
Press Conference Call

U.S. Secretary of Education Arne Duncan

State Budget Flexibility-Productivity

March 3, 2011, 4 p.m. ET
Page 17

U.S. Secretary of Education Arne Duncan
Press Conference Call
On State Budget Flexibility-Productivity
Thursday, March 3, 2011

4 p.m. ET

Coordinator:
Welcome, and thank you for standing by. At this time, all participants are in a listen-only mode until the question-and-answer session of today’s call. And at that time, you may press star, 1 on your touchtone phone to ask a question.

At this time, I would like to also inform all parities that today's conference is being recorded. If you have any objections, you may disconnect at this time.

I would now like to turn the call over to Assistant Secretary of Education Peter Cunningham. Thank you, sir, you may begin.

Peter Cunningham:
All right. Thanks everybody for joining us. We apologize for being a couple of minutes late. We’re going to open up with a statement from the Secretary and then we’ll get to your questions.
Hopefully, most of you know that we distributed some documents today. One of them was a letter to governors with two documents attached; one on flexible use of Federal funds, and one on productivity, and that’s what the Secretary’s going to speak to.

Now I give you Secretary Duncan.

Arne Duncan:
Thanks so much, and I appreciate you hanging in there. I apologize for being late.

As I’ve said many times, our role here in Washington is to support the great work that’s happening all across America at the State and Local level. Governors, Mayors, Chief State School Officer, Superintendents, Principals, teachers, parents, and students themselves are all taking more responsibility for education, and we thank them and we want to continue to support their hard work.

In these difficult financial times, meeting the challenge of improving education is even tougher. And many school districts are facing layoffs, reduction in State funding, and massive budget deficits. State revenues are down, and the appetite for new taxes is very low.
Many Governors have taken them off the table. The result is that children in the classroom are at risk, and we’ve simply worked too hard to get to this point to go backwards now.

States and Districts are pushing hard on reform, driving change, and asking more of themselves and each other. And the funding challenges only make that work harder. So today we sent to all 50 Governors, at their request, two documents aimed at helping them make smart choices to put children first as they balance their budgets, redirect their priorities, protect children in the classroom, and advance our forum.

The first document is called Flexibility and Using Federal Funds to Meet Local Needs. It outlines existing opportunities available to states and to districts to flexibly invest federal funds, and this is one of the biggest requests I’ve constantly heard from Governors. They can shift funds among certain Federal Education Programs, combine funds in small rural districts, consolidate administrative funds at the State and the District levels, and align Federal, State, and Local education funds to promote comprehensive reforms.

Specifically, we explained that states and districts can transfer up to half of the funds dedicated for a variety of purposes, after school programs, education technology, teacher and Principal training and recruitment, et cetera, to address other needs.
While we always think the greatest return on investment for children and taxpayers, we believe states and districts are in the best position to tailor their use of federal funds to meet the individual needs of students.

We obviously have one of the largest new crops of incoming Governors, and just some basic facts -- I met with them over the weekend -- that you can use Title I dollars to work on Early Childhood Education was a surprise to some. And we want to continue to give them every arrow possible in their quiver to continue to drive student achievement in these tough budget times.

The second document is called Smart Ideas to Increase Educational Productivity and Student Achievement. It describes steps at states, districts, and schools can take to ensure that federal dollars support policies, practices, and programs with the greatest positive impact on students.
These include innovative uses of technology, new staffing policies, targeted adjustments in class size, and compensation models that reward the best work.

There is a right way and a wrong way to cut spending, and the most important guiding principle I can offer is to minimize the negative impact on students. I can’t emphasize that enough; minimize the negative impact on students, and seize this opportunity to redirect spending priorities.
We’re challenging states and districts to use teacher effectiveness in the classroom and as a factor in teacher layoffs. Districts should not let go of effective young teachers because it’s the easiest path, and they should not let go of effective higher paid veterans just to save money.

We have also shared another document called Advancing Student Achievement Through Labor and Management Collaboration, which grew out of a two day conference we held in Denver February 15th and 16th.

As you know, we brought together School Board Presidents, Superintendents, and Union leaders form 150 school districts in 50 states for the conference on how to put students at the center of labor and management relationships. It was a great couple of days, and we had a waiting list of over 100 districts who wanted to attend, but we simply didn’t have space for them.

This document, which is also posted on our Web site, identifies school districts in America that have moved beyond the adversarial labor and management relationship, and have made great progress in issues like teacher evaluation, compensation, staffing, placement decisions, benefits, and strategic agenda setting.
These relationships are defined by a sense of shared responsibility, shared accountability, and shared sacrifice. And, they proceed from the understanding that we stand together or we fall together on the quality of education that we provide our Nation’s children.

America’s Governors are facing tougher financial challenges than at any time in recent history, and we call this a new normal, but we can never allow the new normal to take us backwards. We have to do more with less.
We have to put the needs of children above everyone else. We also invite and challenge all stakeholders, from elected officials at all level, to school administrators, School Boards, and teacher leaders to work with you to achieve the very best outcomes possible for students.

I’ll stop there and take any questions you might have.

Coordinator:
Thank you. At this time if you would like to ask a question, please press star, 1 on your touchtone phone and record your name clearly when promoted. Again that is star, 1 on your touchtone phone and record your name clearly.

It does take a few moments to see which questions come through. Please stand by.

Our first question comes from (Barbara Martinez). Go ahead. Your line is open.

(Barbara Martinez):
I wanted you to comment specifically on LIFO, and whether you think that policy should be abolished. I’ve read your documents and they don’t address it specifically, so I want a specific answer to LIFO - Last In; First Out. You seem to dance around the issue a lot in recent weeks, but where exactly do you stand on LIFO?

Arne Duncan:
I don’t think I’ve danced around the issue at all. What was said is that layoffs should be based on a number of factors, but the most important thing we can do is keep the best teachers in schools where they are needed most.

And if you're just firing haphazardly or randomly young teachers, regardless of whether they’re making a difference in students’ lives or not, that does not help the students who need the most help.
And again the basic principal, whether it’s firing good, young teachers, which doesn’t make sense, or firing great veteran teachers, it doesn’t make sense. We have to minimize the negative impact on students. That’s got to be the guiding principle.

Coordinator:
Thank you. Our next question is from Howard Blume, LA Times. Go ahead. You're line is open.

Howard Blume:
Hi. Which of these flexibilities are actually new, or are you just calling attention to things that already exist in the law?

Arne Duncan:
Yes. Most of these are - actually already exist, but it’s just interesting how much misconception and misinformation is out there. So, we want - as we move forward with (unintelligible) reauthorization, provide a lot more flexibility.
But it was - it’s just interesting to me how much misinformation was out there about existing flexibilities, again whether it’s for large districts, or rural districts, or remote districts. And we just want folks to take advantage of what’s currently available.

And I think historically, maybe we haven’t done a good enough job of providing that information. I think there’s also misconceptions at both the state and the local level. And at the end of the day in tough budget times, we want to hold folks accountable for good results, but we have to provide maximum flexibility. And there’s much, much more room for folks to move than they have historically understood.

Howard Blume:
One more question, if I may? The things that you're asking districts not to cut, such as shortening the school year, eliminating arts and foreign languages -- I mean, there’s a whole list of them in the documents -- of course, states are cutting these things. And, they’re cutting them to the tune of a total amount of dollars that seems greater than the alternate strategies you're offering.

I mean, it seems like the alternate strategies you're offering don’t add up to the same level of savings that these other measures do. Could you comment on that?

Arne Duncan:
So again, there’s a right way to do this and a wrong way to do this and every situation is different. And, we understand the tremendous, you know, financial pressure folks are under. But again, I can’t go back to the basic principle of trying to minimize the negative impact on students.

So, we can do the math and need to do the math at the local level obviously, and you have to balance budgets. But anyone who thinks that somehow reducing school days or the school year and reducing the instructional time is a smart way to cut spending, I simply can’t support that.

Howard Blume:
Thank you.

Coordinator:
Thank you. Our next question is from Erin Richards, Milwaukee Journal Sentinel. Thank you. You're line is open.

Erin Richards:
Hello Secretary.

Arne Duncan:
Hi there. How you doing?

Erin Richards:
Hi. I’m wondering if you’ve had any direct contact with Governor Scott Walker in Wisconsin who just proposed cutting $834 million from our schools on Tuesday, and has set the stage for a massive expansion of our Urban School Voucher Program. I’m just wondering if you have any specific thoughts on that, and if you've had any correspondence with our Governor?

Arne Duncan:
I talked to him I think a week or two ago. I haven’t talked to him this week.

Erin Richards:
Okay.

And have you had any other - I mean, is there anyone else out there who you're talking to that’s sort of expanding choice options at a time where they’re severely restricting funds for public schools?

Arne Duncan:
I’m not - I mean, you could scan the landscape so - I don’t know the answer on that one.

Erin Richards:
Okay. Thank you.

Coordinator:
Thank you. And again as a reminder, if you do have a question, please press star, 1 on your touchtone phone and record your name clearly when prompted.

Our next question is from Yoav Gonen, New York Times. Go ahead. You're line is open.

Yoav Gonen:
Hi. Its New York Post actually, but hi, Secretary. Can you point to a state whose current layoff policy you think might be able to serve as a good model for replication elsewhere?

Arne Duncan:
That’s a great question. I don’t know of one off hand. And often, this is not actually done at the State level, but it’s done at the Local level - at the District level.

Yoav Gonen:
Okay.

Arne Duncan:
And so, we could get you - again, there’s a set of documents -- hopefully you have -- of districts that are doing some extraordinarily creative work in this area, but I don’t have that. I don’t have that off the top of my head, so I’d have to get you that.

Coordinator:
Thank you. Our next question is from Fawn Johnson, National Journal. Go ahead. You're line is open.

Fawn Johnson:
Hi Mr. Secretary. You actually answered the original question I had, but I just was curious when this idea came about to send these letters out to the states, because I think originally you had planned on talking about something else on this call. So, is this something that you decided recently to do? And what prompted it? Did somebody ask you for it?

Arne Duncan:
Yes. No, It did. The Governors - we had a great NGA Conference this weekend, and the Governors asked for this. So, we wanted to be you know, very - try to be very responsive and get it out as quickly as possible for them. So, our staff has been working on this for awhile.

Fawn Johnson:
Okay.

Arne Duncan:
But, there was a real sort of sense of urgency and just need for more information.

Again, we have I think about 29 new Governors. This may be the largest class of incoming Governors in a long time, and they’re coming into a very, very tough situation. And, I can’t tell many said it’s like drinking from a fire hose. So, they’re trying to take in a lot of information.

They’re facing very tough decisions and they want to do the right thing. I think the vast majority want to do the right thing. They just need help thinking this stuff through. So this is just our best thinking. They can take it. They can leave it. It’s totally up to them. But, we just tried to put through some ideas.

And some of our ideas are pretty unconventional quite frankly, but we think they are smarter ways to think about this.

Fawn Johnson:
Well - and so, are there any particular reasons that you decided to do it today?

Arne Duncan:
We got the documents done.

Fawn Johnson:
Okay. Cool. Just checking. Thank you.

Coordinator:
Thank you. Our next question is from Jo-Ann Armao with the Washington Post. Go ahead. You're line is open.

Jo-Ann Armao:
Mr. Secretary, another question on LIFO. There are 14 states where it is actually illegal for states to use anything other than seniority in its layoff decisions. Are you urging the law makers and the Governors in those states to do something about those out (moded) laws?

Arne Duncan:
Yes. I mean if layoffs are based only on seniority, that doesn’t help kids, and it particularly doesn’t help the students who need the most help. And, let me just take one second on that.

Often, you have - and this is part of the structural problem. You have a concentration of young teachers in the most disadvantaged communities. And if you know, due to budget cuts you're only laying off those young teachers, whether they’re good, or bad, or whatever; what a massive disruption to those children who again need the most stability, the most support, and need the strongest teachers.

That’s - again if you go by our basic premise of trying to minimize the negative impact of students, that just doesn’t meet the test.

Jo-Ann Armao:
Have you had any conversations with Governor Cuomo in recent days about those thoughts?

Arne Duncan:
I’ve talked a lot to different folks about these thoughts, so...

Jo-Ann Armao:
Well, I guess there’s some people that think you could be using the bully pulpit a bit more to try to urge the states where these laws are in effect to change them.

Arne Duncan:
Well, I’m doing that right now, Jo-Ann.

Jo-Ann Armao:
Okay. All right. Thank you.

Coordinator:
Thank you. Our next question is from Sean Cavanaugh, Education Week. Go ahead. Your line is open.

Sean Cavanagh:
Mr. Secretary, you mentioned these new Governors coming into office. A lot of them are arguing that not only - some of them are arguing that not only do we need - can we control costs by reducing - or asking teachers to contribute more to pensions and healthcare, but they seem to making the argument that there are real cost savings to be brought about through making changes to collective bargaining agreements.

Can you tell me where you come down on this argument that there are cost savings to be had by making changes in collective bargaining at the State level? Or do you tend to agree with where the Teacher’s Unions seem to be coming down on this? Where they say, “That’s not going to bring a lot of cost savings. It’s more about removing some of the worker’s rights on those issues.”

Arne Duncan:
Well again, you have to use sort of your common sense on this one. What we tried to put out, for example, is targeted class size increases in tough times.

And let me just give you an example of what I mean. You know, I’m a parent of two young children. If I as a parent was asked a question, “You can have an extraordinary teacher, but have 28 children in your class, or you could have a mediocre teacher with 23 children in your class.” As a parent, I would take the higher class size every day of the week. And not every parent would make that choice, but I think having those conversations and putting those options on the table are important.

And let me just take that one step further. Let’s say just - I’ll just - this is hypothetical, but let’s say for each of those children, there’s about $10,000 attached to them. So five children, $50 grand.
What if you pay that teacher who is taking increased responsibility, increased workload - why don’t you pay them $20,000, $25,000 more for that increased work and put the other $20,000, $25,000 to saving money for the District? So, there’s a huge opportunity there.

There are opportunities for health benefits - buying in bulk rather than individually. And so I - what I fundamentally believe is that collective bargaining can be a tool for reform and a tool to drive student achievement. We have again, a number of districts who have been very creative in there. And do due to collective bargain process, we should have these conversations.

And again, we’re seeing tremendous courage and leadership around the country. What I can’t support is when those collective bargaining rights are stripped.

Sean Cavanagh:
Just to follow-up on that. I - obviously, Governor Walker is the one who is in many respects the - you know, the face of these issues now on collective bargaining. You mentioned you had a conversation with him. Can you tell us, what was your main message to him during that call? And, did he seem receptive to your message?

Arne Duncan:
Well you know, I think he’s trying to think these through. We spent a lot of time talking about - he spent a lot of time talking to me about the needs for teachers to increase their pension contributions and make increases in their - towards their healthcare benefits. And not only did I agree with him on that, the Teacher’s Union agreed with that - with him on that. And, they put their hand up and absolutely volunteered to do that.

What’s been interesting to me in Wisconsin that I think the national media hasn’t focused on is prior to Governor Walker’s announcement, the union had actually come up with some pretty radical proposals where they were talking about supporting merit pay, not supporting incompetence in the classroom.
And, Governor Walker and I had actually just on -- all of this was totally coincidence -- had been on a talk radio show together praising the union for the courage they were showing.

And so what I just expressed to him is that when unions are willing to move outside their comfort zone and drive reform, it was disappointing for me to see those efforts that we both publicly recognized and praised on a - you know, talk radio (unintelligible), see those efforts squashed rather than rewarded. We have to reward courage, not beat it down.

Sean Cavanagh:
Thank you.

Coordinator:
Thank you. Our next question is from Terry Chay of the Associated Press. Go ahead. You're line is open.

Terry Chea:
Oh, hi Secretary Duncan. I was wondering, do you have any estimates on the number of teachers that could be - could lose their jobs this year? And I wanted to see if you could talk a little bit more about what are your biggest concerns about how those layoffs will be done and the impact on students?

Arne Duncan:
I don’t have an estimate. You know, school systems are in very different places financially obviously, and you know there are many ways to reduce costs. Laying off teachers is one of them, and obviously employee salaries are a big part of any school district’s budgets. But, there are lot of other ways to reduce costs.

I had to pretty tough budget cuts every year in Chicago, and was able to do that without cutting folks. And, there’s also - districts still have access to Recovery Act money, and districts have used some of that money, and some could still be used as we move into the next school year.

So again, we’re just trying to get folks to think in these very tough times - to think as creatively, to see crisis as opportunity, and to be as smart and strategic in making these decisions, rather than just being sort of across-the-board or haphazard.

But to directly answer your question, I don’t have a - I don’t begin to have a firm number, because I don’t think districts have any sense yet of what they actually need to do.

Coordinator:
Thank you. Our next question is from Bill McKenzie, Dallas Morning News. Go ahead. Your line is open.

William McKenzie:
You bet. Mr. Secretary, you and Bill Gates both spoke this weekend at the Governor’s Conference about school districts looking as much on how they spend money versus exactly how much they spend. Is this emphasis on financial productivity or educational productivity - is that going to play a role at all in the - your thinking of the rewrite of No Child Left Behind?

Arne Duncan:
I think it’s going to play a - it absolutely has to play a part there. It has to play a part in the next round of Race to the Top. And again, I - you can look on our Web site. I gave a speech at the American Enterprise Institute called The New Normal. And basically, we have to focus on not just spend, but on return on spend. And, we have to make sure that every single scarce dollar we spend is doing the maximum amount to help children get the education they need and deserve.

You guys have heard me multiple times say that we have to educate our way to a better economy. And in these tough budget times, which aren’t going to be just this upcoming year, it might be for a year or two or three years. We can’t just sort of sit back and accept the status quo because our children need an education now.

And so, we have to be smart, we have to be strategic, and we have to use these times to make frankly, some of the tough decisions maybe we haven’t done historically, and put every dollar to maximum use.

Operator, I’ll take one more question please.

Coordinator:
Thank you. Our last question will come from Theresa Harrington, Contra Costa Times. Go ahead. Your line is open.

Theresa Harrington:
Hi. Thank you. The district that I cover gets - got four school improvement grants, but the district actually doesn’t have a strategic plan. And, I thought that was interesting what you just said about being strategic.

And they got a $1.7 million three year grant to do a transformation, and then they turned around and decided to close the school. And a lot of people are saying that that is kind of a waste of some money that was really going to help these students.

And I was just wondering, do you think that that’s a smart thing to do once you have this grant money? And, how important do you think strategic planning is in making these decisions?

Arne Duncan:
Well, strategic planning in all of this is extraordinarily important. There are a number of different ways to transform and get dramatically better results. Those decisions are best made at the local level.
Those grants is out funding but came through the states, and we’re going to be looking very closely at how districts around the country are using those scarce resources to dramatically improve the quality of education.

The President and I are actually visiting a school in Miami-Dade School District tomorrow that is using these dollars and seeing some pretty significant early trends that are encouraging at that school. And so, the best answers on how to do that will never come from us at Washington. They will come at the local level, and we’re going to be tracking that progress very, very closely.

Okay. Thanks everybody. Thank you operator.

Coordinator:
Thank you. That does conclude today’s conference. Thank you for participating. You may disconnect at this time.

END

