SETTING A HIGH BAR FOR ALL

To receive flexibility through these waivers of NCLB requirements, a state must develop a rigorous and comprehensive plan addressing the three critical areas that are designed to improve educational outcomes for all students, close achievement gaps and increase equity, and improve the quality of instruction. States must consult a diverse group of stakeholders in developing their plans.

TRANSITIONING TO COLLEGE- AND CAREER-READY STANDARDS AND ASSESSMENTS: To request ESEA flexibility, a state must have already adopted collegeand career-ready standards in reading/language arts and mathematics designed to raise the achievement of all students, including English learners and students with disabilities. The state will then help its schools and districts transition to implementing those standards and will commit to administering statewide tests aligned with college- and career-readiness.

DEVELOPING SYSTEMS OF DIFFERENTIATED RECOGNITION, ACCOUNT-ABILITY, AND SUPPORT: Under ESEA flexibility, a state will establish a differentiated recognition, accountability and support system that gives credit for progress towards collegeand career-readiness. The system each state develops will recognize and reward the highestachieving schools that serve low-income students and those that show the greatest student progress, designating them as Reward Schools.

For a state's lowest-performing schools — Priority Schools, generally those in the bottom 5 percent — a district will implement rigorous interventions to turn the schools around. In an additional 10 percent of the state's schools — Focus Schools, identified due to low graduation rates, large achievement gaps, or low student subgroup performance — the district will target strategies designed to focus on students with the greatest needs.

EVALUATING AND SUPPORTING TEACHER AND PRINCIPAL EFFECTIVENESS:

Each state that receives ESEA flexibility will set basic guidelines for teacher and principal evaluation and support systems. The state and its districts will develop these systems with input from teachers and principals and will assess their performance based on multiple valid measures, including student progress over time and multiple measures of professional practice, and will use these systems to provide clear feedback to teachers on how to improve instruction.


BRINGING FLEXIBILITY & FOCUS TO EDUCATION LAW: SUPPORTING STATE AND LOCAL PROGRESS

U.S. DEPARTMENT OF EDUCATION

ESEA FLEXIBILITY

We want to get out of the way and give states and districts flexibility to develop locally tailored solutions to their educational challenges, while protecting children and holding schools accountable for better preparing young people for college and careers.

~ Secretary Arne Duncan, September 23, 2011

SUPPORTING ONGOING REFORM & INNOVATION

Over the past few years, states and school districts have initiated education reforms and innovations to support great teaching and help all students learn and achieve success.

44 STATES and the District of Columbia have adopted a common set of state-developed college and career-ready standards;

46 STATES and the District of Columbia are developing high-quality assessments aligned with college- and career-ready standards;

MORE THAN 40 STATES are developing next-generation accountability and support systems, guided by principles developed by the Council of Chief State School Officers; and

MANY STATES are implementing reforms in teacher and principal evaluation and support as well as turning around low-performing schools.

Many of these innovations and reforms were not anticipated when the No Child Left Behind Act of 2001 (NCLB) was enacted nearly a decade ago. Instead of fostering progress and accelerating academic improvement, many NCLB requirements have unintentionally become barriers to state and local implementation of reforms. It is time for a new partnership where the federal role is to support innovation and reform in the states while maintaining a high bar for the success of all students.

FOCUSING ON WHAT MATTERS MOST

While waiting on Congress to reauthorize the Elementary and Secondary Education Act (ESEA), the U.S. Department of Education is offering flexibility that focuses on supporting state and local reform efforts underway in three critical areas:

TRANSITIONING to college- and career-ready standards and assessments; **DEVELOPING** systems of differentiated recognition, accountability, and support; and **EVALUATING** teacher and principal effectiveness and supporting improvement.


A state may request flexibility through waivers of several specific provisions of NCLB, most notably:

FLEXIBILITY REGARDING THE 2013–2014 TIMELINE FOR ACHIEVING 100 PERCENT PROFICIENCY: A state will no longer have to set targets that require all students to be proficient by 2014. Instead, a state will have flexibility to establish ambitious but achievable goals in reading/language arts and mathematics to support improvement efforts for all schools and all students.

FLEXIBILITY REGARDING DISTRICT AND SCHOOL IMPROVEMENT AND ACCOUNTABILITY REQUIREMENTS: States, districts, and schools will receive relief from a system that over-identifies schools as "failing" and prescribes a "one size fits all" approach to interventions. Instead, states will have the flexibility to design a system that targets efforts to the schools and districts that are the lowest-performing and to schools that have the largest achievement gaps, tailoring interventions to the unique needs of those schools and districts and their students. States will also have flexibility to recognize and reward both schools that are the highest-achieving and those whose students are making the most progress.

FLEXIBILITY RELATED TO THE USE OF FEDERAL EDUCATION FUNDS: States, districts, and schools will gain increased flexibility to use several funding streams in ways they determine best meet their needs, and rural districts will have additional flexibility in using their funds. Funds to meet the needs of particular populations of disadvantaged students will be protected.