

Per la diffusione immediata: 26/02/2015 IL GOVERNATORE ANDREW M. CUOMO

RAPPORTO: NELLE 178 SCUOLE CARENTI DI NEW YORK, ATTUALMENTE ISCRITTI OLTRE 109.000 STUDENTI

Nella città di New York: Oltre 50.000 studenti attualmente iscritti in 91 scuole carenti

Il Governatore Cuomo: “È giunto il momento che l'Assemblea legislativa statale si attivi e intervenga in merito, per non condannare più i nostri figli a frequentare scuole carenti”

L'amministrazione del Governatore Andrew M. Cuomo ha pubblicato oggi un rapporto in cui si descrive in dettaglio la crisi delle scuole carenti nello Stato di New York. Dal rapporto emerge che:

- Attualmente nello Stato sono presenti 178 scuole carenti.
- Nelle 178 scuole carenti di New York, attualmente sono iscritti oltre 109.000 studenti.
- Tra tali scuole, 77 risultano carenti da 10 anni, durante i quali sono state frequentate da oltre 250.000 studenti, senza che il governo dello Stato di New York abbia agito in alcun modo.
- A livello statale, oltre 9 studenti su 10 che frequentano scuole carenti appartengono a minoranze o a fasce di povertà.
- Mentre la burocrazia didattica chiede sempre più denaro, la realtà vede distretti scolastici con scuole carenti che hanno ottenuto a livello statale un aumento medio del 13,8% dei finanziamenti negli ultimi quattro anni, continuando a risultare carenti.

Il rapporto integrale è riportato qui:

<https://www.governor.ny.gov/sites/governor.ny.gov/files/atoms/files/NYSFailingSchoolsReport.pdf>

Lo schema seguente riporta dettagli sulle scuole carenti presenti nella città di New York, indicando gli anni consecutivi di carenza, l'aumento di aiuti statali negli ultimi quattro anni e i componenti dell'Assemblea legislativa statale che rappresentano ciascuna scuola.

Scuola carente	Distretto	Anni di condizioni carenti	Iscrizioni 2013-14	Spesa 2012-13 per allievo:	% al di sopra della media nazionale (\$ 10.608)	Aumento di fondi al distretto scolastico negli ultimi 4 anni	% modifica	Membro dell'Assemblea	Membro del Senato
Alfred E Smith Career & Technical Education High School	New York City School District	10	393	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Carmen Arroyo	Jose Serrano
Aspirations Diploma Plus High School	New York City School District	4	233	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Latrice Walker	Martin Malavé Dilan
August Martin High School	New York City School District	10	823	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Vivan Cook	James Sanders Jr.
Automotive High School	New York City School District	10	437	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Joseph Lentol	Daniel Squadron
Banana Kelly High School	New York City School District	8	347	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Marcos Crespo	Ruben Diaz
Boys And Girls High School	New York City School District	10	895	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Annette Robinson	Velmanette Montgomery
Bread & Roses Integrated Arts High School	New York City School District	4	271	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Keith L.T. Wright	Bill Perkins
Bronx High School For The Visual Art	New York City School District	4	498	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Mark Gjonaj	Jeffrey D. Klein
Bronx High School Of Business	New York City School District	5	352	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Latoya Joyner	Gustavo Rivera
Bushwick Leaders High School for Acad Excellence	New York City School District	4	363	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Erik Dilan	Martin Malavé Dilan
Community Health Academy Of The Heights	New York City School District	4	596	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Herman Farrell	Adriano Espailat
Cypress Hills Collegiate Prep School	New York City School District	4	370	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Erik Dilan	Martin Malavé Dilan
Dewitt Clinton High School	New York City School District	10	2,707	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Jeffrey Dinowitz	Jeffrey D. Klein
Dreamyard Preparatory School	New York City School District	6	346	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Latoya Joyner	Gustavo Rivera

East Flatbush Community Research School	New York City School District	4	245	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	N. Nick Perry	Jesse Hamilton
Fannie Lou Hamer Middle School	New York City School District	7	250	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Marcos Crespo	Ruben Diaz
Fdny High School - Fire & Life Safety	New York City School District	5	299	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Charles Barron	John L. Sampson
Flushing High School	New York City School District	10	2,559	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Ron Kim	Toby Ann Stavisky
Fordham Leadership Academy For Business & Technology	New York City School District	6	460	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Jose Rivera	Jeffrey D. Klein
Foreign Language Academy Of Global Studies	New York City School District	4	178	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Carmen Arroyo	Jose Serrano
Foundations Academy	New York City School District	4	111	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Annette Robinson	Martin Malavé Dilan
Frederick Douglas Academy II	New York City School District	4	426	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Keith L.T. Wright	Bill Perkins
Frederick Douglass Academy IV	New York City School District	4	161	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Annette Robinson	Velmanette Montgomery
General D Chappie James Middle School	New York City School District	4	86	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Latrice Walker	John L. Sampson
Global Neighborhood Secondary School	New York City School District	4	150	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Robert Rodriguez	Jose Serrano
Globe School for Environmental Research	New York City School District	4	298	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Carl Heastie	Ruth Hassell-Thompson
Grace H Dodge Career & Technical High School	New York City School District	10	408	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Jose Rivera	Gustavo Rivera
Grover Cleveland High School	New York City School District	10	1,866	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Catherine Nolan	Joseph P. Addabbo Jr
Henry Street School	New York City School District	7	314	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Sheldon Silver	Daniel L. Squadron
Herbert H Lehman	New York	10	2,057	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Michael	Jeffrey Klein

Italian

High School	City School District							Benedetto	
High School for Youth & Community Development	New York City School District	4	338	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Rodneyse Bichotte	Kevin S. Parker
High School Of Graphic Communication Arts	New York City School District	10	715	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Richard Gottfried	Brad Hoylman
IS 117 Joseph H Wade	New York City School District	10	635	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Victor Pichardo	Gustavo Rivera
IS 136 Charles O Dewey	New York City School District	10	491	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Felix Ortiz	Velmanette Montgomery
IS 219 New Venture School	New York City School District	10	370	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Michael Blake	Gustavo Rivera
IS 313 School Of Leadership Development	New York City School District	10	380	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Michael Blake	Gustavo Rivera
IS 339	New York City School District	10	601	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Michael Blake	Gustavo Rivera
Jonathan Levin High School for Media & Communications	New York City School District	4	248	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Latoya Joyner	Gustavo Rivera
Jane Addams HS For Academic Careers	New York City School District	10	293	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Michael Blake	Ruben Diaz
JHS 13 Jackie Robinson	New York City School District	4	105	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Robert Rodriguez	Bill Perkins
JHS 162 Lola Rodriguez De Tio	New York City School District	10	390	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Carmen Arroyo	Ruben Diaz
JHS 166 George Gershwin	New York City School District	10	230	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Charles Barron	John L. Sampson
JHS 22 Jordan L Mott	New York City School District	10	577	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Latoya Joyner	Ruben Diaz
JHS 291 Roland Hayes	New York City School District	10	518	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Maritza Davila	Martin Malavé Dilan
JHS 302 Rafael Cordero	New York City School	10	551	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Erik Dilan	Martin Malavé Dilan

Italian

	District								
JHS 50 John D Wells	New York City School District	10	304	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Maritza Davila	Martin Malavé Dilan
JHS 8 Richard S Grossley	New York City School District	4	573	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Vivan Cook	Leroy Comrie
JHS 80 The Mosholu Parkway	New York City School District	10	622	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Mark Gjonaj	Ruth Hassell-Thompson
John Adams High School	New York City School District	10	2,778	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Michael Miller	James Sanders Jr.
John Ericsson Middle School 126	New York City School District	10	264	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Joseph Lentol	Daniel Squadron
Juan Morel Campos Secondary School	New York City School District	4	769	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Joseph Lentol	Daniel Squadron
Long Island City High School	New York City School District	10	2,516	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Aravella Simotas	Michael Gianaris
Marta Valle Secondary School	New York City School District	10	399	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Sheldon Silver	Daniel L. Squadron
Martin Van Buren High School	New York City School District	5	2,041	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Barbara Clark	Leroy Comrie
Monroe Academy For Visual Arts & Design	New York City School District	3	464	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Marcos Crespo	Ruben Diaz
MS 142 John Philip Sousa	New York City School District	10	195	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Carl Heastie	Ruth Hassell-Thompson
MS 203	New York City School District	10	173	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Carmen Arroyo	Jose Serrano
MS 224	New York City School District	10	330	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Carmen Arroyo	Jose Serrano
MS 301 Paul L Dunbar	New York City School District	4	224	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Michael Blake	Ruben Diaz
MS 53 Brian Piccolo	New York City School District	10	347	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Phillip Goldfeder	James Sanders Jr.

Italian

MS 584	New York City School District	4	131	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Annette Robinson	Velmanette Montgomery
Ms 596 Peace Academy	New York City School District	4	85	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Walter Mosley	Velmanette Montgomery
New Explorers High School	New York City School District	7	461	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Michael Blake	Jose Serrano
New Millennium Business Academy MS	New York City School District	8	188	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Latoya Joyner	Ruben Diaz
Performance School	New York City School District	4	231	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Michael Blake	Jose Serrano
PS 107	New York City School District	4	477	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Marcos Crespo	Jeffrey Klein
PS 111 Jacob Blackwell	New York City School District	4	368	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Catherine Nolan	Michael Gianaris
PS 123 Mahalia Jackson	New York City School District	4	538	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Keith L.T. Wright	Bill Perkins
PS 15 Roberto Clemente Elementary School	New York City School District	4	161	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Brian Kavanagh	Daniel L. Squadron
PS 165 Ida Posner	New York City School District	5	445	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	N. Nick Perry	John L. Sampson
PS 230 Dr Roland N Patterson	New York City School District	7	197	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Latoya Joyner	Jose Serrano
PS 298 Dr Betty Shabazz	New York City School District	4	253	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Latrice Walker	John L. Sampson
PS 328 Phyllis Wheatley	New York City School District	10	363	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Charles Barron	John L. Sampson
PS 50 Clara Barton	New York City School District	10	185	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Michael Blake	Ruben Diaz
PS 64 Pura Belpre	New York City School District	10	467	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Latoya Joyner	Jose Serrano
PS 85 Great Expectations	New York City	10	998	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Victor Pichardo	Gustavo Rivera

Italian

	School District								
PS 92	New York City School District	4	469	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Michael Blake	Gustavo Rivera
Richmond Hill High School	New York City School District	10	2,181	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	David Weprin	James Sanders Jr.
Samuel Gompers Career & Technical Education High School	New York City School District	6	236	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Carmen Arroyo	Jose Serrano
School Of Diplomacy	New York City School District	5	277	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Carl Heastie	Ruth Hassell-Thompson
School Of Performing Arts	New York City School District	10	354	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Marcos Crespo	Ruben Diaz
School Of Science & Applied Learning	New York City School District	7	576	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Michael Blake	Gustavo Rivera
Sheepshead Bay High School	New York City School District	10	1,140	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Helene Weinstein	John L. Sampson
The Angelo Patri Middle School	New York City School District	10	583	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Victor Pichardo	Gustavo Rivera
The Bronx Mathematics Prep School	New York City School District	4	278	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Marcos Crespo	Jeffrey Klein
The Bronxwood Prep Academy	New York City School District	5	402	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Carl Heastie	Ruth Hassell-Thompson
The Hunts Point School	New York City School District	4	356	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Carmen Arroyo	Ruben Diaz
University Neighborhood Middle School	New York City School District	4	99	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Sheldon Silver	Daniel L. Squadron
W E B Dubois Academic High School	New York City School District	8	124	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Walter Mosley	Jesse Hamilton
Washington Irving High School	New York City School District	10	308	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Brian Kavanagh	Liz Krueger
Young Leaders Elementary School	New York City School District	4	280	\$20,226	+ 90.7%	\$1,027,601,127	+ 13.4%	Carmen Arroyo	Jose Serrano

Italian

Il Governatore Andrew M. Cuomo ha affermato: “È davvero uno scandalo ad Albany il fatto allarmante che il governo statale sia stato a guardare senza intervenire in alcun modo mentre, generazione dopo generazione, gli studenti frequentavano scuole carenti. Questo rapporto sottolinea la gravità e il carattere sconvolgente del problema. È giunto il momento che l’Assemblea legislativa statale si attivi e intervenga in merito, per non condannare più i nostri figli a frequentare scuole carenti”.

Cos’è una scuola carente?

Secondo il rapporto, vengono definite “carenti” le scuole che si collocano nell’ultimo 5% delle scuole a livello statale in base ai punteggi sommati di lingua inglese e matematica e che non stanno evidenziando progressi nei test di risultato, oppure presentano tassi di conseguimento del diploma inferiori al 60% negli ultimi tre anni.

I tassi medi di conseguimento del diploma e i punteggi dei test presso le scuole carenti sono:

- tasso di conseguimento del diploma del 46,6% (rispetto alla media statale del 76,4%)
- Il 6,2% degli studenti nelle classi dalla 3^a all’8^a sono bravi in matematica (rispetto alla media statale del 35,8%)
- Il 5,9% degli studenti nelle classi dalla 3^a all’8^a sono bravi in lingua inglese (rispetto alla media statale del 31,4%)

Cosa propone il Governatore per risolvere questa situazione?

Per affrontare questo problema, il Governatore propone un modello risultato efficace nel Massachusetts, secondo cui quando una scuola risulta carente per 3 anni, un ente no profit, un altro distretto scolastico o un esperto di inversione di tendenza dovrà assumersi la guida della scuola. Questo modello è stato adottato in un vasto distretto scolastico del Massachusetts, con i seguenti risultati:

- I tassi di conseguimento del diploma sono aumentati dal 52% al 67%
- La competenza in matematica è migliorata dal 28% al 41%
- Il tasso di abbandono scolastico è diminuito di quasi il 50%

Maggiori informazioni sulla proposta del Governatore sono riportate qui:

<https://www.ny.gov/2015-opportunity-agenda/education-great-equalizer-0#transform-failing-schools>

###

Ulteriori notizie sono disponibili sul sito www.governor.ny.gov
Stato di New York | Executive Chamber | press.office@exec.ny.gov | 518.474.8418