
ESEA FLEXIBILITY: NCLB WAIVER DISCUSSION

John Hoy, Assistant Commissioner
Educational Accountability
Arkansas Department of Education
November 21, 2011

USDE OFFERS FLEXIBILITY

The ESEA waiver offers the **opportunity** to request flexibility on behalf of the State, Districts, and Schools to better focus on

*improving educational outcomes,
closing achievement gaps, and
increasing the quality of instruction.*

This flexibility will build on and support the significant State and District **reform efforts** already underway.

Principles of the Waiver Application

An SEA must submit a request that addresses each of the following:

✓ Principle 1:
College- and Career-Ready Expectations

Principle 2:
Differentiated Recognition, Accountability, And Support

✓ Principle 3:
Supporting Effective Instruction and Leadership

✓ Principle 4:
Reducing Duplication and Unnecessary Burden

And then

The Administration will waive key accountability provisions of NCLB, including

- Current AYP goals (100% by 2014)
- Required school improvement activities (identification/notification, choice, SES, restructuring, etc.)
- Required district improvement activities including identification/notification

Principle 1: Standards and Assessments

Implement college and career-ready standards in at least ELA and math by 2013-14

- Common Core, or
- Standards that have been validated by state institutions of higher education as meeting the requirements for entry into credit-bearing, non-remedial entry-level coursework

Implement assessments aligned with those standards by 2014-15

- Assessment Consortia (PARCC or SBAC), or
- State-developed assessments

Principle 2: Accountability

By 2012-13, implement a statewide system of differentiated accountability that includes:

1. New goals for student performance on college and career-ready standards for all districts, schools, and groups

Options include:

- Cut in half the difference between current proficiency rates and 100% in six years, overall and for each group,
- 100% proficiency by 2020, or
- Other “similarly ambitious” goals—looking for innovative models

Principle 2: Differentiated Recognition, Accountability, and Support

An SEA must develop and implement a system that differentiates schools into the following 4 categories, with targeted interventions/rewards for each group:

Principle 3: Teachers and Principals

Demonstrate a plan for evaluation systems for teachers and principals that includes:

- At least 3 tiers of differentiation (ratings)
- Evidence of growth in student learning as a significant portion of the evaluation
- Multiple measures of teacher/leader practice
- Plan to use evaluation results to
 - Help improve instruction*
 - Inform personnel decisions*

Teachers and Principals

- Waive Highly Qualified Teacher Improvement Plan requirements and associated restrictions on funds
- States are not exempt from the requirement to ensure equitable distribution of experienced, in-field and certified teachers
- When states and districts move to new evaluation systems, they can use the results of these systems to meet this requirement

Principle 4: Reducing Duplication and Unnecessary Burden

- To provide an environment in which schools and districts have the flexibility to focus on what is best for students
- Remove duplicative and burdensome reporting requirements that have little or no impact on student outcomes
- Evaluate and revise SEA administrative requirements to reduce duplication and unnecessary burden on LEAs and schools

Other Waiver Request Components

Flexibility for:

- Rural LEAs receiving Rural School Achievement Program funds
- Transfer of Certain Federal Funds to Title I
- 21st Century Learning Community funds

Stakeholder Engagement

Stakeholder consultation is a major requirement of the waiver request

Opportunities for meaningful engagement and input in shaping the waiver request must come from:

- Federal Programs Committee of Practitioners
- Teachers and Leaders
- Other stakeholders, including such groups as students, business and community organizations, and representatives of students with disabilities, among others.

Other Information

- No limit on the number of waivers granted
- All state applications will be peer-reviewed
- First round of applications will be due November 14th, with decisions made before the end of the year
- Second round of applications will be due in mid-February with Spring 2012 decisions
- USDE has pledged a collaborative process for refinement of waiver requests
- Waivers will last through 2013-14, with Department review and possibility for additional flexibility at that time.

USDE Concluding Thoughts:

The waiver process gives the states the opportunity to set higher standards, define accountability, and address plans to improve low-performing schools and reward those doing well.

The waiver plan allows for the right balance between the states and the federal government.

The process allows states a much greater role in setting expectations and aligning resources.

States have been demanding greater flexibility which this process now provides.

Information and Questions

USDE Website for Official Documents related to the waiver request

<http://www.ed.gov/esea/flexibility>

ADE Contacts:

John Hoy, Assistant Commissioner of Academic
Accountability

john.hoy@arkansas.gov

Dedicated ADE email address to be checked daily
ade.nclbwaivers@arkansas.gov