
Conciendo los aspectos fundamentales del LCFF y LCAP

Guía Para Padres Sobre
la F inanciación Escolar

Producido por

ESCUELA

1

 Compromisos de Padres Lideres:

2

Una oportunidad única
para la participación
de los padres
El Estado de California recientemente implementó
la Formula de Control Local de Financiamiento
(LCFF) que cambia fundamentalmente la forma
en que las escuelas reciben los fondos a través del
estado, reformando el sistema de financiamiento
de la educación que ha existido por más de una
generación. Promulgada en 2013, esta histórica
legislación ofrecerá millones de dólares en fondos
adicionales a los distritos escolares. Estos fondos
están destinados a servir a todos los estudiantes
de las escuelas públicas de manera más equitativa
corrigiendo el enfoque en “una talla para todos”,
que falla al no tomar en cuenta las barreras
de acceso y de oportunidades educativas que
enfrentan los estudiantes jóvenes de crianza, de
bajos ingresos y aprendices Inglés. Los padres
tienen una oportunidad única para ser parte
del proceso de toma de decisiones y asegurar
la responsabilidad de llevar a cabo, que los
fondos sean destinados a servir a los estudiantes
con mayor necesidad y aumentar y mejorar su
rendimiento académico.

Desde la aprobación de LCFF en julio del
2013, Families In Schools, en coordinación con
varios socios locales y estatales, permanece
a la vanguardia de este esfuerzo de abogacía.
Nuestro objetivo es asegurar que los resultados
de la ejecución de LCFF en el sistema de
educación pública, estén orientados a que
todos los estudiantes tengan las oportunidades
y los recursos necesarios para tener éxito en
la escuela y en la vida. Ayudar a los padres
líderes a involucrarse en este esfuerzo histórico
y capacitarlos para representar los intereses
generales y las necesidades educativas y lo
que las familias buscan para sus hijos, son sólo
algunas maneras que FIS continuará realizando
para cumplir con su misión de involucrar a padres
y comunidades en la educación de los niños para
lograr su éxito estudiantil en toda su vida.

En un esfuerzo por preparar a los padres líderes
seleccionados para participar en los Comités
Asesores de Padres (PAC) de su distrito, FIS
organizó un Instituto de Aprendizaje para Padres
en Los Ángeles, en marzo del 2014. El instituto
fue diseñado para capacitar a los padres sobre
el propósito de LCFF y su intención de impulsar
la igualdad y el logro estudiantil, para que
los padres líderes se sintieran más seguros
al dar sus opiniones sobre el Plan de Control
Local y Rendimiento de Cuentas (LCAP) de su
distrito. Los padres líderes pasaron dos días
participando en talleres, paneles y discusiones
sobre las necesidades de los jóvenes de crianza,
estudiantes de bajos ingresos, y aprendices
de inglés y también revisaron las ocho áreas
prioritarias del Estado bajo LCFF que cada distrito
debe incluir en su LCAP. Asistieron más de 140
padres líderes de diez distritos de todo el estado,
incluyendo Arvin, Coachella, Earlimart, Fresno,
Lodi, Long Beach, Los Ángeles, Montebello y
San Bernardino. La información y los recursos
compartidos a través de esta capacitación de dos
días forman la base para el desarrollo de este Kit
de Herramientas.

Introducción

Los padres tienen una oportunidad única
para ser parte del proceso de toma de
decisiones y asegurar la responsabilidad
de llevar a cabo que los fondos sean
destinados a servir a los estudiantes
con mayor necesidad para aumentar y
mejorar su rendimiento académico.

3

Este Kit de Herramientas proporciona antecedentes y otra información
importante de LCFF y su propósito de orientar los fondos para apoyar a los
estudiantes con mayor necesidad. Su objetivo es preparar a estos padres
líderes para que puedan proveer aportaciones informadas al LCAP de sus
distritos escolares, tanto en el proceso de su desarrollo como en el proceso
de su implementación, sobre todo en el primer año.

Además de la información básica sobre LCFF y LCAP, el Kit de Herramientas
incluye una revisión general de las ocho áreas prioritarias estatales de LCFF,
enfocándose en definir por qué cada área es importante, información clave
que se necesita saber, y en la formulación y recomendación de preguntas que
pueden hacerse a los distritos durante el proceso de LCAP.

Si los padres usan este recurso como un documento de referencia durante sus
reuniones del PAC, o si las organizaciones no lucrativas resaltan el contenido
de este Kit de Herramientas en sus capacitaciones para padres, esperamos
que será de utilidad en sus esfuerzos de abogacía a nivel local y estatal de
LCFF, para los padres líderes y grupos comunitarios que trabajan con ellos.

Cómo Padres Líderes y
Organizaciones No
Lucrativas Pueden Emplear
Este Kit de Herramientas

4

1.	 Lo Que Los Padres Necesitan Saber Sobre LCFF & LCAP.......................5

2.	 Estudiantes Con Mayores Necesidades..7

	 a.	 Aprendices de Inglés... 7
	 b.	Estudiantes de Bajos Ingresos... 8
	 c.	 Jóvenes de Crianza.. 9

3.	 Áreas Prioritarias de LCFF ..12

	 a.	 Condiciones de Aprendizaje.. 13
		 i.	 Servicios Básicos .. 13
		 ii.	 Estándares Comunes Estatales (Common Core).................................. 15
		 iii.	Acceso a Cursos (A-G) .. 16

	 b.	Resultados Estudiantiles... 17
		 i.	 Logro Estudiantil... 17
		 ii.	 Otros Resultados Estudiantiles... 17

	 c.	 Participación.. 19
		 i.	 Participación de los Padres.. 19
		 ii.	 Participacion de los Estudiantes... 21
		 iii.	Clima Escolar.. 23

4.	 Prioridades Dirigidas Por el Distrito ..25

	 a.	 Preparación Escolar... 25
	 b.	Educación en las Artes.. 27

5.	 Proceso de LCAP ..28

	 Comprendiendo el Esquema del Plan de Control
	 Local y Rendimiento de Cuentas... 28
	 LCAP sección 1: Participación Activa de los Colaboradores........................... 29
	 LCAP sección 2: Metas e Indicadores de Progreso 30
	 LCAP sección 3: Medidas, Servicio, y Gastos .. 31

6.	 Estrategias Clave Para Padres Líderes...33

7.	 Preguntas Frecuentes..35

8.	 Glosario de Terminos..38

Tabla de Contenidos

5

¿Qué es la Fórmula de Control Local
de Financiamiento (LCFF)?
La Fórmula de Control Local de
Financiamiento es una ley aprobada
en California en el 2013 y entró en vigor
el 1 de julio. La ley cambió el método
de distribución de los fondos estatales a
los distritos escolares locales. Le da más
dinero a las escuelas con un gran número
de estudiantes desatendidos. Los distritos
decidirán cómo utilizar sus fondos
asignados y les es requerido que soliciten
información a los padres y la comunidad
sobre cómo deben utilizar los fondos.

¿Cómo se calcularán los fondos
de LCFF?
Subvención Básica: Los distritos
escolares recibirán un fondo base
específico (o monto mínimo) de $ 6,485
por estudiante. Variará basado en los
niveles de grado de K-3, 4-6, 7-8 y 9-12,
para satisfacer las necesidades únicas de
los estudiantes.

Subvención Suplementaria:
Los estudiantes jóvenes de crianza, de
bajos ingresos y aprendices de inglés
tienen mayores necesidades que
requieren más recursos. Los distritos
escolares recibirán un 20% adicional del
fondo base para cada estudiante en estas
3 categorías.

Subvención Centralizada:
Los distritos escolares con el 55%
de estudiantes o más que califican
para fondo suplementario, porque
son estudiantes jóvenes de crianza,
aprendices de inglés o de bajos
ingresos, recibirán un 50 % adicional
del fondo base. Los distritos que caen
en esta categoría recibirán el fondo de
concentración que es un 20% más de lo
que reciben de los fondos suplementarios.

Los fondos de LCFF se calcularán
basados en el total sin duplicaciones
de los estudiantes de mayor
necesidad en las categorías
siguientes: estudiantes jóvenes
de crianza, de bajos ingresos y
aprendices de inglés.
Esto significa que un estudiante sólo se
cuenta una sola vez aunque esté en otra de
las tres categorías de mayor necesidad. Por
ejemplo, si un estudiante se cuenta como de
bajos ingresos no se cuenta de nuevo si es un
aprendiz de inglés o es un joven de crianza.

Requisitos mínimos que cada distrito
escolar de California debe seguir en
la implementación de LCFF:
• �Debe tener un PAC (y un DELAC si el 15%

de sus estudiantes son aprendices de inglés)

• �Debe presentar el proyecto de LCAP al
PAC/DELAC y responder por escrito a
cualquier comentario hecho por el (los)
comité (s)

• �Debe proveer una oportunidad para
que el público responda por escrito al
proyecto de LCAP

• �Debe tener por lo menos una audiencia
pública para recibir comentarios sobre el
proyecto de LCAP

• �Debe adoptar el LCAP en una convocatoria
pública

1

2

3

4

Lo que los padres necesitan saber sobre LCFF & LCAP

6

Las Ocho prioridades estatales bajo
LCFF:
1. Servicios Básicos
2. �Implementacion de los Estándares

Comunes Estatales (Common Core)
3. Participación de los Padres
4. Logro Estudiantil
5. Participación de los Estudiantes
6. Clima Escolar
7. Acceso a Cursos
8. Otros Resultados Estudiantiles

¿Qué es el Plan de Control y
Rendimiento de Cuentas (LCAP)?
Con el fin de acceder a los fondos del estado
de California, los distritos deben elaborar un
plan de sus distribuciones. El Plan de Control
y Rendimiento de Cuentas es el informe que
los distritos escolares presentarán al estado
delineando sus estrategias y distribuciones
presupuestarias.

Requisitos mínimos que cada distrito
escolar de California debe seguir en
el desarrollo del LCAP:
• �Recopilar información de los padres,

estudiantes, maestros, administradores
y partes comunitarias interesadas en el
desarrollo del LCAP

• �Involucrar a los padres y tutores en las
decisiones sobre programas y servicios para
los estudiantes, en especial para aquellos
con mayor necesidad

6

7

8

9

5

10

Lo que el LCAP debe describir:
• �Debe mostrar metas anuales para todos

los estudiantes

• �Describe las acciones específicas que se
tomarán para alcanzar las metas

• �Los detalles sobre cómo se gastarán los
fondos para lograr las acciones y metas

• �Debe mostrar cómo el distrito está
incrementando o mejorando los
servicios para los estudiantes con mayor
necesidad

• �Jóvenes de crianza, estudiantes de bajos
ingresos y aprendices de inglés

• �Debe mostrar cómo el distrito involucra
y seguirá involucrando a los padres

Plazo para la adopción del LCAP:
01 de Julio del 2014

Rol de los padres en los Comités
Asesores de Padres o los Comités
Consejeros de los Aprendices de
Inglés del Distrito:
• �Proporcionar información sobre dónde

los fondos deberían gastarse

• �Mantener la responsabilidad del distrito
al gastar los fondos que la ley ha
previsto

7

¿Quiénes Son Los Aprendices de Inglés de
California (EL) y Cómo Son Identificados?
Los aprendices de inglés (EL) son identificados por
los distritos y las escuelas a través de la encuesta
del hogar realizada al momento de registrarse.
Cuando los padres inscriben a sus hijos en la
escuela se les pregunta si un idioma distinto al
inglés se habla en casa. Si este es el caso, sus hijos
toman el Examen de Desarrollo del Idioma Inglés
de California (CELDT) para evaluar su capacidad
de escuchar, hablar, leer y escribir en inglés. Los
estudiantes son identificados como Aprendices
de Inglés si tienen una calificación de “avance
temprano” en el CELDT.

¿Cómo Se Mide El Rendimiento Académico
del Aprendice de Inglés?
Las evaluaciones académicas estatales:
• �Formalmente el CST (Examen de Estándares

de California que ahora está en transición
al Consorcio de Evaluación Balanceada
Inteligente/Smarter Balanced Assessment
Consortium)

• �API (Índice de Rendimiento Académico) mide el
rendimiento académico y el progreso individual
de las escuelas en California. Las puntuaciones
van desde un mínimo de 200 y un máximo
de 1.000. La Mesa Directiva de Educación del
Estado suspendió el API durante 2013-2014 y
2014-2015 debido a las transiciones estatales
a los Estándares Comunes Estatales (Common
Core). El API se reanudará en 2015-2016,
e incorporará y alineará los resultados de
los exámenes a los nuevos estándares: para
inglés-artes del lenguaje y matemáticas, a ser
administrados en los grados 3, 8 y 11.

• �AYP (Progreso Anual Adecuado) mide cómo
cada escuela pública y el distrito se están
desarrollando académicamente en base a las
pruebas estandarizadas. Este es un estándar
federal establecido por Título I de la Ley No
Child Left Behind que es independiente de la
puntuación API de California.

Evaluación del Lenguaje
Examen del Desarrollo del Idioma Inglés de
California (CELDT). Esta prueba está en transición
a la Evaluación del Dominio del Idioma Inglés
de California/ English Language Proficiency
Assessment for California (ELPAC) en 2016-2017.

Encuesta del idioma del hogar

Lo Que Los Padres Necesitan Saber
•	�Valorar la riqueza de la historia y experiencias de

los estudiantes
•	�Las evaluaciones cuentan una parte, pero no toda

la historia
•	�Asegurar que las nuevas evaluaciones

proporcionen adaptación y apoyo para los
estudiantes aprendices de inglés

•	�¿Cómo y cuándo van a ser informados los padres
sobre el progreso académico de sus hijos?

Preguntas Clave Que Los Padres Deben
Hacer Sobre los Estudiantes Aprendices de
Inglés Durante el Proceso de LCAP:
1.	 �¿Cuánto está recibiendo nuestro distrito/

escuela por fondos suplementarios y fondos de
concentración?

2. �¿Cómo va nuestro distrito a implementar
estos fondos para apoyar específicamente los
estudiantes jóvenes de crianza, los de bajos
ingresos y los aprendices de inglés?

3.	 �¿Cómo puedo yo, como padre de familia, apoyar
específicamente a mi hijo y a nuestra escuela
apoyando a los aprendices de inglés?

Estudiantes Con Mayor Necesidad: Aprendices de Inglés

¿Sabía Usted que los aprendices de
inglés constituyen el 25% (1.4 millones)
de los estudiantes del estado, y se
encuentran en diferentes proporciones en
todos los grados y regiones del estado?
(Public Policy Insitute of California, 2012)

8

¿Quiénes Son los Estudiantes de Bajos
Ingresos de California y Cómo Son Identificados?
Los estudiantes de bajos ingresos se definen por ser
elegibles para el programa de comida gratuita o a
precio reducido.

Los últimos datos de 2012-2013 muestran que 3,5
millones de estudiantes de California (de un total de
6 millones) son elegibles para recibir comida gratuita
o a precio reducido.

Bajo LCFF, los distritos escolares con un gran número
de estudiantes de bajos ingresos, incluyendo a
los aprendices de inglés y los jóvenes de crianza,
recibirán mucho más dinero basado en la asistencia
diaria y el porcentaje de los estudiantes jóvenes de
crianza, de bajos recursos y aprendices de inglés.

Garantizar la Igualdad Para los Estudiantes
de Bajos Ingresos
Los estudiantes de bajos ingresos existen en
todos los grupos demográficos estudiantiles de
California. Hay estudiantes de bajos ingresos que
son aprendices de inglés, jóvenes de crianza, latinos,
afroamericanos, anglosajones y nativos americanos.

Bajo LCFF, los distritos con cantidades altas de
estudiantes de bajos ingresos, necesidades
especiales y aprendices de inglés recibirán fondos
adicionales para apoyarlos a alcanzar las metas
académicas. Gastar más en los estudiantes con
mayor necesidad, ayuda a crear una oportunidad
más equitativa para tener éxito en la escuela. Como
dijo el gobernador de California, Jerry Brown,
“Igualdad de trato para los niños en situaciones
desiguales no es justicia.”

Preguntas Clave Que Los Padres Deben
Hacer Sobre los Estudiantes de Bajos
Ingresos Durante El Proceso de LCAP:
1. �¿Cuáles son las metas del distrito para los

estudiantes con mayor necesidad?

2. �¿El uso de los fondos aumenta o mejora los servicios
para los estudiantes con mayor necesidad? Si es
así, ¿cómo el LCAP muestra que lo hace?

3. �¿Cómo el distrito escolar evaluó las necesidades
de los estudiantes de bajos ingresos?

4. � ¿El distrito escolar incluyó las
recomendaciones ofrecidas por el Comité
Asesor de Padres y del Comité Asesor de
Aprendices de Inglés? ¿El distrito respondió
por escrito a las aportaciones formuladas
por los comités de padres?

5. �¿Cómo el distrito recolectó las aportaciones
de los comités de la escuela, como los
Concilios Escolares y Comités Asesores de
Aprendices de Inglés?

Estudiantes Con Mayor Necesidad: Estudiantes de Bajos Ingresos

¿Sabía Usted?
• �Los estudiantes de bajos ingresos

y los estudiantes de color son
desproporcionadamente suspendidos
o expulsados de la escuela, en
porcentajes más altos que sus
compañeros anglosajones. (Terriquez, 2013)

• �Los estudiantes de bajos ingresos
tienen menos opciones, ya que las
escuelas públicas cortan consejería
y otros programas de acceso a la
universidad. (UCLA IDEA, 2011)

• �Los niños de bajos ingresos faltaron
a la escuela debido al asma, el doble
de días que los niños de familias con
mayores ingresos. (Wolstein, 2010)

9

¿Quiénes Son Los Estudiantes Jóvenes
de Crianza de California y Cómo Son
Identificados?
Los jóvenes de crianza son aquellos estudiantes
que sin importar donde viven, tienen un caso
abierto de dependencia/adopción o un caso de
delincuencia/libertad condicional. Los jóvenes
de crianza han sido separados del cuidado de
sus padres por abuso o negligencia. Una vez
bajo el cuidado del Estado de California, todos
compartimos la responsabilidad de asegurar
que se cumplan sus necesidades educativas.
(Código de Educación § 48853.5) Obviamente,
estamos fallando en hacerlo: dos años después
de salir del sistema, la mitad de estos jóvenes
están encarcelados, sin hogar o en el sistema de
prestaciones sociales (welfare).

LCFF les requiere a los distritos escolares y
agencias de bienestar infantil, que trabajen juntos
para identificar a los jóvenes de crianza.

Estudiantes Con Mayor Necesidad: Jóvenes de Crianza

¿Sabía Usted?
• �Los jóvenes de crianza son cuatro

veces más propensos a transferirse de
escuelas que la población estudiantil
en general.

• �Los jóvenes de crianza asisten a un
promedio de seis escuelas, mientras
que están en el sistema de crianza,
perdiendo de 4-6 meses de aprendizaje
en cada transferencia.

• �El 29% de los jóvenes de crianza son
proficientes en inglés, comparado
con el 53% de la población general;
el 37% de ellos son proficientes en
matemáticas, comparado con el 60% de
la población general.

• �El 40% de los jóvenes de crianza
obtienen el diploma de la escuela
preparatoria (high school), comparado
con el 72% de la población general.
El mayor factor de la deserción escolar
de estos jóvenes es la falta de créditos.

¿Por Qué Es Importante?
• �Las escuelas y las agencias de bienestar

infantil deben trabajar juntos para
que los jóvenes de crianza no tengan
repetitivas transferencias de escuelas.

• �Los jóvenes de crianza necesitan
servicios académicos correctivos para
elevar sus niveles de logro.

• �A los jóvenes de crianza se le deben
otorgar créditos parciales por todo
el trabajo completado antes de un
cambio de la escuela.

10

Estudiantes Con Mayor Necesidad: Jóvenes de Crianza Leyes Educativas de California Que Afectan
a los Jóvenes de Crianza

AB 490 – Ley de los Derechos de la
Educación de los Jóvenes de Crianza:
brinda las protecciones educativas específicas a los
jóvenes de crianza.

• �El derecho a permanecer en su escuela de origen
si es su mejor beneficio, determinado por el
titular del derecho a la educación.

• �Si la transferencia a otra escuela es su mejor
beneficio, los jóvenes de crianza tienen el
derecho a la inscripción inmediata en la escuela
local de su residencia, en las mismas clases o
equivalentes, sin ninguno de los documentos
normalmente requeridos (por ejemplo,
certificado de nacimiento, comprobante
de domicilio, los registros de vacunación o
transcripciones de los grados).

• �El derecho a acceder recursos servicios y
actividades académicas y extracurriculares, como
deportes, aunque éstas tengan fechas límite,
debido a su cambio de lugar.

• �Las calificaciones no pueden bajar debido a las
ausencias o deficiencias en la matrícula debido
a cambios de lugar, la asistencia a las audiencias
de la corte o la participación en actividades
ordenadas por la corte.

• �Al transferirse a las escuelas, sus registros
escolares deben ser solicitados y transferidos
dentro de los cuatro días hábiles.

• �El derecho a recibir crédito completo o parcial de
todo el trabajo completado satisfactoriamente
antes de transferirse, para graduarse de la
preparatoria (high school). Los créditos se
determina por el “tiempo de asiento” o la
cantidad de tiempo que un joven está en el aula.

Código de Educación §§ 48853, 48853.5, 48918.1, 49069.5, 51225.2

AB 167/216 – Derechos de Graduación
de la Escuela Preparatoria (High School)
Para los Jóvenes de Crianza
• �Los jóvenes de crianza que se transfirieron a

una escuela, después de su segundo año de
preparatoria pueden optar por graduarse al
completar sólo los requisitos del estado si no
pueden completar razonablemente los requisitos
adicionales y locales de graduación dentro de los
cuatro años de la preparatoria (high school).

• �Los jóvenes de crianza también tienen el derecho

a permanecer en la escuela preparatoria por
un quinto año para completar los requisitos
de graduación. Sólo el titular del derecho a la
educación puede ejercer el derecho a graduarse
bajo AB 167/216.

Código de Educación § 51225.1

Lo Que Los Distritos Pueden Hacer Para
Ayudar Los Jóvenes de Crianza
Bajo LCFF, a los distritos escolares se le otorgarán
fondos adicionales para apoyar los resultados de
los jóvenes de crianza. Pudiendo apoyarlos de la
siguiente manera:

• �Capacitar al personal de la escuela sobre el
derecho de los jóvenes de crianza a permanecer
en su escuela actual, incluso cuando cambian
de hogares de adopción. Los distritos escolares
pueden asignar fondos para proporcionar
transporte y mantener a estos estudiantes
matriculados en su escuela actual.

• �Designar un consejero a los jóvenes de crianza
para llevar a cabo una revisión anual de sus
registros de educación y asegurarse de que
reciben el apoyo y los servicios académicos
necesarios. Los distritos escolares pueden
asignar fondos para su apoyo académico y
cursos de recuperación.

• �Seguir la Política del Modelo de Crédito
Parcial que define cómo las escuelas pueden
calcular, emitir y aceptar créditos parciales de
graduación de la escuela preparatoria (high
school) para los jóvenes de crianza. Los distritos
escolares pueden proveer la recuperación de
créditos y programas de preparación para el
CAHSEE.

Preguntas Clave Que los Padres Pueden
Hacer Sobre los Jóvenes de Crianza
Durante el Proceso de LCAP
1. �¿Cómo pueden garantizar los distritos escolares

que la transferencia a las escuelas de los
jóvenes de crianza será con menos frecuencia?

2. �¿Qué apoyo y servicios el distrito proveerá a los
jóvenes de crianza para elevar sus niveles de
logro académico?

3. �¿Cómo el distrito escolar está otorgando
créditos parciales a los jóvenes de crianza?

11

12

Las ocho prioridades de LCFF se agrupan en
tres categorías en el LCAP.
Los distritos deben incluir las ocho prioridades estatales,
además de sus propias prioridades, que encajarán en las
tres categorías de su Plan de Control y Responsabilidad.

1. Condiciones de Aprendizaje
•	Servicios Básicos – Prioridad 1

•	�Estándares Comunes Estatales
(Common Core State Standards) – Prioridad 2

•	Acceso a Cursos – Prioridad 7

2. Resultados Estudiantiles
•	Logro Estudiantil – Prioridad 4

•	Otros Servicios Estudiantiles – Prioridad 8

3. Participación
•	Participación de los Padres – Prioridad 3

•	Participación de los Estudiantes – Prioridad 5

•	Clima Escolar – Prioridad 6

Prioridades Dirigidas por el Distrito
Algunos ejemplos de prioridades adicionales en que los
distritos pueden considerar invertir para ayudar a cumplir
las metas del Logro Estudiantil de su LCAP incluyen:

•	Preparación Para la Escuela

•	Educación en las Artes

REVISIÓN DE LAS ÁREAS PRIORITARIAS DE LCFF

13

¿Qué Son Los Servicios Básicos?
Los servicios básicos son esenciales
para apoyar la salud y seguridad de los
estudiantes, ya que desempeñan un
papel muy importante en el aumento del
rendimiento académico. Cada estudiante
merece acceso a un ambiente de aprendizaje
limpio, seguro y de apoyo.
Algunos ejemplos de los servicios que son
esenciales en toda escuela son:
Acceso a maestros y materiales de
instrucción de calidad
Servicios de Conserje – Los conserjes
se aseguran que las aulas y oficinas estén
limpias y en buen funcionamiento, que los
baños estén higiénicos y accesibles y que los
patios de recreo sean seguros para los niños.
Servicios de alimentos – Los
trabajadores del servicio de cafetería y
comida sirven a los estudiantes alimentos
nutritivos que los mantienen saludables y
enfocados.
Seguridad – Los auxiliares de supervisión y
del patio de recreo están atentos de nuestros
niños y ayudan a prevenir hechos de abuso o
de violencia.
Apoyo en el aula – Los auxiliares del
maestro y asistentes de educación especial
proporcionan un gran apoyo a algunos
de nuestros grupos de estudiantes más
vulnerables.

Lo Que Los Padres Necesitan Saber
•	�La definición de “servicios básicos” ofrecida

por el estado es limitada y no se refiere
a la necesidad de escuelas limpias y
saludables. El estado describe escuelas “en
buena condición”, pero no es lo mismo que
estén limpias y accesibles. Por ejemplo, el
inodoro en el baño de una escuela puede
trabajar bien, sin embargo, si está sucio y
antihigiénico, no es de ninguna utilidad para
los estudiantes ni para los adultos. Además,
tenemos que preguntarnos, ¿qué otros
“servicios básicos” necesitamos en nuestra
escuela? Por ejemplo, si tenemos un alto
índice de estudiantes Aprendices de Inglés,
¿qué tipo de apoyo les estamos dando en
el aula? ¿Tenemos auxiliares de maestros
o asistentes de instrucción que se puedan
dedicar a apoyar a nuestros estudiantes con
mayor necesidad?

•	�Las escuelas no se limpian por sí mismas.
Piense sobre cuántas aulas, baños, oficinas
y patios de recreo existen en la escuela de
su hijo. Pregúntese, ¿cuánto tiempo tomaría
barrer, trapear y sacar la basura de cada uno
de los salones (y pasillos)? ¿cuánto tiempo se
necesita para limpiar cada inodoro, urinario
y lavamanos? ¿cuánto tiempo tomaría
limpiar la cafetería para que los alimentos
que les sirven a nuestros niños no se
contaminen? Incluso en una escuela pequeña
probablemente tomaría más de una persona
a tiempo completo. Las escuelas deben tener
los recursos y el personal para asegurar que
todos los estudiantes y adultos tengan acceso
a un ambiente de aprendizaje limpio, seguro y
de apoyo.

•	�Los servicios de la escuela – conserje,
servicio de alimentos, seguridad, apoyo en
el aula, etc. – no tuvieron un nivel adecuado
de fondos antes de la crisis económica. Al
determinar cuál es la cantidad apropiada
de recursos para éstas áreas, es importante
enfocarse en las necesidades de la escuela
de su hijo, y no en dónde se estaba antes
de los recortes del presupuesto (es decir,
enfocarse en cuántos empleados de limpieza
se necesitan para mantener la escuela limpia
y NO en cuántos empleados de limpieza se
tenían antes de los recortes del presupuesto

“�Cada estudiante merece acceso
a un ambiente de aprendizaje
limpio, seguro y de apoyo.”
– SEIU Local 99

Condiciones de Aprendizaje:

Servicios Básicos | Prioridad #1 de LCFF

C
o

n
d

ic
io

n
es

 d
e

Ap
r

en
d

iz
a

je

14

¿Por Qué Son Importantes
los Servicios Básicos?
•	�Sin un ambiente de aprendizaje limpio,

seguro y de apoyo, el rendimiento
académico no puede establecerse.
Algunas de las peores condiciones de
aprendizaje se pueden encontrar en
escuelas dentro de comunidades de bajos
ingresos, que tienen una gran cantidad
de estudiantes aprendices de inglés y
de jóvenes de crianza. Estas escuelas
sufren de condiciones que no cumplen
con lo estándares e históricamente han
estado insuficientemente financiadas,
(algo que LCFF está tratando de arreglar)
y pueden requerir de recursos adicionales
para brindar condiciones físicas y apoyo
estudiantil a tal nivel que promueva el
éxito del estudiante.

•	�Para muchos niños en comunidades
de bajos ingresos, la comida que
reciben en la escuela es la única comida
saludable que van a comer en todo el
día. Las escuelas necesitan suficientes
empleados para el servicio de alimentos
para darle una comida a cada niño con
suficiente tiempo para que se siente y la
disfrute. Considerar cuándo y cómo los
estudiantes son alimentados, también
puede incrementar el número de
niños que comen en la escuela. LAUSD

recientemente adoptó el Desayuno en el Aula
que ha hecho que más niños pobres comiencen
su día con una comida saludable y puedan
empezar la escuela preparados para aprender.

•	�Para los Aprendices de Inglés, la reclasificación
en el 5to grado es importante. Tener un
auxiliar de maestro en el aula, puede apoyar
al estudiante en su desarrollo académico. Los
distritos/las escuelas deberían considerar más
desarrollo profesional y capacitación para que
poder apoyar directamente el éxito académico
de nuestros niños.

Lo Que los Padres Pueden Preguntarle a
Sus Distritos Durante el Proceso de LCAP
1.	 �¿Cómo el distrito asegurará que cada escuela

reciba los servicios necesarios para crear un
ambiente de aprendizaje limpio, seguro y de
apoyo?

2.	 �¿Cómo los recortes del presupuesto han
afectado al personal para servicios básicos?

3.	 �¿Cuáles son los niveles ideales y necesarios de
personal para los servicios básicos (conserje,
servicio de alimentos, apoyo en el aula)?

C
o

n
d

ic
io

n
es d

e Ap
ren

d
iz

a
je

15

Condiciones de Aprendizaje:

Estándares Comunes Estatales | Prioridad #2 de LCFF

C
o

n
d

ic
io

n
es

 d
e

Ap
r

en
d

iz
a

je

¿Que Son los Estándares Comunes
Estatales (Common Core State
Standards)?
La adopción de los Estándares Comunes
Estatales (CCSS) establece nuevas
expectativas de lo que los estudiantes deben
saber y ser capaces de hacer en matemáticas,
inglés, ciencias y sociales al final de cada año
escolar del kínder al grado 12. Los Estándares
Comunes Estatales señalan lo que los
estudiantes necesitan para prepararse para
el futuro y se enfocan en un aprendizaje más
profundo, pensamiento crítico y habilidades
para resolver problemas.

Lo Que Los Padres Necesitan Saber
La implementación de la Fórmula de
Control Local de Financiamiento (LCFF) y los
Estándares Comunes Estatales representa un
cambio prometedor y la oportunidad de:

	 • �Reducir la brecha de logros que ha durado
demasiado tiempo entre las comunidades
más necesitadas;

	 • �Promover el trabajo conjunto de padres y
escuela, para crear programas escolares
adaptados a las prioridades locales a nivel
del distrito y la escuela

Para tener un impacto positivo a largo plazo
en los logros estudiantiles, LCFF y CCSS deben
tener un enfoque coordinado que incluya
apoyos específicos para los estudiantes con
dificultades. El reto es cambiar la forma
tradicional en que los distritos escolares han
enfocado la educación: como un modelo de
“talla única para todos”.

¿Porque Son Importantes los
Estándares Comunes Estatales
(Common Core State Standards)?
En el pasado frecuentemente a los
estudiantes con necesitadas especiales, a los
aprendices de inglés y a los de alto riesgo,
les fue negado el acceso a un ambiente de
aprendizaje riguroso, atractivo y creativo,
porque las escuelas estaban bajo la intensa
presión por mejorar las calificaciones de

los exámenes estandarizados. La educación
de muchos de estos estudiantes se centró en
“enseñar para el examen” en lugar de desarrollar
las importantes habilidades de pensamiento
crítico. Como resultado de ello, poco o ningún
progreso se hizo en el cierre de la persistente
brecha de logros de aprendizaje.

El objetivo de los Estándares Comunes Estatales
es que todos los estudiantes tengan acceso
a una experiencia de aprendizaje riguroso,
estimulante y significativo, en particular, los
estudiantes aprendices de inglés, estudiantes
con necesidades especiales y estudiantes en
riesgo a los que tradicionalmente se le negó este
acceso. Los CCSS buscan desarrollar niveles cada
vez más sofisticados de pensamiento en todos
los estudiantes, a medida que progresan en la
escuela.

Lo Que los Padres Pueden Preguntarle a
Sus Distritos Durante el Proceso de LCAP
1.	 �¿Qué tipo de servicios de apoyo adicionales

podemos esperar para los estudiantes con
mayor necesidad?

2.	 �¿Cómo el distrito está apoyando a los maestros
efectivos y líderes escolares?

3.	 �¿Tendrán los maestros y líderes tiempo para
aprender y colaborar en las mejores prácticas?

4.	 �¿Cómo está asegurando el distrito que los
estudiantes sean proficientes en lectura y
matemáticas?

5.	 �¿Cómo van a garantizar que el currículo
esté preparando a los estudiantes para el
siguiente nivel de aprendizaje y la preparación
universitaria y profesional?

16

Condiciones de Aprendizaje:

Acceso a Cursos | Prioridad #7 de LCFF

C
o

n
d

ic
io

n
es d

e Ap
ren

d
iz

a
je

¿Qué significa Acceso a Cursos?
Acceso a Cursos significa asegurar que
todos los estudiantes tengan acceso a las
clases para la preparación universitaria y
profesional, no importando la escuela a la
que asisten o el lugar donde viven.

Lo Que Los Padres Necesitan Saber
•	�Un riguroso plan de estudios para los

estudiantes en la escuela preparatoria
(high school), debe enseñarles
conocimientos y habilidades esenciales y
necesarias para tener éxito en la educación
post-secundaria. Esto incluye una buena
preparación universitaria y profesional.

•	�Los estudiantes deben tomar cursos de
nivel superior en la escuela preparatoria,
incluyendo matemáticas avanzadas,
ciencias de laboratorio y un idioma
extranjero. La finalización de un riguroso
programa académico en la escuela
preparatoria es especialmente beneficioso
para los estudiantes afroamericanos
y latinos, para aumentar las tasas de
estudiantes que asisten a la universidad y
la terminan. (Pathways to College Network,
2009).

•	�En el estado de California, un riguroso
plan de estudios significa, como mínimo,
tener acceso a completar los cursos
preparatorios A-G, requeridos por las
universidades.

¿Por Qué es Importante el Acceso
a Cursos?
Los recortes en educación han forzado
a las escuelas preparatorias a dar a los
estudiantes menos tiempo y atención y un
menor número de programas de calidad. Por
lo tanto, los resultados de los estudiantes,
respecto a su participación y progreso para
graduarse e ir a la universidad están bajando,
ampliando aún más la brecha de desigualdad
a entre las escuelas y dentro de las escuelas.

Lo Que los Padres Pueden Preguntarle a
Sus Distritos Durante el Proceso de LCAP

1.	 �¿Qué está haciendo el distrito para ampliar
el acceso a los cursos A-G preparatorios
para la universidad?

2. �¿Cómo está apoyando el distrito a los
estudiantes para asegurar que sean
exitosos en los cursos A-G?

3. �¿Cómo están informando a los padres de la
importancia de completar y tener éxito en
los cursos A-G?

Pocos estudiantes se gradúan con
los cursos preparatorios para la
universidad, que son necesarios para
acceder al sistema de universidades
públicas de nuestro estado. Esto
es especialmente cierto para los
estudiantes de bajos ingresos y
estudiantes de color, que también
están desproporcionadamente
incluidos en cursos menos rigurosos
de “educación profesional”.
(Education Trust West, 2011)

17

Resultados Estudiantiles:

Logro Estudiantil | Prioridad #4 de LCFF

y Otros Resultados Estudiantiles | Prioridad # 8 de LCFF

Re
su

lt
a

d
o

s
Es

tu
d

ia
n

ti
le

s

¿Qué es el Logro Estudiantil y Otros
Resultados Estudiantiles?
Logro Estudiantil se refiere a las formas en
que los distritos escolares miden cómo las
escuelas están preparando a los estudiantes
para su éxito en la escuela y en sus carreras.
Los distritos deben reportar cómo los
estudiantes se están desempeñando en
múltiples áreas, incluyendo las puntuaciones
en las pruebas estatales estandarizadas, los
porcentajes del dominio del idioma inglés y
la reclasificación de los aprendices de inglés
y el nivel de preparación universitaria y
profesional.
Otros Resultados Estudiantiles se refiere
al progreso del estudiante en otras áreas
requeridas de estudio que apoyan el Logro
Estudiantil, como la educación física y las
artes. Esto también puede incluir otras
formas de evaluación, como los puntajes
de los estudiantes de la preparatoria (high
school) en los exámens SAT o ACT para el
ingreso a la universidad.

Lo Que Los Padres Necesitan Saber
•	�Los distritos deben monitorear el Logro

Estudiantil con los siguientes datos:
	 – �Los resultados de los estudiantes en las

pruebas estandarizadas (CST, CELDT, etc.)
	 – �Las puntuaciones de la escuela en el

Índice de Rendimiento Académico (API)
	 – �Número de aprendices de inglés que se

reclasifican
	 – �Número de aprendices de inglés que

llegan a dominar el inglés
	 – �Número de alumnos determinados a ser

preparados para la universidad por el
Programa de Evaluación Temprana, (EAP)

	 – �Número de alumnos que pasan los
exámenes de Colocación Avanzada (AP)
con 3 o más.

•	�El rendimiento del estudiante en diferentes
pruebas estandarizadas es una manera
clave que los distritos utilizan para medir
el Logro Estudiantil. En los próximos años
muchas de estas pruebas serán modificadas

o cambiadas para alinearlas con el cambio
a los nuevos estándares académicos del
estado, (Common Core Standards, CCSS)

•	�Los padres pueden usar los datos de la
evaluación como una herramienta para
hacer responsables a los distritos escolares
del progreso académico de sus hijos en
dominar el inglés y en la preparación
universitaria y profesional.

¿Por Qué Son Importantes el Logro
Estudiantil y Otros Resultados
Estudiantiles?
Logro Estudiantil:
•	�Las áreas categorizadas bajo el Logro

Estudiantil se basan en gran medida en las
pruebas estandarizadas. Históricamente,
los estudiantes con mayores necesidades
no han progresado tan bien como sus otros
compañeros en muchos de estos exámenes,
y necesitan apoyo y recursos adicionales
para crear condiciones educativas
equitativas.

•	�Las pruebas estandarizadas a veces sirven
como puntos de referencia para el avance
en ciertas clases (por ejemplo, clase regular
de inglés y el nivel de cursos AP/Honores).
Si los estudiantes no tienen acceso a estos
cursos, la posibilidad de estar preparados
para la universidad disminuye en gran
medida.

•	�Recuerde que los datos por sí solos no
cuentan toda la historia.

Otros Resultados Estudiantiles:

•	�Los distritos podrán optar por dar prioridad
a ciertos programas o planes de estudio
para aumentar el rendimiento de los
estudiantes en otras áreas estudiantiles.

• �Es importante que estas prioridades
reflejen las necesidades de los estudiantes
en sus distritos e incluyan apoyo para los
estudiantes aprendices de inglés, jóvenes
de crianza y de bajos ingresos.

Resultados Estudiantiles
se refiere al
crecimiento/aumento
del conocimiento y
habilidades de los
estudiantes que ayudan
a los distritos a medir
su éxito académico. Las
metas para alcanzar
estos resultados
estudiantiles son una
pieza clave en el Plan
de Plan de Control
Local y Rendimento de
Cuentas de un distrito,
porque se usarán para
determinar la eficacia de
los fondos de LCFF para
aumentar los programas
y servicios.

18

Lo Que los Padres Pueden
Preguntarle a Sus Distritos Durante
el Proceso de LCAP
1.	 �¿Qué parte de los nuevos fondos están

siendo invertidos en los estudiantes de
mayor necesidad?

2.	 �¿A qué otros resultados de los estudiantes
planea el distrito darle prioridad?

3.	 �Basándose en los datos de los resultados de
los estudiantes, ¿a qué otros programas y
servicios debe darle prioridad para apoyar
las necesidades de los estudiantes de bajos
ingresos, jóvenes de crianza y aprendices
de inglés?

4.	 �¿Dónde está actualmente situado el
distrito/la escuela en términos de estos
indicadores de logro estudiantil?

5.	 �¿Tiene el distrito conocimiento
específico del logro estudiantil de los
estudiantes de mayor necesidad?

6.	 �¿Quién es el responsable de supervisar
las prioridades del distrito para el
Logro Estudiantil y Otros Resultados
Estudiantiles?

Resu
lta

d
o

s Estu
d

ia
n

tiles

19

Participación:

Participación de los Padres | Prioridad #3 LCFF

Pa
rt

ic
ip

a
c

ió
n

¿Qué es la Participación de los
Padres?
Families In Schools (FIS) define la
participación de los padres como las
medidas adoptadas por las escuelas
para hacer lo más fácil posible para que
los padres y tutores se involucren; y el
involucramiento de los padres son las
medidas tomadas por los padres para
apoyar la educación de sus hijos en el
hogar y en la escuela. Por lo que todos y
cada uno de ellos son importantes para
una asociación exitosa entre la escuela y la
familia. Este marco ayuda a ambas partes a
reconocer que cada uno tiene un rol clave
que desempeñar.

Sabemos que en muchas escuelas estos
componentes básicos y esenciales para la
participación de los padres están ausentes.
Esto es particularmente cierto para las
comunidades de bajos ingresos y en las
comunidades de color. Los obstáculos
diarios que enfrentan los padres, como
tiempo limitado, falta de flexibilidad en el
trabajo, recursos financieros insuficientes
y falta de conocimiento sobre el sistema
escolar son a menudo algunas de las
excusas que tienen las escuelas para culpar
a los padres, en lugar de verlas como
razones para involucrarlos más.

Lo Que los Padres Necesitan
Saber
•	�Bajo la Fórmula de Control Local de

Financiamiento (LCFF), la participación
de los padres es ahora una prioridad
en todo el estado que los distritos debe
determinar en su Plan de Control Local
y Rendimento de Cuentas. Los distritos
escolares deben hacer que los padres
y tutores (en particular los padres y
tutores de los estudiantes de bajos
ingresos, jóvenes de crianza y aprendices
de inglés) participen en la toma de
decisiones y la programación del LCAP,
debiendo consultar con ellos cuando
desarrollen sus metas y prioridades, y
de la misma manera, cuando planeen las
acciones y estrategias que usarán para
alcanzar dichas metas.

•	�Los distritos escolares deben fomentar la
participación de los padres o tutores en
el proceso de toma de decisiones a nivel
local y distrital. También se debe mejorar
la manera en que las escuelas hacen
participar a las familias diariamente.

•	�Los esfuerzos para lograr que los padres
participen deben dar prioridad a los
padres y tutores de los estudiantes de
bajos ingresos, jóvenes de crianza y
aprendices de inglés.

La participación de
los padres es el factor
más importante en el
rendimiento académico
de los estudiantes.

(Dufur, Parcel, and Troutman, 2011)

20

Pa
rtic

ipa
c

ió
n

¿Por Qué es Importante La
Participación de los Padres?
•	�Cuando las escuelas hacen que las familias

participen, los estudiantes mejoran
académicamente, teniendo diez veces más
posibilidad de mejorar su rendimiento en
matemáticas y cuatro veces más de mejorar
su rendimiento en la lectura. (Byrk, Sebring,
Allensworth, Luppescu, & Easton , 2012).

•	�Cuando los padres se involucran, los
estudiantes mejoran académicamente.
Cuando los padres se involucraron fuera
de la escuela con sus hijos en actividades
de enriquecimiento académico por un
promedio de al menos doce semanas,
los niños demostraron una mejora en su
desempeño de lectura o matemáticas.
equivalente a cuatro a cinco meses.
Resumen obtenido de Nye, C., Turner, H.
M.,& Schwartz, J. B. (2006).

•	�Cuando los padres participan en la toma de
decisiones presupuestarias, los recursos son
mejor utilizados para tratar las necesidades
de los estudiantes y sus familias.

Lo Que los Padres Pueden
Preguntarle a Sus Distritos Durante
el Proceso de LCAP
1.	 �¿Cuáles fueron las recomendaciones

específicas proporcionadas por los
padres/tutores de los estudiantes de
bajos ingresos, jóvenes de crianza y
aprendices de inglés y cómo fueron
incluidos en el LCAP del distrito?

2. �¿Qué estrategias específicas en cuanto
a la participación de los padres están
incluidas en el LCAP y qué porcentaje
del presupuesto fue asignado para
apoyar el trabajo?

3. �¿Cómo el distrito dará seguimiento,
supervisará y evaluará la calidad de las
actividades de participación de padres,
especialmente para padres o tutores
de los estudiantes de bajos ingresos,
jóvenes de crianza y aprendices de
inglés?

2121

Participación:

Participación de los Estudiantes | Prioridad #5 de LCFF

Pa
rt

ic
ip

a
c

ió
n

¿Qué Significa la Participación de
los Estudiantes?
•	 �Bajo LCFF, la participación del estudiante

será medida usando los índices de
asistencia, las tasas de absentismo crónico,
las tasas de deserción escolar y las tasas
de graduación. Dentro del esquema
del LCAP, los distritos escolares deben
establecer metas y acciones para mejorar
esta medida, con especial énfasis en los
estudiantes con mayor necesidad, ya que
todos son aspectos críticos en la mejora
de resultados de los estudiantes. Pero hay
más en la participación de los estudiantes
que estas medidas.

•	�La participación de los estudiantes también
significa que de manera significativa ellos
participen en un proceso o movimiento
donde tengan el poder de hablar para
resolver problemas y tomar decisiones.
Se trata de crear un espacio donde los
jóvenes se sientan seguros y con el poder
de hablar y llegar a ser sus propios agentes
de cambio social. Organizaciones como
InnerCity Struggle con base en el Este
de Los Ángeles creen firmemente que
los que se ven afectados directamente
por una situación están mejor situados
para pensar en soluciones. Así, nosotros
presionamos por las políticas que mejor
se adapten a las necesidades de nuestros
estudiantes, porque ellos conocen mejor
las necesidades de su ambiente escolar.
Cultivar y desarrollar este liderazgo en la
comunidad es clave en el desarrollo de un
movimiento exitoso.

Lo Que Los Padres Necesitan Saber
•	�Las medidas requeridas por el Plan de

Control Local y Rendimento de Cuentas
para la prioridad “Participación de los
estudiantes” se enfoca en los resultados.
Para guiar y mejorar los resultados de la
“Participación de los Estudiantes“ del LCAP,
en las escuelas se debería practicar una
participación estudiantil genuina como se

ha descrito anteriormente.

•	�Las personas interesadas en la creación de
una educación justa y de calidad para todos
los estudiantes, son los estudiantes. Ellos
tienen una voz valiosa e importante, por lo
que los padres y otros adultos interesados
necesitan apoyarlos en el poder de levantar
su voz.

•	�Los estudiantes se enfrentan día a día a una
gran cantidad de retos en la escuela y en el
hogar que impactan su rendimiento escolar
y las medidas de la “Participación de los
estudiantes” del LCAP.

¿Por Qué es Importante la
Participación de los Estudiantes?
•	�Históricamente, la voz de los estudiantes

de bajos ingresos, jóvenes de crianza y
aprendices de inglés ha sido silenciada. La
creación por el estado del área de prioridad
“Participación de los Estudiantes” es una
oportunidad para revertir esta realidad
y para crear un espacio para que los
estudiantes compartan sus voces y sean
parte de la toma de decisiones.

•	�Estos tres grupos de estudiantes de mayor
necesidad son los más impactados por un
bajo rendimiento académico, la deserción
escolar y la baja asistencia a la universidad.
Estos estudiantes necesitan ser involucrados
para garantizar su éxito y el beneficio de
todos los demás estudiantes.

•	�Las necesidades de estos estudiantes
son significativamente diferentes a las
necesidades de los estudiantes fuera
de estos grupos. Muchas de estas
necesidades específicas quedan fuera del
campo educativo; siendo las necesidades
y problemas de la comunidad que los
estudiantes enfrentan, como inmigración,
violencia, encarcelamiento y pobreza. Estas
necesidades no educativas deben tratarse de
manera para que estos estudiantes puedan
tener éxito académico.

2222

Lo Que los Padres Pueden
Preguntarle a su Distrito Durante el
Proceso de LCAP
1. �¿Cómo el distrito está motivando a las

escuelas a crear espacios para que los
estudiantes tengan una voz para influenciar
las decisiones y estrategias que afectan
los resultados de la “Participación de los
Estudiantes” del LCAP y el éxito estudiantil
en general?

2.	 �Aparte de cumplir con los requisitos
mínimos para la prioridad “Participación de
los Estudiantes” del LCAP, ¿cuál es el aspecto
de la participación estudiantil a nivel de
distrito y de escuela que hará un importante
impacto en los tres grupos de estudiantes
con mayor necesidad?

3. �¿Qué estrategias respaldadas por
investigación está implementando el
distrito para mejorar significativamente los
resultados de “Participación de estudiantes”
requeridos en el LCAP”?

“�La mejora de la comunicación
entre profesores y padres
está asociada con una
mayor participación de los
estudiantes, medido por los
porcentajes de finalización
de la tarea, de la conducta
enfocada al trabajo y la
participación en el aula.”

 (Darsch, Miao, and Shippen, 2011)

Pa
rtic

ipa
c

ió
n

23

Participación:

School Climate | LCFF Priority 6

Pa
rt

ic
ip

a
c

ió
n

¿Qué Significa Clima Escolar?
Clima escolar se refiere a los factores que
contribuyen al tono y actitud del personal
y de los estudiantes en la escuela. Bajo
LCFF, esto se mide por los porcentajes de
suspensión y expulsión. El clima escolar
puede incluir otras medidas definidas por
los distritos escolares locales. El clima
escolar está ampliamente asociado con el
buen manejo de las aulas y áreas comunes,
expectativas altas y claramente definidas de
la responsabilidad individual, sensación de
seguridad en la escuela y maestros y personal
escolar que reconocen consistentemente a
todos los estudiantes y guían con justicia su
comportamiento. El clima escolar también se
puede ver desde un marco de los derechos
humanos y la dignidad, es decir, que todos
los estudiantes - y sus familias - deberían
ser tratados con justicia y dignidad, incluso
cuando se trata de disciplina escolar.

Los esfuerzos de abogacía de muchas
organizaciones locales, estatales y nacionales,
por ejemplo CADRE, que han ayudado a
impulsar políticas y prácticas que fomentan
un clima escolar positivo en el que existe
respeto y dignidad mutua entre todas
las personas interesadas en la escuela,
incluyendo a los padres.

Lo Que Los Padres Necesitan Saber
Un ambiente escolar positivo:

•	�Desarrolla una cultura de disciplina basada
en intervenciones positivas de conducta
y alejados de métodos de castigo que
interrumpan el tiempo de instrucción escolar.

•	�Incorpora prácticas de reparación de
daños que buscan que el estudiante tome
responsabilidad, por medio de entender
el impacto de los problemas de disciplina
escolar y repare el daño causado. Esto
a través de un proceso compartido de
tomar decisiones que guie las causas
fundamentales para prevenir daños futuros y
apoyar la sanidad de todas las partes.

•	�Define claramente las funciones de la
policía escolar limitando su intervención en
problemas no amenazantes.

¿Por Qué es Importante el Clima
Escolar?
Un clima escolar positivo crea un ambiente
propicio para el aprendizaje. Toma en cuenta
las condiciones que deben estar presentes
para que los estudiantes, padres y educadores
sientan el apoyo social, emocional y físico en el
ambiente escolar. El clima escolar es un asunto
importante de igualdad porque históricamente
los estudiantes de bajos ingresos, jóvenes
de crianza y aprendices de inglés han sido
los más afectados con la deserción escolar a
través de prácticas injustas de disciplina, apoyo
inadecuado de instrucción, recursos limitados,

Un clima escolar positivo,
que incluye vínculos
personales, se asocia con
un mayor logro académico
y resultados saludables de
conducta de los estudiantes.

(National School Climate Council, 2013)2

23

24

interrupción escolar, problemas económicos
y otros problemas. Crear el correcto clima
escolar depende de la base que el logro
estudiantil empieza con mantener a los
estudiantes en un aula segura y en un sano
ambiente propicio para el aprendizaje y libre
de interrupciones.

Dentro del LCAP, los distritos escolares
deben establecer objetivos anuales para
reducir los porcentajes de suspensión y
expulsión para mejorar el clima general de la
escuela. Además, los distritos deben adoptar
medidas concretas para alcanzar los objetivos
establecidos para mejorar el clima escolar,
como la adopción de la justicia reparadora
de daños, apoyo positivo para la conducta o
políticas que terminan en suspensiones por
la resistencia obstinada. Por último, el LCAP
debe describir cómo los distritos escolares
usarán los fondos en la mejora del clima
escolar y, adicionalmente, para aquellos
estudiantes que más lo necesitan.

Lo Que los Padres Pueden
Preguntarle a su Distrito Durante
el Proceso de LCAP

1.	 �Bajo las prioridades estatales, ¿cuál es el
plan del distrito para proveer alternativas
de estrategias de disciplina, como la
práctica de justicia reparadora de daños o
apoyo positivo para la conducta para guiar
el clima escolar?

2. �¿Qué medidas se están tomando en todas
las escuelas, para brindar Intervenciones
y apoyo positivo de la conducta a nivel
escolar? Si los distritos actualmente no
cuentan con una política que apoye una
conducta positiva en toda la escuela,
¿cómo se implementará dicha política
como una función del LCAP para satisfacer
las 8 prioridades estatales que se enfocan
en el ambiente escolar?

3. �¿Cómo se incorporará en el LCAP, el rol de
los padres en el Clima Escolar en relación
a sus derechos en asuntos de disciplina y
su participación en la toma de decisiones
compartidas?

Pa
rtic

ipa
c

ió
n

24

2525

Pr
io

ri
d

a
d

es
 D

ir
ig

id
a

s
po

r
el

 D
is

tr
it

o

25

Prioridades Dirigidas por el Distrito:

Preparación Escolar
enseñando y modelando a su hijo un positivo
desarrollo socioemocional que mejora
su desarrollo cognitivo, y que a su vez se
traduce en su preparación escolar y su futuro
rendimiento académico.

•	�Nunca es demasiado temprano para
comenzar a preparar a su hijo a tener éxito
en la escuela. La preparación escolar es un
proceso que toma tiempo. Como padre,
tiene la responsabilidad de ser el guía de sus
hijos que están literalmente descubriendo
y explorando el mundo que los rodea. No
pierda eso de vista y continúe inspirando
sus curiosidades para asegurar que siempre
estén deseosos de aprender.

¿Por Qué es Importante la
Preparación Escolar?
•	�Cuanto antes un niño esté preparado para

la escuela, más preparación universitaria y
profesional tendrá.

•	�Los niños de tres años de comunidades
prósperas poseen un vocabulario de 1,100
palabras. El vocabulario de los niños de tres
años de comunidades de bajos ingresos
únicamente es de 500 palabras. Esa brecha
de 500 palabras fácilmente se convierte
en la brecha de logro que vemos en los
estudiantes de bajos ingresos, jóvenes de
crianza y aprendices de inglés.

•	�Los estudios muestran que el tercer (3er)
grado proporciona una transición académica
crítica para los niños. Es importante que
sepamos lo vital que son las experiencias
que los niños han tenido en los últimos años
antes del tercer grado

•	�Si no estamos preparando a nuestros hijos
para la escuela desde los primeros años
y apoyándolos continuamente a medida
que se mueven a través de nuestro sistema
escolar, estamos fallando en prepararlos para
una vida de retos sociales y económicos.

•	�La población de los estudiantes de bajos
ingresos, jóvenes de crianza y aprendices de
inglés necesitan recibir más recursos porque
es un asunto de justicia social e igualdad. La
inversión en estos estudiantes beneficiará la

¿Qué es Preparación Escolar?
La Preparación Escolar se define como el
proceso por el cual los niños y las familias
se preparan para la educación en una
escuela formal. Esto normalmente incluye en
conocer cómo los niños desarrollan cognitiva,
emocional y socialmente a medida que hacen
la transición del aprendizaje en el hogar al
aprendizaje en el ambiente de una escuela
formal.

En el área de política de educación, la
preparación escolar frecuentemente se evalúa
en relación de cómo los niños se desempeñan
académicamente en la escuela, sobre todo
desde el kínder hasta el 3er grado. A largo
plazo, el desempeño académico en la escuela
secundaria y preparatoria se evalúa de acuerdo
a la preparación universitaria y profesional.

Lo Que Los Padres Necesitan Saber
•	�Usted es el primer maestro y para toda la

vida de su hijo. Lo más importante para
asegurar el éxito académico de su hijo es
su habilidad para sentirse cómodo de hacer
preguntas y pedir ayuda.

•	�La manera en que habla con su hijo es
importante. Involucre regularmente a su
hijo en una conversación asegurándose de
hacerle preguntas, a la vez que escucha
las preguntas que él hace. Los niños por
naturaleza son sumamente curiosos.

•	�Use palabras estimulantes. Cuando usa
palabras estimulantes, también le está

2626

Prio
rid

a
d

es D
irig

id
a

s po
r el D

istrito

26

economía a largo plazo. Cuando un distrito
escolar tiene muchos estudiantes en estas
poblaciones claves en el LCFF, ese distrito
escolar y los miembros de su comunidad
tienen el interés económico de asegurar
que estos niños sean exitosos. Este éxito se
transforma en estudiantes que se gradúan
y tienen buena preparación universitaria y
profesional del siglo 21.

Lo Que los Padres Pueden Preguntarle
a su Distrito Durante el Proceso de LCAP
1.	 �¿Cómo está trabajando el distrito para

asegurar que los padres tengan las
herramientas y el apoyo que necesitan para
desempeñar este rol a lo largo de la vida de
su hijo?

2.	 �¿Cómo el distrito puede comenzar a
involucrar a los padres desde que nace el
niño?

3. �¿Cuántos NUEVOS dólares está el distrito
presupuestando para asegurar que los niños
y sus familias entren a la escuela (preescolar
y/o kínder) preparados para aprender y
tener éxito?

4.	 �¿Cuántos niños de bajos ingresos, jóvenes
de crianza y aprendices de inglés están
actualmente inscritos en el programa
preescolar hasta el 3er. grado?

Prioridades Dirigidas por el Distrito:

Educación en las Artes

Report on the Creative Economy, California
and the Los Angeles Region. Los Angeles:
Otis College of Art and Design.)

¿Por Qué es Importante la
Educación Artística?
•	�La educación artística estimula la

alfabetización, habilidades matemáticas y
el aprendizaje del inglés para los aprendices
de inglés.

•	�Los aprendices de inglés tienen más
probabilidades de obtener un título
universitario si asisten a una escuela
preparatoria (high school) rica en artes.

•	�La educación en las artes está asociada a
mejores resultados en las pruebas estatales
entre los estudiantes de bajos ingresos.

•	�Los estudiantes de bajos ingresos que
tienen acceso a las artes tienen más
probabilidades de asistir a la universidad.

Lo Que los Padres Pueden
Preguntarle a su Distrito Durante el
Proceso de LCAP
1. �¿Qué clases de artes ofrece la escuela de

mi hijo en este momento?

2.	 �¿Hay fondos para programas de arte
incluidos en el LCAP del distrito?

3.	 �¿Están incluidas las artes dentro del
desarrollo profesional de los Estándares
Comunes Estatales (Common Core
Standards) para los maestros?

¿Qué es la Educación Artística?
La educación artística ofrece a los
estudiantes la oportunidad de crear,
representar, conocer y experimentar:
•	Danza
•	Teatro
•	Música
•	Artes Visuales

Lo Que Los Padres Necesitan Saber
•	�La educación artística involucra con

más profundidad a los estudiantes en la
escuela, lo que resulta en un aumento
de asistencia y disminuye el número de
estudiantes que la abandonan. (Catterall,
James S. (1997). UCLA Imagination
Project, Graduate School of Education and
Information Studies, UCLA. Involvement in
the Arts and Success in Secondary School.
Washington, D.C: Americans for the Arts.)

•	�La educación artística aumenta las
calificaciones de los exámenes y el
rendimiento en todas las materias.
(Catterall, James S. (1997). UCLA
Imagination Project, Graduate School
of Education and Information Studies,
UCLA. Involvement in the Arts and Success
in Secondary School. Washington, D.C:
Americans for the Arts.)

•	�1 de cada 7 trabajos en Los Ángeles se
encuentra en las industrias creativas. (Otis
College of Arts and Design (2013). Otis

“�Una amplia educación artística
ayuda a dar a los niños
una mejor comprensión de
su mundo... Necesitamos
estudiantes culturalmente
alfabetizados, así como en las
matemáticas y la ciencia.”

– Paul Ostergard, Vice President, Citicorp

272727

Pr
io

ri
d

a
d

es
 D

ir
ig

id
a

s
po

r
el

 D
is

tr
it

o

27

 Page 6 of 10

Identified	
 Need	
 and	
 Metric	
 (What	
 needs	
 have	
 been	
 identified	
 and	
 what	
 metrics	
 are	
 used	
 to	
 measure	
 progress?)	

Goals	

	

Annual	

Update:	
 	
 Analysis	
 of	
 Progress	

What	
 will	
 be	
 different/improved	
 for	

students?	
 (based	
 on	
 identified	
 metric)	

Related	
 State	
 and	
 Local	
 Priorities	
 (Identify	
 specific	
 state	
 priority.	
 For	
 districts	
 and	
 COEs,	
 all	
 priorities	
 in	
 statute	
 must	
 be	
 included	
 and	
 identified;	
 each	
 goal	
 may	
 be	
 linked	
 to	
 more	
 than	
 one	
 priority	
 if	
 appropriate.)	

Description	
 of	
 Goal	

Applicable	

Pupil	

Subgroups	
 (Identify	
 applicable	
 subgroups	
 (as	
 defined	
 in	
 EC	
 52052)	
 or	
 indicate	
 “all”	
 for	
 all	
 pupils.)	

School(s)	
 Affected	
 (Indicate	
 “all”	
 if	
 the	
 goal	
 applies	
 to	
 all	
 schools	
 in	
 the	
 LEA,	
 or	
 alternatively,	
 all	
 high	
 schools,	
 for	
 example.)	

LCAP	
 YEAR	
 Year	
 1:	
 20XX-­‐
XX	

Year	
 2:	
 20XX-­‐
XX	
 Year	
 3:	
 20XX-­‐

XX	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Section	
 3:	
 	
 Actions,	
 Services,	
 and	
 Expenditures	
 	

For	
 school	
 districts,	
 Education	
 Code	
 sections	
 52060	
 and	
 52061,	
 for	
 county	
 offices	
 of	
 education,	
 Education	
 Code	
 sections	
 52066	
 and	
 52067,	
 and	
 for	

charter	
 schools,	
 Education	
 Code	
 section	
 47606.5	
 require	
 the	
 LCAP	
 to	
 include	
 a	
 description	
 of	
 the	
 specific	
 actions	
 an	
 LEA	
 will	
 take	
 to	
 meet	
 the	

goals	
 identified.	
 Additionally	
 Education	
 Code	
 section	
 52604	
 requires	
 a	
 listing	
 and	
 description	
 of	
 the	
 expenditures	
 required	
 to	
 implement	
 the	

specific	
 actions.	

28

Proceso del LCAP

Comprendiendo el Esquema
del Plan de Control Local y
Rendimiento de Cuentas
El Plan de Control Local y Rendimiento de
Cuentas (LCAP) es una herramienta que los
distritos escolares deben utilizar para establecer
objetivos a largo plazo, darle seguimiento a su
progreso y garantizar la rendición de cuentas.
Los distritos deben presentar sus LCAP usando el
esquema aprobado por el estado para su revisión
y aprobación, cada tres años. Este esquema se
compone de tres secciones: Participación Activa
de los Colaboradores, Metas e Indicadores de
Progreso, y Medidas, Servicio y Gastos. Esta sección
del Kit de Herramientas ofrece una visión general
de cada sección del LCAP, una descripción de los
componentes clave del esquema y los elementos
clave que los padres deben tener en cuenta al
revisar el contenido de la LCAP de su distrito.

Page 4 of 10

4) What	
 c
hanges,	
 if	
 a

ny,	
 were	
 m
ade	
 in	
 the	

LCAP	
 prior
	
 to	
 adoptio

n	
 as	
 a	
 resu
lt	
 of	
 writte

n	
 commen
ts	
 or	
 other

	
 feedback	
 r
eceived	
 by

	
 the	
 LEA	

through	
 an
y	
 of	
 the	
 LE

A’s	
 engage
ment	
 proce

sses?	

5) What	
 s
pecific	
 acti

ons	
 were	
 t
aken	
 to	
 me

et	
 statutor
y	
 requirem

ents	
 for	
 sta
keholder	
 e

ngagemen
t	
 pursuant	

to	
 Educatio
n	
 Code	
 sec

tions	

52062,	
 520
68,	
 and	
 47

606.5,	
 inclu
ding	
 engag

ement	
 with
	
 representa

tive	
 parent
s	
 of	
 pupils	

identified	
 i
n	
 Educatio

n	
 Code	
 sec
tion	
 42238

.01?	

6) In	
 the	

annual	
 upd

ate,	
 how	
 h
as	
 the	
 invo

lvement	
 of
	
 these	
 stak

eholders	
 su
pported	
 im

proved	
 out
comes	
 for	

pupils	
 relat
ed	
 to	
 the	
 s

tate	

priorities?	

	

Involvement	
 Proces

s	

Impact	
 on	
 LC
AP	

	

	

Section	
 2:	

	
 Goals	
 and

	
 Progress	
 I
ndicators	

For	
 school	

districts,	
 Ed

ucation	
 Co
de	
 sections

	
 52060	
 and
	
 52061,	
 for

	
 county	
 off
ices	
 of	
 edu

cation,	
 Edu
cation	
 Cod

e	
 sections	
 5
2066	
 and	
 5

2067,	
 and	
 f
or	

charter	
 sch
ools,	
 Educa

tion	
 Code	
 s
ection	
 4760

6.5	
 require
(s)	
 the	
 LCA

P	
 to	
 include
	
 a	
 descripti

on	
 of	
 the	
 a
nnual	
 goal

s,	
 for	
 all	
 pu
pils	
 and	
 ea

ch	
 subgrou
p	

of	
 pupils,	
 fo
r	
 each	
 stat

e	
 priority	
 a
nd	
 any	
 loca

l	
 priorities	

and	
 require

	
 the	
 annua
l	
 update	
 to

	
 include	
 a	
 r
eview	
 of	
 pr

ogress	
 tow
ards	
 the	
 go

als	
 and	

describe	
 an
y	
 changes	
 t

o	
 the	
 goals
.	
 	
 	

Instruction
s:	
 	
 Describe

	
 annual	
 goa
ls	
 and	
 expe

cted	
 and	
 a
ctual	
 progr

ess	
 toward
	
 meeting	
 g

oals.	
 This	
 s
ection	
 mus

t	
 include	
 sp
ecifics	
 proj

ected	
 for	

the	
 applica
ble	
 term	
 of

	
 the	
 LCAP,	

and	
 in	
 each

	
 annual	
 up
date	
 year,	

a	
 review	
 of
	
 progress	
 m

ade	
 in	
 the	

past	
 fiscal	

year	
 based
	
 on	
 an	
 iden

tified	
 metr
ic.	
 	

Charter	
 sch
ools	
 may	
 a

djust	
 the	
 c
hart	
 below

	
 to	
 align	
 wi
th	
 the	
 term

	
 of	
 the	
 cha
rter	
 school

’s	
 budget	
 t
hat	
 is	
 subm

itted	
 to	
 the
	
 school’s	
 au

thorizer	

pursuant	
 to
	
 Education

	
 Code	
 secti
on	
 47604.3

3.	
 The	
 met
rics	
 may	
 be

	
 quantitati
ve	
 or	
 quali

tative,	
 alth
ough	
 LEAs	

must,	
 at	
 m
inimum,	
 us

e	
 the	
 speci
fic	

metrics	
 tha
t	
 statute	
 ex

plicitly	
 refe
rences	
 as	
 r

equired	
 ele
ments	
 for	
 m

easuring	
 pr
ogress	
 with

in	
 a	
 particu
lar	
 state	
 pr

iority	
 area.
	
 Goals	
 mus

t	
 address	

each	
 of	
 the
	
 state	
 prior

ities	
 and	
 an
y	
 additiona

l	
 local	
 prior
ities;	
 howe

ver,	
 one	
 go
al	
 may	
 add

ress	
 multip
le	
 prioritie

s.	
 The	
 LEA	

may	
 identi

fy	
 which	

school	
 site
s	
 and	
 subg

roups	
 have
	
 the	
 same	
 g

oals,	
 and	
 g
roup	
 and	
 d

escribe	
 tho
se	
 goals	
 to

gether.	
 The
	
 LEA	
 may	
 a

lso	
 indicate
	
 those	
 goal

s	
 that	
 are	
 n
ot	

applicable	

to	
 a	
 specifi

c	
 subgroup
	
 or	
 school	
 s

ite.	
 The	
 go
als	
 must	
 re

flect	
 outco
mes	
 for	
 all

	
 pupils	
 and
	
 include	
 sp

ecific	
 goals
	
 for	
 school

	
 sites	
 and	

29

La participación significativa de
las partes interesadas asegura
que el LCAP sea aceptado e
implementado con éxito.
En esta sección del LCAP, los distritos deben
describir sus esfuerzos para hacer que los
padres, estudiantes y miembros de la comunidad
participen en el desarrollo y revisión del Plan. La
Información para la Sección 1 se presentará en la
siguiente tabla. Estos son algunos consejos para la
revisión de esta sección.

Página 4 de 11

comunitarias	
 que	
 representan	
 estudiantes	
 aprendiendo	
 inglés	
 como	
 segundo	
 idioma,	
 y	
 otros	
 que	
 sean	
 pertinentes)	
 en	
 la	
 creación,	

repaso	
 y	
 apoyo	
 en	
 la	
 implementación	
 del	
 LCAP?	

2) ¿Se	
 han	
 incluido	
 los	
 colaboradores	
 con	
 tiempo	
 adecuado	
 en	
 el	
 proceso	
 de	
 la	
 LEA	
 para	
 permitir	
 la	
 participación	
 activa	
 en	
 la	
 creación	
 del	

LCAP?	

3) ¿Se	
 les	
 proporcionó	
 a	
 los	
 colaboradores	
 información	
 (e.g.,	
 datos/métricas	
 cuantitativas	
 y	
 cualitativas)	
 relacionada	
 a	
 las	
 prioridades	

estatales	
 que	
 la	
 LEA	
 usó	
 para	
 que	
 pudieran	
 dar	
 recomendaciones	
 en	
 el	
 proceso	
 de	
 la	
 creación	
 de	
 metas	
 en	
 el	
 LCAP?	

4) ¿Qué	
 cambios,	
 si	
 los	
 hubiera,	
 se	
 le	
 hicieron	
 al	
 LCAP	
 antes	
 de	
 su	
 adopción,	
 como	
 resultado	
 de	
 los	
 comentarios	
 por	
 escrito	
 u	
 otras	

sugerencias	
 recibidas	
 por	
 la	
 LEA	
 a	
 través	
 de	
 cualquiera	
 de	
 los	
 procesos	
 de	
 participación	
 activa	
 de	
 las	
 LEAs?	
 	

5) ¿Cuáles	
 medidas	
 específicas	
 se	
 tomaron	
 para	
 cumplir	
 con	
 los	
 requisitos	
 de	
 ley	
 en	
 cuanto	
 a	
 la	
 participación	
 activa	
 de	
 los	
 colaboradores	

conforme	
 al	
 Código	
 de	
 Educación	
 52062,	
 52068,	
 y	
 47606.5,	
 incluyendo	
 la	
 participación	
 activa	
 de	
 padres	
 representantes	
 de	
 estudiantes	

identificados	
 en	
 el	
 Código	
 de	
 Educación	
 42238.01?	

6) En	
 la	
 actualización	
 anual,	
 ¿cómo	
 ayudó	
 la	
 participación	
 activa	
 de	
 los	
 colaboradores	
 a	
 mejorar	
 los	
 resultados	
 de	
 los	
 estudiantes	

relacionados	
 con	
 las	
 prioridades	
 estatales?	

Proceso	
 de	
 Participación	
 Activa	
 Efecto	
 en	
 el	
 LCAP	

	

	

Sección	
 2:	
 Metas	
 e	
 indicadores	
 de	
 progreso	

Para	
 distritos	
 escolares,	
 el	
 Código	
 de	
 Educación	
 sección	
 52060	
 y	
 52061,	
 para	
 oficinas	
 de	
 educación	
 del	
 condado,	
 el	
 Código	
 de	
 Educación	
 sección	

52066	
 y	
 52067,	
 y	
 para	
 las	
 escuelas	
 chárter	
 el	
 Código	
 de	
 Educación	
 sección	
 47606.5	
 requieren	
 que	
 el	
 LCAP	
 incluya	
 una	
 descripción	
 de	
 las	
 metas	

anuales,	
 para	
 todos	
 los	
 estudiantes	
 y	
 para	
 cada	
 sub	
 grupo	
 de	
 estudiantes,	
 en	
 cada	
 prioridad	
 estatal	
 y	
 cualquier	
 otra	
 prioridad	
 local,	
 y	
 requieren	

que	
 la	
 actualización	
 anual	
 incluya	
 un	
 repaso	
 del	
 progreso	
 hacia	
 las	
 metas	
 y	
 describen	
 cualquier	
 cambio	
 de	
 las	
 mismas.	

Instrucciones:	
 Describa	
 las	
 metas	
 anuales	
 al	
 igual	
 que	
 las	
 expectativas	
 y	
 el	
 verdadero	
 progreso	
 hacia	
 las	
 metas.	
 Esta	
 sección	
 debe	
 incluir	
 detalles	

proyectados	
 durante	
 la	
 vigencia	
 del	
 LCAP	
 y	
 en	
 cada	
 año	
 de	
 actualización	
 anual,	
 un	
 repaso	
 del	
 progreso	
 logrado	
 durante	
 el	
 año	
 fiscal	
 anterior	

basado	
 en	
 una	
 métrica	
 establecida.	
 Escuelas	
 chárter	
 pueden	
 ajustar	
 la	
 tabla	
 para	
 que	
 alinee	
 con	
 la	
 duración	
 de	
 su	
 presupuesto	
 que	
 es	

presentado	
 al	
 autorizador	
 de	
 la	
 escuela	
 chárter	
 conforme	
 al	
 Código	
 de	
 Educación	
 sección	
 47604.33.	
 Las	
 métricas	
 pueden	
 ser	
 cuantitativas	
 o	

cualitativas,	
 aunque	
 las	
 LEAs	
 deben,	
 como	
 mínimo,	
 usar	
 las	
 métricas	
 específicas	
 que	
 explícitamente	
 indica	
 la	
 ley	
 como	
 elementos	
 requeridos	

LCAP Sección 1:

Participación Activa de los Colaboradores

Al revisar esta sección, se
considere la siguiente pregunta:
¿La participación de las partes
interesadas de su distrito es
mínima o significativa?

Esta columna describe cómo el distrito
promoverá la participación de los padres,
estudiantes y la comunidad en el proceso
de desarrollo del LCAP.

Esta columna describe cómo la
participación de los grupos clave afectó
o informó el contenido del LCAP.

En esta sección se debepregunta:
¿Respondió el distrito a las siguientes
preguntas?

a. �¿Qué métodos utilizó el distrito para
recoger las recomendaciones de los
padres, estudiantes y la comunidad??

b. �¿Creó oportunidades para que los
padres, estudiantes y comunidad dieran
recomendaciones??

c. �¿Qué información, datos u otros recursos
compartió el distrito en el proceso?

d. �¿Cómo el distrito estableció su Comité
Asesor de Padres (PAC)? ¿Qué tipo de
capacitación o apoyo proporcionó para
preparar a los padres en su rol en el PAC?

En esta sección se pregunta: ¿Respondió el
distrito a las siguientes preguntas?

a. �Antes de terminar, ¿fueron las principales
prioridades enumeradas por los padres,
estudiantes y la comunidad incluidas en
el LCAP?

b. �¿Se agregó o cambió contenido al
borrador del LCAP y al presupuesto,
como resultado de las recomendaciones
adicionales de los padres, estudiantes y
comunidad?

c. �¿Cómo los padres, estudiantes y
comunidad permanecerán participando
en el monitoreo y evaluación de los
avances del distrito sobre las acciones
y estrategias enumeradas en la tabla,
aprobado por el LCAP?

30

Los distritos deben establecer “metas
del panorama general” para su distrito
que van a seguir y medir en el período
de tres años.
Los distritos deben identificar los objetivos y establecer
la forma de medir su progreso para lograrlos. Estas
metas se alinean con las ocho prioridades de LCFF y
otras prioridades locales. La información de la Sección
2 se presentará en la siguiente tabla. Los siguientes son
algunos consejos para la revisión de esta sección.

Al revisar esta sección,
considere la siguiente
pregunta: ¿Están los
objetivos de su distrito
alineados con las ocho
prioridades estatales de
LCFF y con las prioridades
locales del distrito?

Página 6 de 11

Necesidad	

Identificada	

y	
 Métrica	

(Que	

necesidades	

han	
 sido	

identificadas	
 y	

que	
 métricas	

han	
 sido	

usadas	
 para	

medir	

progreso?)	

Meta	

Actualización	

Anual:	

Repaso	
 de	

progreso	

¿Qué	
 es	
 lo	
 que	
 se	
 hará	
 diferente/se	

mejorará	
 para	
 los	
 estudiantes?	
 (basado	
 en	
 la	

métrica	
 identificada)	

En	
 relación	
 a	

las	
 prioridades	

estatales	
 y	

locales	

(Identificar	
 la	

prioridad	
 estatal	

específica.	
 Para	

los	
 distritos	
 y	
 las	

oficinas	
 de	

educación	
 del	

condado,	
 todas	
 las	

prioridades	
 en	
 la	

ley	
 deben	
 ser	

incluidas	
 e	

identificadas;	
 cada	

meta	
 puede	
 ser	

asociada	
 con	
 más	

de	
 una	
 prioridad,	

si	
 es	
 apropiado)	

Descripción	
 de	

Metas	

Sub	
 grupos	
 de	

Estudiantes	

Aplicables	
 	

(Identificar	
 sub	

grupos	
 aplicables	

(como	
 definido	

en	
 el	
 EC	
 52052)	
 o	

indicar	
 “todos”	

para	
 todos	
 los	

estudiantes.)	
 	

	

Escuela(s)	

afectadas	

(indicar	
 “todas”	

si	
 la	
 meta	
 aplica	

a	
 todas	
 las	

escuelas	
 en	
 la	

LEA,	
 o	
 si	

alternativamente	

todas	
 las	

preparatorias,	

por	
 ejemplo.)	

LCAP	
 Año	
 1:	

20XX-­‐XX	

Año	
 2:	
 20XX-­‐
XX	

Año	
 3:	
 20XX-­‐
XX	

	
 	
 	
 	
 	
 	
 	
 	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	

	

	

	

	

	

	

LCAP Sección 2:

Metas e Indicadores de Progreso

En esta sección, el
distrito debe describir
los resultados concretos,
medidas o cambios
notables que indicarán
el progreso hacia el
cumplimiento de las
metas establecidas para
los próximos tres años.

En esta última columna, el distrito debe
explicar las ocho prioridades estatales de
LCFF o sus prioridades locales y la meta
con que se relaciona. Nota: Una meta
puede referirse a múltiples prioridades.

En esta sección, los distritos deben delinear una
meta del distrito para mejorar los resultados de
los estudiantes, y deben

a. �manejar las ocho áreas prioritarias de LCFF
en las tres categorías siguientes: Condiciones
de Aprendizaje, Resultados Estudiantiles y
Participación

b. �incluir metas para todos los estudiantes del
distrito y metas únicas para los estudiantes
de mayor necesidad (estudiantes de bajos
ingresos, jóvenes de crianza y aprendices de
inglés) que difieren de las metas para todos
los estudiantes

c. �observar si la meta se aplica a todas las
escuelas o escuelas específicas

En esta columna, los distritos deben
describir un área de mejora y la manera
en que medirá el proceso del progreso.

Aquí, el distrito debe proveer un análisis
de su progreso, éxito o retos al lograr sus
metas y al alcanzar las medidas base.

31

Los distritos deben establecer
específicamente los programas y servicios
que prestarán para cumplir con sus metas.
En esta sección, el distrito debe anotar los programas y
servicios que proveerá para cumplir sus metas, junto con
sus costos proyectados. La información para la sección 3
se presentará en dos tablas similares a la siguiente. Luego
de estas tablas, hay dos secciones de respuestas narrativas
donde el distrito informa cómo está utilizando sus fondos
suplementarios y de concentración. Los siguientes son
algunos consejos para la revisión de esta sección.

Sección 3 (A y B):
Página 8 de 11

7) En	
 la	
 actualización	
 anual,	
 ¿cuáles	
 son	
 los	
 cambios	
 que	
 se	
 han	
 hecho	
 en	
 las	
 medidas,	
 los	
 servicios,	
 y	
 los	
 gastos	
 como	
 resultado	
 del	
 repaso	

de	
 progreso	
 previo	
 y/o	
 cambios	
 a	
 las	
 metas?	

A. 	
 ¿Qué	
 medidas	
 anuales,	
 y	
 la	
 LEA	
 puede	
 incluir	
 cualquier	
 servicio	
 que	
 apoye	
 estas	
 medidas,	
 se	
 proveen	
 para	
 alcanzar	
 las	
 metas	
 descritas	

en	
 la	
 Sección	
 2	
 	
 para	
 TODOS	
 los	
 estudiantes	
 y	
 las	
 metas	
 específicamente	
 para	
 sub	
 grupos	
 de	
 estudiantes	
 identificados	
 en	
 Código	
 de	

Educación	
 52052	
 pero	
 no	
 escritas	
 en	
 la	
 Tabla	
 3B	
 abajo	
 (e.g.,	
 grupos	
 étnicos	
 y	
 estudiantes	
 con	
 discapacidades)?	
 	
 Hacer	
 una	
 lista	
 y	

describir	
 los	
 gastos	
 de	
 cada	
 año	
 fiscal	
 implementado	
 estas	
 medidas,	
 incluyendo	
 donde	
 estos	
 gastos	
 pueden	
 ser	
 encontrados	
 en	
 el	

presupuesto	
 de	
 la	
 LEA.	

	

Metas	

(Incluir	
 e	

identificar	

todas	
 las	

metas	
 de	
 la	

Sección	
 2)	

	

Prioridades	

Estatales	
 y	

Locales	

Relacionadas	

(de	
 la	
 Sección	
 2)	

Medidas	
 y	

Servicios	

Nivel	
 de	
 Servicio	

(Indique	
 si	
 son	
 a	
 lo	

largo	
 de	
 la	
 escuela	
 o	

LEA)	

Actualización	

Anual:	

Revisión	
 de	

medidas	
 y	

servicios	
 	

	

¿Qué	
 medidas	
 son	
 ejecutadas	
 o	
 servicios	
 son	

proporcionados	
 cada	
 año	
 (que	
 son	
 proyectado	

en	
 años	
 2	
 y	
 3)?	
 ¿Cuáles	
 son	
 los	
 gastos	

anticipados	
 para	
 cada	
 medida	
 (incluya	
 la	
 fuente	

de	
 financiamiento)?	

LCAP	
 Año	
 	

Año	
 1:	
 20XX-­‐XX	

	

Año	
 2:	
 20XX-­‐XX	
 Año	
 3:	
 20XX-­‐XX	

	
 	
 	
 	
 	
 	
 	
 	

	
 	
 	
 	
 	
 	
 	
 	

	
 	
 	
 	
 	
 	
 	
 	

	
 	
 	
 	
 	
 	
 	
 	

	

	

	

	

	

	

	

LCAP Sección 3:

Medidas, Servicio y Gastos

Al revisar esta sección,
se considere la pregunta:
¿Este reporte muestra un
incremento y mejora en los
programas y servicios para
los estudiantes con mayor
necesidad (estudiantes de
bajos ingresos, jóvenes de
crianza y aprendices de
inglés)?

En esta primera columna,
el distrito debe declarar
las metas identificadas
en la Sección 2.

Esta columna se debe
anotar si el programa o
servicio se proporcionará
para todo el distrito o en
sólo en escuelas específicas.

Aquí, el distrito debe proporcionar
un análisis de cómo ha
implementado sus programas y
servicios durante el año LCAP dado.

En esta última sección, el
distrito debe proveer un
estimado de los costos
durante los tres años del
LCAP y las fuentes de
fondos que se utilizarán
para cubrir estos costos
asociados a proveer los
programas y servicios
descritos. Nota: Esta
sección también puede
incluir otros fondos
federales o locales, si
aplica.

En esta
columna, el
distrito debe
declarar
las ocho
prioridades
estatales de
LCFF o sus
prioridades
locales, que
esta meta
incluye.

Esta columna debe describir los
programas o servicios que el distrito
proveerá para apoyar los resultados
positivos de los estudiantes y los costos
asociados. Tambien esta misma columna
de la tabla en la sección 3B, el distrito
debe proveer información detallada
por separado sobre los programas y
servicios dirigidos específicamente para
los estudiantes de mayor necesidad
(aprendices de inglés, de bajos ingresos y
jóvenes de crianza). Es decir, programas
educativos y servicios que van más allá de
lo previsto para todos los estudiantes.

32

Sección 3C: En esta sección del
LCAP, el distrito debe tratar lo
siguiente:

1. �¿Cuántos fondos suplementarios y de
concentración recibirá el distrito para
el año LCAP (basado en los cálculos
utilizando las fórmulas proveídas por el
Estado)?

2.	 �¿Cómo el distrito planea gastar
estos fondos suplementarios y de
concentración en programas y servicios?

3.	 �Presentar una justificación si el uso de
estos fondos para servicios, es para una
escuela específica o para todo el distrito.

Sección 3D: En el espacio provisto, el
distrito debe plantear lo siguiente:

1.	 �Describir cómo los programas y servicios para los
estudiantes de mayor necesidad (aprendices de
inglés, de bajos ingresos y jóvenes de crianza) han
crecido y mejorado en proporción al aumento de
fondos que el distrito recibió a través de fondos
suplementarios y de concentración, durante el
año LCAP.

2.	 �El porcentaje en que aumentarán los programas y
servicios para los estudiantes con mayor necesidad.
Este porcentaje debe calcularse utilizando
la Fórmula estatal de Porcentaje Mínimo de
Proporcionalidad, que calcula el porcentaje mínimo
que los distritos deben aumentar los servicios a los
estudiantes con mayor necesidad, con los fondos
adicionales suplementarios y de concentración
designados para servir específicamente a estos
grupos bajo el LCFF.

33

Estrategias clave para Padres Líderes

Como padre de familia, es de vital importancia involucrarse en la manera en que su
distrito escolar toma decisiones. Usted puede participar haciéndose miembro de un
grupo asesor de la escuela o comité del distrito, o como padre individual y miembro de
la comunidad. Aquí hay algunos consejos útiles para asegurarse que pueda participar
auténticamente en las conversaciones y decisiones que afectan a su hijo.

 Estrategia	 Consejo

Haga preguntas
•	�La única manera de asegurarnos que entendemos algo

es haciendo preguntas.

•	�No hay preguntas “tontas”; las preguntas le
ayudarán a ser más inteligente y a tomar decisiones
importantes.

Participe en la conversación
•	�Es normal que algunos de nosotros nos quedemos

en silencio hasta que comprendemos o crece nuestra
confianza - y algunos de nosotros somos tímidos.

•	�No se quede muy silencioso por mucho tiempo - lo
que tiene que decir es importante.

Exprese su opinión
•	�Cada uno de nosotros trae importantes puntos de

vista a este trabajo. Sus valores y sus experiencias -
en combinación con las de los demás- es lo que nos
ayudan a tomar decisiones justas y equitativas.

•	�La gente no tiene que estar de acuerdo con usted. Lo
importante es que usted diga su verdad.

Hable con otros padres
•	�Todos necesitamos aliados y apoyo, sobre todo de

aquellos que entienden nuestros puntos de vista.

•	�Contacte y hable con otros padres para unirse y
apoyarse mutuamente.

1

2

3

4

34

 Estrategia	 Consejo

Solicite capacitación
•	�Es importante para usted estar al mismo nivel y en

condiciones de igualdad con otras personas en la reunión.

•	�Algunos de ustedes pueden ser nuevos en este tipo de
experiencias, o no están familiarizados con los detalles de
lo que van a debatir. Puede - y debe -pedir capacitación
por cuenta del distrito

Solicite un glosario de términos
•	�No se pueden tomar buenas decisiones o influir en el

grupo, si no se comprenden los términos importantes.

•	�Solicite un glosario de términos y pida al facilitador y
otras personas que dan información, que utilicen frases
enteras, no las siglas, a no ser que todos comprendan su
significado.

Sea puntual y esfuércese por tener
asistencia perfecta
•	�Para ejercer influencia, debe estar en la reunión y

participar en la conversación. Si se pierde una parte de la
discusión, se encontrará en desventaja y puede perder la
oportunidad de influir en una decisión.

•	�La puntualidad y la asistencia constante son fuertes
demostraciones de su compromiso con este proceso y su
rol como líder.

Promueva la participación de los
padres - no sólo que se involucren
•	�Participación de los padres son las acciones tomadas

por la escuela para hacer que los padres participenlo
más posible, como crearles un ambiente de bienvenida,
comunicarse efectivamente con ellos o asignar fondos
para apoyar los esfuerzos de su participación.

•	�Involucramiento de los padres son las acciones tomadas
por los mismos padres para apoyar la educación de sus
hijos en casa y en la escuela.

Aproveche su rol
•	�No deje que otros le hagan sentirse como si usted es

“sólo” un padre: usted es un socio igual en la toma de
decisiones.

•	�Tenga confianza que sus aportaciones y su voz deben ser
respetadas y consideradas como valiosas e importantes.

5

6

7

8

9

35

Preguntas Frecuentes

Preguntas sobre
Transparencia y Rendición
de Cuentas de LCFF / LCAP

�¿Cómo se asegura la transparencia y
la rendición de cuentas del distrito?

LCFF da a los distritos una gran flexibilidad
para decidir cómo van a gastar sus fondos.
Con esta flexibilidad viene la responsabilidad

de hacer que padres, estudiantes y la comunidad,
participen de manera significativa e incluyan
sus aportaciones, en el proceso de toma de
decisiones.

Los distritos deben ser claros sobre las diferentes
formas en que requerirán las aportaciones
públicas – y los estándares que usarán para
decidir cómo utilizarlas en el desarrollo o
actualización anual del LCAP.

LCFF establece los requisitos legales mínimos
que los distritos deben seguir para requerir e
incorporar las aportaciones de la comunidad en
el desarrollo de su LCAP. Uno de los requisitos
es que los distritos deben establecer comités
consejeros de padres. Otro requisito es que
deben “consultar” con los padres, tutores,
estudiantes y otras partes interesadas en el
desarrollo del LCAP. Los distritos también
deben desarrollar formas para que el público
en general haga aportaciones al LCAP, mientras
se esté desarrollando y antes de su aprobación.
Sólo cumplir con estos requisitos mínimos,
probablemente no es suficiente para garantizar
la transparencia y la rendición de cuentas que
es lo que les preocupa a las partes interesadas.
Sin embargo, los distritos deben comunicar con
claridad cuáles son los estándares que van a
utilizar en la evaluación y en la incorporación de
las aportaciones pública en su LCAP propuesto.

Le corresponde a las escuelas ser más
intencionales en la participación significativa de
los padres en el proceso de toma de decisiones
del presupuesto y le corresponde a los padres
estar más involucrados en sus escuelas y en sus
presupuestos escolares.

�Sin importar si los padres son miembros
del comité asesor de padres, ¿qué pueden
hacer ellos y las agencias comunitarias?

LCFF establece los requisitos legales mínimos
que los distritos deben seguir para requerir e
incorporar las aportaciones de la comunidad

en el desarrollo de su Plan de Control Local y
Rendimento de Cuentas. Los distritos escolares
deben proporcionar oportunidades para solicitar
aportaciones a los padres, estudiantes, maestros,
directores, administradores y otras partes
interesadas y también a los sindicatos.

El LCAP está diseñado para ser una herramienta
de planificación que documenta cómo el distrito
accedió a los padres y otros grupos interesados y
cómo sus aportaciones determinaron prioridades
y metas para sus decisiones de gasto de fondos. El
LCAP es también una herramienta de rendición de
cuentas para mostrar cómo el gasto se alinea con
las ocho prioridades estatales y locales.

Si desea información para determinar cómo su
distrito tiene previsto cumplir con los requisitos
legales para el PAC, debe presentar una solicitud
por escrito pidiendo al distrito que identifique
los comités que haya establecido o va a utilizar
para el desarrollo del LCAP, los comités que haya
establecido o va a utilizar para satisfacer los
requisitos legales para el PAC y DELAC y otras vías
para las aportaciones públicas y consultar a las
partes interesadas para garantizar la significativa
participación pública en el proceso de LCAP.

Preguntas sobre la función
del PAC / DELAC

�¿Cuál es la función del Comité Asesor de
Padres (PAC) y el Comité Asesor de Padres
de Aprendices de Inglés del Distrito (DELAC)?

Los distritos deben presentar su proyecto del
LCAP a los comités PAC y DELAC y responder
por escrito a sus aportaciones presentadas.

La ley también establece que los comités asesores
de padres tienen el propósito de “aconsejar” a la
mesa directiva escolar y al superintendente sobre
la implementación de LCFF, un rol que requiere

Q

A

Q

A

Q

A

36

algo más que simplemente proveer comentarios
a un plan ya establecido. Para cumplir con
este propósito legal, los distritos deben
significativamente involucrar a estos comités en
el desarrollo del LCAP, así como en otros aspectos
de la aplicación LCFF.

Preguntas sobre el Presupuesto
de LCFF

�¿De qué manera el uso de porcentajes
garantiza que los niños con necesidades
a quienes no tienen cortes sean tratados
de manera equitativa?

School funding levels In 2013–2014 will be
higher than the year before, an average
increase of about $338 per student.

Districts with between 82 percent and 100
percent of high-needs students (top quintile)
will get an average of 6.4 percent more funding
in 2013–2014. The quintile of districts with the
fewest high-needs students – up to 29 percent
high-needs students would get 3 percent more
funding. The new formula is setting a near record
high per student. (EdSource)

�¿Cuánto será el fondo base? ¿Será
suficiente para las necesidades más
mínimas?

LCFF proporcionará entre el 80% y el
90% de los fondos estatales asignados
a escuelas K-12. Las cantidades pueden

variar dependiendo de la cantidad que esté
disponible a través de los votantes que aprobaron
la Proposición 98 (que garantiza una cantidad
mínima para las escuelas y universidades
anualmente) y una economía sana.

Cada distrito recibirá el mismo fondo base para
cada estudiante, en función de su nivel de grado.
Los distritos recibirán menos fondos para los
estudiantes de grados intermedios que para los
que están en la primaria y secundaria.

Debido a la Proposición 30, que los votantes
aprobaron en el 2012, la mayoría de los distritos
recibirán más dinero durante los próximos ocho
años de lo que actualmente reciben. La mayor
parte de los fondos consistirán en un fondo base
que recibirán los distritos por cada estudiante
registrado en la asistencia diaria.

Para saber cuánto dinero va a necesitar su distrito
escolar para invertir en estudiantes con mayor
necesidad, visite la página http://fairshare4kids.org.

Preguntas sobre los Estudiantes
con Mayor Necesidad
General

�¿Quién va a clasificar/identificar a los
estudiantes dentro de uno de los grupos
de mayor necesidad, evitando que un
estudiante esté duplicado?

Estudiantes de bajos ingresos – El estatus
de “bajos ingresos” de un estudiante
se determina por ser elegible para el

programa federal de subsidio de comidas
gratuitas o a precio reducido. Este programa está
disponible para niños que se registran en él y que
viven en hogares con ingresos hasta de $ 42,643
para una familia de cuatro (185% del nivel federal
de pobreza).

Aprendices de inglés – Los distritos identifican
a los estudiantes como “aprendices de inglés”,
basados en la encuesta del hogar y una prueba
de aptitud en Inglés. No hay límite en la ley
para el número de años que un distrito puede
recibir fondos adicionales para cada uno de sus
aprendices de inglés. La elegibilidad termina
cuando el distrito reclasifica al aprendiz de
inglés como proficiente en inglés; los distritos
determinan cuando eso sucede.

Jóvenes de crianza – El Departamento de Educación
de California define a los jóvenes de crianza
como alguien que está siendo supervisado
por el sistema judicial, en particular, los niños
que viven con sus padres. Sin embargo, el
Departamento de Servicios Sociales no cuenta
como niños de crianza a los que viven con sus
padres. Debido a esto, en el otoño los dos
departamentos comenzarán a combinar estos
datos semanalmente, para ayudar a los distritos
escolares a darle seguimiento a los jóvenes de crianza.

Q

Q

A

A

Q

A

37

¿Por qué los estudiantes con necesidades
especiales no se consideran en LCFF??

Los estudiantes con necesidades especiales
serán incluidos en el Plan de Control Local y
Contabilidad (LCAP), sin embargo, algunos

fondos estatales de educación, aproximadamente
del 10% al 20%, son asignados anualmente
a través de la Proposición 98 (aprobada por
los votantes) a las escuelas K-12 no van a ir a
distritos bajo la Formula de Control Local de
Financiamiento (LCFF). Estos incluyen fondos para
educación especial, además de una docena de
programas más pequeños, incluyendo nutrición
infantil, servicios a estudiantes jóvenes de
crianza y programas para después de escuela,
establecidos bajo la Proposición 49. Los distritos
continuarán recibiendo estos fondos, además del
fondo base que van a recibir a través de la nueva
fórmula de financiamiento.

Bajos Ingresos
¿Cómo son consultados los padres de
bajos ingresos, si las escuelas no cuentan

con un comité integrado por padres de
estudiantes de bajos ingresos? Los padres no
participan y los concilios escolares no están
compuestos exclusivamente de padres.

Los distritos deben proveer oportunidades
para la aportación pública. El superintendente

debe proporcionar oportunidad para que los
miembros del público presenten comentarios
por escrito sobre acciones y gastos específicos
propuestos en el LCAP o su actualización anual. La
mesa directiva escolar debe tener por lo menos
una audiencia pública para solicitar comentarios
y recomendaciones de la opinión pública con
respecto a las acciones y los gastos específicos
propuestos en el LCAP o su actualización anual.

Como mínimo, los distritos deben establecer
comité(s) consejero (s) de padres para hacer
recomendaciones al distrito a todo su plan. Los
distritos en los que el 15% de los estudiantes son
aprendices de inglés deben establecer un comité
consejero de aprendices de inglés que deben
revisar y dar sus comentarios sobre el LCAP. Los
distritos pueden utilizar comités existentes.

Aprendices de Inglés

¿Es correcto que en mi escuela preparatoria
(high school) sólo tenemos un profesor

para aprendices de inglés? El coordinador se
encarga de múltiples tareas y no cumple con
los padres de los aprendices de inglés.

El Departamento de Educación de California
(CDE) y la Ley Federal exige que los distritos

escolares provean el desarrollo diario del lenguaje
inglés a cada estudiante aprendiz de inglés y el
acceso al currículo básico a todos estos estudiantes.
El código de educación da a los padres los derechos
de los aprendices de inglés para exigir la instrucción
para el desarrollo del inglés en sus hijos, enfocada
en que adquieran el nivel de dominio del inglés y la
instrucción académica apropiada.

Preguntas sobre las Áreas
Prioritarias del Estado
Logro Estudiantil

¿Serán influenciados los resultados
estudiantiles al recibir fondos?

No habrá un enfoque de castigo, sino un
nuevo sistema de apoyo creado para las

escuelas y distritos que tengan dificultades en
mostrar mejoría.

Participación de los Padres

¿El Estado ha cambiado la composición
del Concilio Escolar, al estar integrado
sólo por padres y personal de la escuela?

No. Pero, hay un proyecto de ley pendiente
en la Asamblea Estatal, AB 2384 Bradford,

patrocinado por Alliance for Boys and Men of
Color (Alianza para Niños y Hombres de Color),
que se ocupa de los concilios escolares. El
proyecto de ley pone límites a los períodos de
los miembros, permitiría que organizaciones
comunitarias puedan servir en los concilios, para
asegurar que se estén implementando las metas
de la Fórmula de Control Local de Financiamiento
(LCFF). El proyecto de ley pondría personal
clasificado en los concilios y aseguraría que
hubiera capacitación para sus miembros.

Q
A

Q

A

Q

Q

A

A

Q

A

En el caso de LCFF, un joven de
crianza es el estudiante que
tiene un caso abierto en la
corte de dependencia (cuidado
de crianza temporal) o de la
corte de delincuencia (libertad
condicional); que ha sido
removido del cuidado de sus
padres por abuso o negligencia;
y vivir en un hogar temporal,
con sus familiares o en una
residencia de grupo.
— Alliance for Children’s Rights

38

Academic Performance Index, API / Índice de
Rendimiento Académico — Es una puntuación que
California le da a cada escuela en base a los resultados
de los exámenes de los estudiantes. El resultado
objetivo del API es de 800; el máximo es 1000.

Achievement Gap / Brecha de Logro — Se refiere a
las diferencias en el rendimiento académico entre los
grupos de estudiante observados en las calificaciones,
puntajes de pruebas estandarizadas, selección de
cursos, porcentajes de deserción escolar y otras
medidas de éxito. Se utiliza generalmente para
describir las inquietantes brechas de logro entre los
estudiantes afroamericanos e hispanos localizados en
el extremo inferior de la escala de logro comparado con
el logro de sus compañeros blancos no hispanos.

Adequate Yearly Progress, AYP / Progreso Anual
Adecuado — Se refiera a la medida federal, AYP, que
determina el progreso que una escuela debe cumplir
respecto a indicadores clave para ciertos grupos,
incluyendo a estudiantes con desventaja económica,
con discapacidades y aprendices de inglés. Todo esto
bajo la ley Que Ningún Niño se Quede Atrás (NCLB).

A-G Courses / Cursos A-G — Es la secuencia requerida
de cursos que los estudiantes de preparatoria (high
school) deben dominar con una calificación de “C” o
mejor para ser elegibles para aplicar a los sistemas de
educación universitaria de UC y CSU.

Algebra I Pass Rate – Porcentaje de Aprobación de
Algebra I — Es el índice de estudiantes de octavo grado
que pasan Algebra 1A y 1B con una calificación “C” o
mejor.

Bachelor’s Degree / Licenciatura — Es un grado
académico de Licenciatura en Artes (BA) o Licenciatura
en Ciencias (BS) otorgado por una universidad a
estudiantes universitarios que completen un programa
de cuatro años de estudio.

California Department of Education / Departamento
de Educación de California — Es un organismo
dependiente del Gobierno de California, que supervisa
la educación pública, el financiamiento escolar, las
pruebas de los estudiantes y hace responsables a las
agencias educativas locales del logro estudiantil.

California English Language Development Test,
CELDT / Prueba de Desarrollo del Idioma Inglés de
California — Es la prueba utilizada para determinar si
los aprendices de inglés han alcanzado el dominio del
idioma Inglés con el fin de ser reclasificado.

California High School Exit Exam, CAHSEE / Examen
de Salida de la Escuela Preparatoria de California
— Los estudiantes de la escuela preparatoria (high
school) deben aprobar este examen estatal para poder
graduarse. Los estudiantes pueden tomar el examen
comenzando en el décimo grado.

California Standards Tests, CST / Exámenes
Estandarizados de California — Son pruebas
desarrolladas para medir el progreso de los estudiantes
en el cumplimiento de los estándares del contenido
académico adoptados por el estado de California en
cada nivel de grado. Mide las áreas siguientes: inglés
y artes del lenguaje (ELA), matemáticas, ciencias e
historia- ciencias sociales. Así como los estándares
van a cambiar con los Estándares Comunes Estatales
(Common Core Standards), también lo harán las
pruebas. Las puntuaciones se agrupan en cinco
categorías: Avanzado, Proficiente, Básico, Inferior a
Básico y Muy por Debajo de Básico.

Chronic Absence /Ausentismo Crónico — Se refiere
a faltar a la escuela el 10% o más a lo largo del año
escolar por cualquier razón, esto incluye ausencias
justificadas e injustificadas. Esta es una probada y
temprana señal de alerta tanto para el fracaso escolar
como para el abandono escolar.

Collaboration / Colaboración — Se refiera a trabajar
juntos en un ambiente estructurado.

Common Core State Standards, CCSS / Estándares
Comunes Estatales — Es un conjunto de claros
estándares de inglés-artes del lenguaje / lecto-escritura
y matemáticas, desde el kínder al 12 grado, dirigidos a
la preparación universitaria y profesional.

Community / Comunidad— Es un grupo de
personas que han compartido experiencias, valores y
objetivos. El grupo puede estar definido por un área
geográfica común, origen étnico, idioma o condición
socioeconómica u otro factor específico físico o social.

Glosario de Términos

39

District / Distrito — Es una Agencia Local de Educación
(Local Education Agency, LEA) que sirve a varias
escuelas dentro de sus límites autorizados.

Dropout Rate / Porcentaje de deserción escolar — Es
el porcentaje de estudiantes que no se gradúan de la
escuela preparatoria (high school) en cuatro años.

Early Assessment Program (EAP) / Programa de
Evaluación Temprana — Se refiere a un esfuerzo
colaborativo entre la Mesa Directiva Estatal de
Educación (State Board of Education, SBE), el
Departamento de Educación de California (California
Department of Education, CDE), y la Universidad
Estatal de California (California State University,
CSU). El programa fue establecido para proveer a los
estudiantes oportunidades para medir su preparación
a nivel universitario en inglés y matemáticas en el
11 grado y facilitar oportunidades para que puedan
mejorar sus habilidades durante el 12 grado.

English learners / Aprendices de Inglés — Es una
clasificación para estudiantes que en casa hablan un
idioma que no es el inglés.

Family / Familia — Es una unidad que existe como un
sistema de apoyo, preocupada por la salud, el bienestar
y el éxito académico de un niño. Un proveedor de
cuidado que no sea también el tutor legal del niño se
incluye en esta definición (por ejemplo, los abuelos).

Family Engagement / Participación de la familia — Se
refiere al plan en que las instituciones, específicamente
las instituciones de educación, utilizan activamente a
personas y prácticas con la intención explícita de guiar
a las familias enteras (padres, tutores, cuidadores)
dentro del proceso de aprendizaje como socios iguales.

Family Involvement / Involucramiento de la Familia —
Son las actividades realizadas por las familias (padres,
tutores, cuidadores) para participar activamente en el
proceso de aprendizaje en el hogar y en la escuela.

Family Support / Apoyo a la Familia — Son los
servicios y sistemas que existen en una comunidad
para ayudar a la familia a funcionar como una completa
y eficaz unidad.

Foster Youth / Jóvenes de crianza — Los niños que
están en custodia o tutela legal de un organismo estatal
o agencia de crianza, y son cuidados por padres de
crianza temporal en sus hogares.

Four Year Graduation Rate / Índice de Graduación de
Cuatro Años— Es el porcentaje de estudiantes que se
gradúan de la escuela preparatoria (high school) en
cuatro años.

Local Control Accountability Plan (LCAP) / Plan de
Control Local y Rendimeinto de Cuentas — Se refiere
al documento estatal obligatorio de planificación que
se requiere que los distritos escolares desarrollen
describiendo sus metas, las acciones y gastos
relacionados con las prioridades locales y estatales de
LCFF (Fórmula de Control Local de Financiamiento). Se
espera que los distritos escolares compartan los datos
de rendimiento, necesidades, acciones y resultados
anticipados que guían el uso de los fondos disponibles
de LCFF. El LCAP es el vehículo de LCFF para la
transparencia y participación al exigir a los distritos que
consideren y planifiquen sus presupuestos enfocados
en su rendimiento más que en su cumplimiento.

Local Control Funding Formula (LCFF) / Fórmula
de Control Local de Financiamiento — Se refiere
a una ley de financiamiento para las escuelas de
California, aprobada en el 2013 y entró en vigor el 1
de julio. LCFF cambió el método de distribución de
los fondos estatales a los distritos escolares locales.
Le da más dinero a las escuelas con un gran número
de estudiantes desatendidos y provee control local
a los distritos para decidir cómo utilizar sus fondos
asignados. La ley también requiere que los distritos
soliciten aportaciones a los padres y miembros de la
comunidad sobre cómo deben utilizar los fondos.

Local Education Agency (LEA) / Agencia Local de
Educación — Se refiere a los distritos escolares, oficinas
de educación del condado y las escuelas charter.

Low-Income students / Estudiantes de bajos
ingresos — Definidos por los distritos escolares como
estudiantes elegibles para recibir comida gratuita o a
precio reducido.

Middle School / Escuela Secundaria — Incluye los
grados 5-8 y a veces 9. Los estudiantes asisten a la
escuela secundaria después de terminar la escuela
primaria.

Other Student Outcomes / Otros Resultados

Glosario de Términos

40

Estudiantiles — Es la octava prioridad bajo LCFF.
Se refiere al logro de los estudiantes en otras
áreas requeridas de estudio que apoyan los logros
estudiantiles, como la educación física y las artes.

Parent / Padres — La madre o el padre de un niño, ya
sean biológicos, adoptivos o temporales. Esto también
incluye a los tutores legales o cuidadores del niño.

Parent Engagement / Participación de los Padres —
Son las medidas adoptadas por las escuelas para hacer
lo más fácil posible a los padres/tutores involucrarse en
la educación de sus hijos.

Parent Involvement / Involucramiento de los Padres
— Acciones tomadas por los padres para apoyar la
educación de sus hijos en casa y en la escuela.

Parent Leader / Padre Líder— Es un padre que ha sido
identificado por su escuela, distrito u organización para
representar los intereses de otros padres de la escuela/
distrito/agencia, y actúa en nombre de esos intereses,
por lo general es un enlace con organizaciones más
grandes de padres. Los padres líderes pueden ser
voluntarios en este rol o recibir un estipendio por parte
de su organización, pero no se les paga como miembros
del personal.

Reclassification Rate / Índice de Reclasificación —
Es el porcentaje del año escolar de los estudiantes
reclasificados de aprendices de inglés a proficiente en
inglés; un requisito para la reclasificación es tener una
calificación de Pre-Avanzado o Avanzado en el CELDT.

Restorative Justice / Justicia Reparadora de Daños
— Es una teoría de justicia que enfatiza la reparación
del daño injusto y los delitos cometidos contra las
personas. En las escuelas, la justicia reparadora de
daños se utiliza para reducir la intimidación (bullying),
la mala conducta, la violencia y el crimen contra los
estudiantes; maneja los conflictos y mejora el clima
escolar.

Scholastic Aptitude Test (SAT) / Examen de Aptitudes
Académicas — Es un examen estandarizado utilizado
para las admisiones en la mayoría de las universidades.
El SAT está diseñado para medir las habilidades de
pensamiento crítico y de resolución de problemas,
que son esenciales para el éxito en la universidad; el
SAT cubre tres áreas: lectura crítica, matemáticas y
escritura.

School Accountability Report Card (SARC) / Reporte
de Responsabilidad Escolar— Es un informe que
muestra cómo las escuelas están cumpliendo con los
indicadores clave, como el Índice de Rendimiento
Académico (API), el Progreso Anual Adecuado (AYP) y
el porcentaje de estudiantes proficientes o avanzados

en matemáticas e Inglés- artes del lenguaje; los padres
pueden solicitar una copia a su escuela.

School Board / Mesa Directiva Escolar — Es el
organismo que establece las políticas educativas locales
dentro de los límites de la ley estatal, determina el plan
de estudios y reconoce un presupuesto y autoriza los
gastos.

School Report Card / Reporte Escolar — Es una hoja de
información que contiene los datos sobre el progreso
de una escuela en particular; incluye datos clave, como
el Índice de Rendimiento Académico y el porcentaje de
estudiantes proficientes o avanzados en matemáticas e
inglés-artes del idioma Inglés.

School Site Council / Concilio Escolar — Es un comité
de la escuela, compuesto de maestros, padres de
familia, empleados clasificados y estudiantes de
preparatoria (high school), que trabaja con el director
para desarrollar, revisar y evaluar las mejoras de la
escuela y los presupuestos escolares.

Smarter Balanced Assessment Consortium /
Consorcio de Evaluación Balanceada Inteligente – Es
un consorcio liderado por el estado que trabaja para
desarrollar evaluaciones alineadas con los Estándares
Comunes Estatales (Common Core Standards, CCSS)
que miden con precisión el progreso del estudiante y
su preparación universitaria y profesional.

State Board of Education (SBE) / Mesa Directiva
Estatal de Educación – Es la organización del gobierno
que diseña políticas y las establece en la educación
del kínder al 12 grado, en las áreas de estándares,
materiales de instrucción, evaluación y rendición de
cuentas.

Student Achievement / Logro Estudiantil — Se refiere
a las formas en que los distritos escolares miden cómo
sus escuelas están preparando a los estudiantes para el
éxito en la escuela y más allá.

41

Nuestro agradecimiento a las siguientes personas y organizaciones que se asociaron
con nosotros para desarrollar el contenido de esta guía:

Advancement Project

Alliance for Children’s Rights

California Alliance for Arts Education

California Association for Bilingual Education (CABE)

CADRE

Education Trust-West

Inner City Struggle

Los Angeles Education Partnership

Public Advocates

SEIU Local 99

Yolie Flores

Con el soporte financiero de:

Página de Reconocimiento

Una inversión en
conocimiento paga
el mejor interés.
 – Benjamin Franklin

“ “

213-201-3900 | 1545 Wilshire Blvd, Suite 700 | Los Angeles, CA 90017
www.familiesinschools.org

La misión de Families In Schools es involucrar a los padres
y las comunidades en la educación de los niños para

lograr el éxito de toda la vida.

