[image: Picard Logo w UL line]
February 4, 2014

Dear Superintendent

As in years past, the University of Louisiana at Lafayette’s Picard Center for Child Development and Lifelong Learning, in partnership with the Louisiana Department of Education [DOE] and the Department of Health and Hospitals [DHH], the Office of Behavioral Health [OBH] (formerly the Louisiana Office for Addictive Disorders [OAD]), is beginning the implementation of the Communities that Care Youth Survey [CCYS], for the 2014-15 academic year. The survey was previously completed in the fall of the 2012-13 academic year. This survey will be administered to all students in grades 6, 8, 10, and 12 between October 31, 2014 and November 30, 2014.

As the superintendent of a school district that has previously participated in the CCYS, we are contacting you and ask that you designate someone to act as the contact for your district. The contact person will be assigned the task of overseeing the distribution and collection of the CCYS in your district, along with the task of verifying important information pertaining to the survey’s distribution. A list of 2012 contacts for each participating district is provided as a starting point for identifying your district contact. Please use the instructions provided in the section below best inform Picard staff who the district contact will be in 2014. We want to make it as simple as possible for you to provide the information we need. Use any of the methods (e-mail, letter, etc) that works best for you.

The following attached documents will provide you with important information about the 2014 survey administration and assist the designated contact in performing his/her duties:

· 2012 LEA Participation Rates. Note that some schools might have higher rates than others. It will be important to target the schools that have had lower participation in the past to increase their participation rate in the 2012 survey to above 50%. This will assure the data are useful for planning. (This will be provided to your district contact for planning purposes).
· CCYS Contact List. Please review the 2012 Contact List and update the information as needed so we know who will serve as the 2014 contact person for your districts to assure that it is accurate. Please respond to this e-mail/letter, and either:
a) verify that you have received the e-mail/letter and that all of your information is correct, or
b) in the event that the information needs to be updated, please email the corrected contact information. There are two e-mail addresses and phone numbers that can be used to respond. They are listed at the end of this document.
Your surveys will be shipped to the address listed in the spreadsheet unless you or the district contact specify otherwise. A physical address is needed in order to ship the surveys to you. We cannot ship to a P.O. Box or Drawer address.
· [bookmark: _GoBack]Enrollment Estimates for Grades 6, 8, 10, and 12. These are estimates needed to determine the number of surveys you will need. We will use your October 1, 2013 child count unless you indicate a different number of students. Let us know your reasoning for a different estimate than the child count. The reasoning is important so we can understand why the student counts have and need to be adjusted. It will help explain the survey results.
· Non-public School List. In the event that a non-public school in your service area would like to participate in the survey; it is up to you to contact them and to invite them to participate in the survey. You will need to:
a) let us know which non-public school(s) would like to participate,
b) let us know how many surveys that the nonpublic school(s) requested,
c) facilitate the delivery of the surveys to the participating nonpublic school(s),
d) Work with the Picard contact in developing a district and school number (if one not available). This is imperative in order to ensure data collected is credited to the correct parish and school.
e) secure and return their surveys as though the nonpublic school(s) were one of your own school.
If new schools wish to participate or some previously participating schools have since closed, please contact us so we can make the needed adjustments.

Timeline: By
· January, 30, 2013- -Send letter to superintendents requesting parish contact info and outlining CCYS process.
· May 30, 2014--determine the number of surveys needed. If you are unsure of the number of surveys you will need or if you would like to adjust the numbers of surveys your district receives, please contact us. The numbers of surveys sent to each district will be based on the October 2013 FTE count, unless otherwise advised.
· October 15, 2014- - Survey packets and all ancillary documents (e.g. shipping labels, instructions, etc) should arrive at each school or designated shipping address.
· October 31, 2014--Distribute surveys to all LEAs and participating schools and arrange for their return to Bach Harrison LLC; Provide all contact personnel with instructions and training information to complete the survey
· November 30, 2014--Complete surveys and return to Bach Harrison by November 30, 2014. Please contact Picard contact if survey administration will occur beyond November 30, 2014.
· March 31, 2015--complete the analysis of the survey and share with DOE and OBH
· April 30, 2015--Release reports to LEA’s

These are the guidelines we are following and recognize that there may be opportunities to be more aggressive on some of these schedules and will, if possible, to give you this information as early as we can.

I wish you the best of luck in all your endeavors. If you have any questions or concerns, please contact Ray Biggar at (337) 482-1547 rwb7213@louisiana.edu or John LaCour at (225) 937-8834 john.lacour@louisiana.edu for assistance.

Sincerely,

Ray Biggar
[image: footer- NEW 2-09]
[image: footer2]
image2.jpeg
Picard Center

FOR CHILD DEVELOPMENT AND LIFELONG LEARNING
UNIVERSITY OF LOUISIANA AT LAFAYETTE

image1.jpeg

image3.jpeg
PO Box 42730 . Lafayette LA 70504-2730
Phone: 337-482-1567 « Fax:337-482-1553

www.picardcenter.org

