPP Indicator 7): Child Outcome #1

Positive social
emotional skills
(including
positive social
relationships)

OSEP Reporting Requirements: Child Outcome #2

Acquisition and use
of knowledge and
skills (including early
language/
communication [and
early literacy])

OSEP Reporting Requirements:

Child Outcome #3

Use of
appropriate
behaviors to
meet their
needs

OSEP Reporting Categories

Percentage of children who:

- a. Did not improve functioning
- b. Improved functioning, but not sufficient to move nearer to functioning comparable to same-aged peers
- c. Improved functioning to a level nearer to same-aged peers but did not reach it
- d. Improved functioning to reach a level comparable to same-aged peers
- e. Maintained functioning at a level comparable to same-aged peers

Indicator 7 ECO Data: Progress Summary Statement 1

The chart below represents the summary for statement 1 for all three categories. The current year 2013 (in black), the actual performance from the previous year (in orange):

A. Positive social-emotional skills (Baseline) (%)	B. Acquisition and use of knowledge and skills (Baseline) (%)	C. Use of appropriate behaviors (Baseline) (%)
73.2	73.6	72.2
74.0	76.0	75.7

Indicator 7 ECO Data: Progress Summary Statement 2

The chart below represents the summary for statement 1 for all three categories. The current year 2013 (in black), the actual performance from the previous year (in orange):

A. Positive social-emotional skills (Baseline) (%)	B. Acquisition and use of knowledge and skills (Baseline) (%)	C. Use of appropriate behaviors (Baseline) (%)
49.4	44.2	58.4.
58.2	54.0	65.2

11 STEPS IN USING DATA FOR PROGRAM IMPROVEMENT

DEFINING ANALYSIS QUESTIONS:

- 1: What are your questions about your program's functioning?
- 2: What information do you already have to use in answering the question?

CLARIFYING EXPECTATIONS:

- 3: What relationships do you expect to find in the child outcomes data?
- 4: How will you analyze the data? What data will you use?
- 5: How will the data look, do you think?

ANALYZING THE DATA

- 6: Run the analysis and review it.

TESTING INFERENCES

- 7: Interpret the results: describe it. Get perspectives of others involved.
- 8: Do you need other analyses?
- 9: Repeat these steps as long as needed.

DATA-BASED PROGRAM IMPROVEMENT PLANNING

- 10: Plan appropriate actions based on the inferences.
- 11: Implement and evaluate the impact of your action plan.
Revisit the questions you had in step 1

Resource: ECTA Center

<http://ectacenter.org/~pdfs/eco/AnalyzingChildOutcomesData-GuidanceTable.pdf>

11 STEPS IN USING DATA FOR PROGRAM IMPROVEMENT

DEFINING ANALYSIS QUESTIONS:

- 1: What are your questions about your program's functioning?
- 2: What information do you already have to use in answering the question?

Resource: ECTA Center

<http://ectacenter.org/~pdfs/eco/AnalyzingChildOutcomesData-GuidanceTable.pdf>

11 STEPS IN USING DTA FOR PROGRAM IMPROVEMENT continued...

CLARIFYING EXPECTATIONS:

3: What relationships do you expect to find in the child outcomes data?

4: How will you analyze the data? What data will you use?

5: How will the data look, do you think?

Resource: ECTA Center

<http://ectacenter.org/~pdfs/eco/AnalyzingChildOutcomesData-GuidanceTable.pdf>

11 STEPS IN USING DATA FOR PROGRAM IMPROVEMENT

DEFINING ANALYSIS QUESTIONS:

- 1: What are your questions about your program's functioning?
- 2: What information do you already have to use in answering the question?

CLARIFYING EXPECTATIONS:

- 3: What relationships do you expect to find in the child outcomes data?
- 4: How will you analyze the data? What data will you use?
- 5: How will the data look, do you think?

ANALYZING THE DATA

- 6: Run the analysis and review it.

TESTING INFERENCES

- 7: Interpret the results: describe it. Get perspectives of others involved.
- 8: Do you need other analyses?
- 9: Repeat these steps as long as needed.

DATA-BASED PROGRAM IMPROVEMENT PLANNING

- 10: Plan appropriate actions based on the inferences.
- 11: Implement and evaluate the impact of your action plan.
Revisit the questions you had in step 1

Resource: ECTA Center

<http://ectacenter.org/~pdfs/eco/AnalyzingChildOutcomesData-GuidanceTable.pdf>

**ECO Child Outcomes
Summary Calculator
Data
Supports
the
Early Childhood
Outcome Process**

<http://ectacenter.org/eco/>

**Outcomes Measurement page
Calculators and Graphing
Templates**

For more ECO information and support ...

Preschool Network website:

<http://www.cdd.unm.edu/ecIn/PSN/ECOTrainingCenter.html>

Preschool Network Consultants:

Cathie Koss: 505-328-7843

CathieKoss@salud.unm.edu

Betty Lansdowne: 505-272-8192

blansdowne@salud.unm.edu