[image: image1.png](

Toronto
s District

School

Board

	Title
	Enhancing Equity Task Force Report and Recommendations

	To
	Board of Trustees

	Date
	December 13, 2017

	Report No.
	12-17-3291

Strategic Directions
· Make every school an effective school
· Build leadership within a culture of adaptability, openness and resilience

· Form strong and effective relationships and partnerships

· Build environmentally sustainable schools that inspire teaching and learning

· Identify disadvantage and intervene effectively

Recommendation
It is recommended:
1. That the report regarding the Enhancing Equity Task Force be received by the Board of Trustees for information;
2. That the Board of Trustees refer the Enhancing Equity Task Force report back to staff for further review and examination of the recommendations; and
3. That, based on this review, the Director of Education bring forward proposed next steps to the Planning and Priorities Committee meeting on January 31, 2018.

Context
Our vision is for each and every student in the TDSB to succeed. Over the past two years, the Board has taken great strides forward in supporting student achievement with a renewed, strategic focus on equity.

Equity – providing each and every student the tools, resources, supports and opportunities they need to be successful – is about supporting the students who are falling behind and maintaining high standards and expectations for all students.
Our data suggests that we need to do some things differently because some of our students are not achieveing or do not seem to have access to the programs and learning environments they need. Further, the feedback we received from some people also suggests that some of our families are very satisfied with the programs and opportunities the TDSB is providing. This is our challenge: to remove barriers for some students and continue to provide effective programs in great schools for all students.

In October 2016, the TDSB launched the Integrated Equity Framework to bring focus and coordination to our efforts to support students’ diverse needs. In November 2016, this work was complemented by the initiation of the Enhancing Equity Task Force whose mandate was to focus on improving the learning and well-being of each student by understanding and mitigating – or removing – the barriers of social inequity.

The Task Force, led by an external facilitator, engaged our staff, student and parent community in new ways, reaching out directly to marginalized communities and inviting those voices that we do not typically hear from. The Task Force listened to their experiences, concerns, challenges, realities and goals through a variety of channels. Including an online consultation on the draft recommendations, overall, more than 7,000 people shared their voices and while the issues and feedback varied, the overriding theme was consistent: students need access to opportunities to succeed.

The role of the Board is to listen and determine how to best allocate resources for the varying needs of 246,000 students, each with their own experiences, histories, perspectives, capabilities and needs across the system. Determining how to do this equitably is difficult work. It is not about taking away resources that are benefiting students; it is about improving access to resources and opportunities for all students.

The work of the Enhancing Equity Task Force brought to the surface the systemic barriers that many students are facing in the TDSB and highlighting – in many cases reinforcing – what areas we need to focus on. The recommendations aim to address those areas and identify ways to better support students, especially those from the most marginalized communities.

Further examination of these recommendations by staff is necessary to determine what and how they may work within our complex system. As we move forward, there will be further opportunities for feedback and dialogue with students, staff and parents to ensure that we are meeting the distinct needs of students while improving access and raising expectations.

The qualitative data amassed by the Task Force adds to the multitude of rich data collected from community members, public organizations, advisory committees, staff and students through various surveys, public meetings and consultations held within the past two years.

This data, together with staff proposals that stems from this report, as well as the Board-approved Integrated Equity Framework, Vision for Learning and Service Excellence and Leadership Capacity Plan, could form the foundation of a Multi-Year Strategic Plan. This Plan would serve to guide the TDSB’s efforts for the next five years positioning the Board as a leader of equity of opportunity and access and have the potential to significantly impact how this system serves our students for years to come.
Action Plan and Associated Timeline

January 31, 2018 – Director of Education to bring proposed next steps to Planning and Priorities Committee. Community members have opportunity to depute.

February 7, 2018 – Presentation of next steps for Board approval.

Resource Implications
The review and examination of the Enhancing Equity Task Force report is through existing resources and staff time.

Communications Plan
Regular communciations to key stakeholders, including parents and community members, will continue to acknowledge key milestones including opportunities for involvement and feedback and any impact to students.
Appendices
· Appendix A: Enhancing Equity Task Force Report and Recommendations

From
Director of Education, John Malloy at john.malloy@tdsb.on.ca or 416-397-3180.

Routing
	Board of Trustees
	13/12/17

