ESEA FLEXIBILITY PART B MONITORING REPORT
	MONITORING VISIT
	INFORMATION

	State Educational Agency (SEA)
	Alaska Department of Education and Early Development (EED)

	Request Approved
	May 20, 2013

	Request Amended
	December 19, 2014

	ESEA Flex Monitoring Activity
	Desk Monitoring

	Monitoring Review Date(s)
	January 7 and 9, 2015

	Exit Conference
	January 27, 2015

	Interviews Conducted
	Margaret MacKinnon (Title I/ESEA Administrator), Erik McCormick (Director of Assessment and Accountability), Elizabeth Davis (Assessment Administrator), Brian Laurent (Data Management Supervisor), Karen Melin (Instructional Support Administrator), Brad Billings (School Recognition & Support Administrator), Sondra Meredith (Teacher Certification and Education Administrator), Paul Prussing (Deputy Director, Teaching and Learning Support), Annette Green (Internal Auditor), Sam Jordan (Special Education Administrator I) and Don Enoch (Special Education Administrator II)

	U.S. Department of Education (ED) Monitors
	Emily Bank, Office of State Support (OSS)
Robyn Pettiford, OSS

Hillary Tabor, Office of Special Education Programs (OSEP)

Overview Of ESEA Flexibility Monitoring
The U.S. Department of Education (ED) is committed to supporting State educational agencies (SEAs) as they implement ambitious reform agendas through their approved ESEA flexibility requests. Consistent with this commitment, ED has designed a monitoring process to assess an SEA’s implementation of the principles of ESEA flexibility and the State-level systems and processes needed to support that implementation.
Part B Monitoring

In Part B monitoring, SEA implementation of ESEA flexibility was reviewed across several key areas: State-level Systems and Processes, Principle 1, and Principle 2. The State’s Principle 3 guidelines underwent peer review in Fall 2014 and as a result additional information was not collected regarding the State’s implementation of Principle 3 during this monitoring event. In each broad area, ED identified key elements that are required under ESEA flexibility and are likely to lead to increased achievement for students. Through examination of documentation submitted by the SEA and interviews with SEA staff, ED assessed the effectiveness of implementation of ESEA flexibility by identifying the extent to which an SEA:

1. Is ensuring that implementation is occurring consistent with the SEA’s approved request and the principles and timelines of ESEA flexibility.
2. Is continuing to review and make adjustments to support implementation.
3. Is establishing systems and processes to sustain implementation and improvements.
The report contains the following sections:

· Highlights of the SEA’s Implementation. This section identifies key accomplishments in the SEA’s implementation of ESEA flexibility.

· Status of Implementation of ESEA Flexibility. This section indicates whether or not the SEA has met expectations for each element of ESEA flexibility.
· Elements Requiring Next Steps. When appropriate, this section identifies any elements where the SEA is not meeting expectations and includes Next Steps that the SEA must take to meet expectations.
· Recommendations to Strengthen Implementation. This section provides recommendations to support the SEA in continuing to meet the principles and timelines of ESEA flexibility and strengthening implementation.

Highlights Of Implementation Of ESEA Flexibility

The SEA’s work includes the following key accomplishments relating to the implementation of ESEA flexibility and/or efforts to engage in a process of continuous review and analysis, particularly for those elements receiving a comprehensive review:
· EED has created a strong system of supports for priority and focus schools, and local education agencies (LEAs) with these schools. This system uses contracted coaches and mentors for priority and focus schools, and EED staff liaisons for each school and district, all of whom work closely together to ensure that the schools and districts are receiving the supports they need and linking activities to outcomes.
· Based on monitoring documentation and conversations with EED staff members, it is evident that the State is strengthening the collaboration within the SEA between those supporting general education, students with disabilities, and English learners. The SEA is moving towards breaking down silos by working together across programs and focusing the collaboration within the department on the link between a school Alaska School Performance Index (ASPI) score, subgroup performance, and strategies for improvement.
· EED has used the creation of the ASPI as an opportunity to ensure that all stakeholders fully understand the performance of their schools and the reason for a school’s designation. The ASPI is well understood by teacher, principals, and parents, which is creating buy-in regarding the systems of support in place for supporting schools.

Status Of Implementation of ESEA Flexibility

SEA Systems & Processes

	Element
	Status

	Monitoring (EDGAR 80.40 and 2.G)
	Meeting Expectations

	Technical Assistance (2.G)
	Meeting Expectations

	Data Collection & Use (§9304(a)(6))
	Meeting Expectations

	Family & Community Engagement and Outreach (Implementation Letter)
	Meeting Expectations

Principle 1

	Element
	Status

	Transition to and Implement College- and Career-ready Standards (1.B)
	Meeting Expectations

	Adopt English Language Proficiency Standards (Assurance 2)
	Meeting Expectations

	Develop and Administer High-Quality Assessments (Assurance 3)
	Meeting Expectations

	Develop and Administer Alternate Assessments (Assurance 3)
	Meeting Expectations

	Develop and Administer English Language Proficiency Assessments (Assurance 4)
	Meeting Expectations

	Annually Reports College-going and College-credit Accumulation Rates (Assurance 5)
	Meeting Expectations

Principle 2

	Element
	Status

	Develop and Implement a State-Based System of Differentiated Recognition, Accountability, and Support (2.A)
	Meeting Expectations

	Reward Schools (2.C)
	Meeting Expectations

	Priority Schools (2.D)
	Meeting Expectations

	Focus Schools (2.E)
	Meeting Expectations

	Other Title I Schools (2.F)
	Meeting Expectations

	State and Local Report Cards (§1111 of the ESEA; 2.B and Assurance 14)
	Meeting Expectations

Principle 3

	Element
	Status

	Teacher Evaluation and Support Systems (3.B)
	Alaska’s guidelines are under review

	Principal Evaluation and Support Systems (3.B)
	Alaska’s guidelines are under review

	Element
	Principal Evaluation and Support Systems (3.B)

	Summary and Status of Implementation
	In Fall 2014, two expert peers reviewed EED’s Principle 3 guidelines for teacher and principal evaluation and support systems, as well as corresponding changes to the Principle 3 of EED’s request. In a December 2014 letter from ED toEED, Assistant Secretary Deb Delisle indicated that EED had not yet adopted guidelines for teacher and principal evaluation and support systems that meet all requirements of ESEA flexibility, nor does it have a process for ensuring that each LEA in Alaska develops, adopts, pilots, and implements teacher and principal evaluation and support systems consistent with those guidelines as required under ESEA flexibility. This letter also provided EED feedback from that peer review identifying strengths, revisions that may be needed to meet Principle 3, and technical assistance suggestions.

	Next Steps
	· Through the process for renewing the SEA’s ESEA flexibility request, EED must submit to ED an amended request incorporating final guidelines for teacher and principal evaluation and support systems consistent with all requirements for these systems under Principle 3 of ESEA flexibility and consistent with the renewal requirements pertaining to Principle 3 described in the document titled ESEA Flexibility Guidance for Renewal Process (November 13, 2014).

Recommendations To Strengthen Implementation

The following recommendations are provided to support the SEA in continuing to meet the principles and timelines of ESEA flexibility and strengthening implementation through continuous improvement and the establishment of systems and processes to sustain implementation and improvement.
· While EED has made significant progress toward increasing collaboration across the SEA, it should consider consolidating its monitoring and technical assistance activities across multiple EED offices, particularly those that require travel, to use resources more effectively.

· EED should consider supporting its LEAs to identify and use sources of data, other than just assessment results, to ensure a comprehensive understanding of the needs of each school and enable the LEAs and schools to choose specific, targeted interventions, and assess the efficacy of those interventions.

· EED should further refine its process for providing technical assistance to LEAs and schools implementing the new college- and career-ready standards. In particular, EED should plan to provide additional supports to those LEAs that are furthest behind in fully implementing the standards.

3

