SEA: Nevada Department of Education

ESEA Flexibility Monitoring, Part A

Request Submitted: February 28, 2012

Monitoring Review: October 19, 2012
Request Approved: August 8, 2012

Exit Conference: November 9, 2012
SEA: Nevada Department of Education

ESEA Flexibility Monitoring, Part A

Request Submitted: February 28, 2012

Monitoring Review: October 19, 2012
Request Approved: August 8, 2012

Exit Conference: November 9, 2012

ESEA FLEXIBILITY PART A MONITORING REPORT FOR THE NEVADA DEPARTMENT OF EDUCATION
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 developed a monitoring process that is designed to both ensure that each SEA implements its plan fully, effectively, and in a manner that is consistent with its approved request and the requirements of ESEA flexibility, as well as support each SEA with technical assistance to help ensure its implementation increases the quality of instruction and improves student achievement for all students in the State and its local educational agencies (LEAs). Through this process, ED aims to productively interact with SEAs and shift from a focus primarily on compliance to one focused on outcomes.

For the 2012–2013 school year, ED has divided its ESEA flexibility monitoring process into three components, which are designed to align with the real-time implementation occurring at the SEA, LEA, and school levels and be differentiated based on an SEA’s progress and depth of work:

· Part A provided ED with a deeper understanding of each SEA’s goals and approaches to implementing ESEA flexibility and ensured that each SEA had the critical elements of ESEA flexibility in place to begin implementation of its plan in the 2012–2013 school year. Part A was conducted through desk monitoring.

· Parts B and C, which are under development, will include a broader look at an SEA’s implementation of ESEA flexibility across all three principles, including its transition to college- and career-ready standards, its process for developing and implementing teacher and principal evaluation and support systems, and follow-up monitoring on the implementation of interventions in priority and focus schools. Parts B and C reviews also will include a closer examination of the use of annual measureable objectives (AMOs), graduation rate targets, and other measures to drive supports and incentives in other Title I schools. In addition, Parts B and C monitoring will address select unwaived Title I requirements and any “next steps” identified in the ESEA Flexibility Part A Monitoring Report. These reviews will be conducted through a combination of on-site monitoring, desk monitoring, and progress checks that will be differentiated based on an individual SEA’s circumstances and request. The format of future reports may vary from Part A.

ED will support each SEA in its implementation of ESEA flexibility across all three monitoring components and will work with each SEA to identify areas for additional technical assistance.
This ESEA Flexibility Part A Monitoring Report provides feedback to the Nevada Department of Education (NDE) on its progress in implementing the components of ESEA flexibility identified in the document titled ESEA Flexibility Part A Monitoring Protocol to ensure the SEA implements ESEA flexibility fully, effectively, and in a manner that is consistent with the SEA’s approved request and the requirements of ESEA flexibility. This report is based on information provided through SEA-submitted documentation, a monitoring call conducted with the NDE staff on October 19, 2012, and a follow-up exit conference phone call held on November 9, 2012. Generally, this report does not reflect steps taken by the SEA after the exit conference.

The report consists of the following sections:

· Highlights of the NDE’s Implementation of ESEA Flexibility. This section identifies key accomplishments in the SEA’s implementation of ESEA flexibility as of the SEA’s monitoring call on October 19, 2012.

· Summary of the NDE’s Implementation of ESEA Flexibility and Next Steps. This section provides a snapshot of the SEA’s progress in implementing each component of ESEA flexibility or unwaived Title I requirement based on the evidence the NDE described during its monitoring phone call on October 19, 2012; through written documentation provided to ED; and any further clarifications provided by the SEA during its exit conference phone call on November 9, 2012. Where appropriate, this section also includes a set of “next steps” that were discussed with the SEA during its exit conference phone call, to ensure that the SEA implements the components of ESEA flexibility consistent with the principles and timelines in ESEA Flexibility and the NDE’s approved request.
Highlights Of NDE’s Implementation Of Esea Flexibility

Based on information provided during the monitoring conference phone call and through written documentation, the NDE’s work implementing ESEA flexibility includes the following key accomplishments:
· Demonstrating a pattern of continued progress working with its vendor to develop the Nevada School Performance Framework reports and create business rules to ensure that schools only score well overall on the State’s index if they perform well on all indicators.

· Providing data reports to inform LEAs of the index points each focus school would receive for growth, proficiency, gap measures, and other indicators, along with the school’s star rating, to aid the LEAs in developing appropriate interventions in these schools.
Summary Of NDE’s Progress Implementing ESEA Flexibility And Next Steps
Principle 2: State-Developed Differentiated Recognition, Accountability, and Support

	Component

2.A
	Develop and implement beginning in the 2012–2013 school year a system of differentiated recognition, accountability, and support for all LEAs in the State and for all Title I schools in these local education agencies (LEAs).

	Summary of Progress
	· NDE indicated during the monitoring call that it had not yet run its system of differentiated recognition, accountability, and support based on 2011–2012 data because it is in a transition year in accordance with its conditional approval. However, NDE expects to conduct preliminary runs of its system in November 2012, and to generate a final run in early February 2013.
· For the 2012–2013 school year, NDE used its prior accountability system based on adequate yearly progress (AYP).

	Next Steps
	None.

	Assurance

7
	Report to the public its lists of reward schools, priority schools, and focus schools at the time the SEA is approved to implement flexibility, and annually thereafter, it will publicly recognize its reward schools as well as make public its lists of priority and focus schools if it chooses to update those lists.

	Summary of Progress
	· NDE publicly reported its lists of 6 reward schools, 9 priority schools, and 24 focus schools within a few days of the approval of its request in August 2012 by posting a copy of its waiver request, containing the list, on the NDE website: http://www.doe.nv.gov/NDE_Hot_Topics/(valid as of 2/6/13).

	Next Steps
	None.

	Component

2.D
	Effect dramatic, systemic change in the lowest-performing schools by publicly identifying priority schools and ensuring that each LEA with one or more of these schools implements, for three years, meaningful interventions aligned with the turnaround principles in each of these schools beginning no later than the 2014-2015 school year.

	Summary of Progress
	· For the 2012–2013 school year, NDE indicated that four of its priority schools will implement interventions aligned with all of the turnaround principles. These four priority schools are receiving School Improvement Grant (SIG) funds to implement one of the four SIG models. According to NDE, its remaining five priority schools, all of which are non-SIG schools, intend to implement interventions aligned with all of the turnaround principles beginning in the 2013–2014 school year.
· Of NDE’s four SIG priority schools, three are Cohort 2 SIG schools using the turnaround model and one is a Cohort 3 school using the transformation model. In all of the SIG schools, the principals were replaced and required staff turnaround was accomplished prior to the 2012-2013 school year. All of the turnaround schools also implemented a signing bonus and have decided to allow pay-for-performance in their second year. NDE indicated that its three SIG schools from Cohort 2 are all on track for implementing all of the requirements. NDE explained that these schools have hired external providers for professional development and coaching, implemented a behavioral interview process to ensure that they hire people with high competencies, and have been working to engage their communities. The Cohort 3 SIG school, Canyon Springs, is also on track and recently received its first monitoring report from NDE.
· NDE indicated that pre-implementation consultation and technical assistance regarding requirements and expectations from NDE have started in the five non-SIG priority schools, in preparation for full implementation at the beginning of the 2013–2014 school year.

· NDE plans to use its current SIG monitoring system to monitor both SIG and non-SIG priority schools. NDE additionally indicated that its current monitoring system includes onsite visits (quarterly for Cohort 3 SIG schools and twice yearly for Cohorts 1 and 2 SIG schools), electronic monitoring including annual reports by the school, annual budget reviews, and teacher surveys three times a year.

	Next Steps
	None.

	Component

2.E
	Work to close achievement gaps by publicly identifying Title I schools with the greatest achievement gaps, or in which subgroups are furthest behind, as focus schools and ensuring that each LEA implements interventions, which may include tutoring or public school choice, in each of these schools based on reviews of the specific academic needs of the school and its students beginning in the 2012–2013 school year.

	Summary of Progress
	· NDE indicated that there are eight LEAs with focus schools. The SEA provided each LEA with a data report detailing specific needs at identified focus schools and the SEA conducted phone calls with each LEA regarding the needs highlighted in the reports.
· On the monitoring phone call, NDE indicated that it implemented a funding application process for LEAs with focus schools and was in the process of providing grant awards to these LEAs. In the applications, each LEA chooses the interventions it will implement. Applications became available on September 7 and were due on October 5, 2012. LEAs subsequently amended their applications, in some cases to demonstrate a greater focus on subgroups. On the November 9 exit conference call, NDE indicated that most LEAs received their awards on October 15, one LEA received its award on October 31 and another three LEAs received their awards on November 8, 2012.
· NDE indicated that all LEAs with focus schools had a variety of intervention options and chose to implement the Nevada Comprehensive Curriculum Audit Tool for Schools (NCCAT-S), a comprehensive audit of the school’s curriculum and instruction, assessment and accountability, and leadership in order to identify areas for improvement.
· NDE indicated that focus schools will begin to implement interventions by November 30, 2012. NDE indicated that it is not currently planning to require LEAs to submit a plan or report demonstrating that interventions begin in the first semester; rather, the SEA will follow up with each LEA directly to confirm that interventions are being implemented in all focus schools.
· From December 1-15, 2012, NDE plans to develop its onsite monitoring protocol in collaboration with LEAs. Onsite monitoring visits from the SEA will be conducted from January through May 2013 to ensure implementation.
· NDE described its continuous communication with LEAs as they work to develop and implement focus school interventions, noting that conference calls with LEAs included principals and test directors. Further, NDE hosted a technical assistance call on October 3, 2012 with all LEAs.

	Next Steps
	None.

	Component

2.F
	Provide incentives and supports to ensure continuous improvement in other Title I schools that, based on the SEA’s new AMOs and other measures, are not making progress in improving student achievement and narrowing achievement gaps beginning in the 2012–2013 school year.

	Summary of Progress
	· NDE indicated that 2012–2013 school year is the final year that it is reporting AYP, as it is in a transition year before fully implementing its new system. NDE identified 109 schools for improvement for the 2012–2013 school year and continues to provide differentiated consequences and supports to these schools in accordance with its current system. NDE met with all LEAs and schools on this list in June 2012 to ensure that interventions would be in place at the beginning of the 2012–2013 school year. The NCCAT-S is required for all 109 schools. NDE will monitor these schools from January through June 2013.
· NDE explained during its monitoring call that it is currently convening a statewide taskforce to examine and revise the student achievement gap elimination process. The taskforce will consider the reports that are generated from the Nevada School Performance Framework (NSPF). If a high school demonstrates a need to improve its graduation rate, the SEA will expect the school to address that need it its performance plan.

	Next Steps
	None.

	Component

2.G
	Build SEA, LEA, and school capacity to improve student learning in all schools and, in particular, in low-performing schools and schools with the largest achievement gaps, including through

· providing timely and comprehensive monitoring of, and technical assistance for, LEA implementation of interventions in priority and focus schools;

· holding LEAs accountable for improving school and student performance, particularly for turning around their priority schools; and

· ensure sufficient support for implementation of interventions in priority schools, focus schools, and other Title I schools identified under the SEA’s differentiated recognition, accountability, and support system (including through leveraging funds the LEA was previously required to reserve under ESEA section 1116(b)(10), SIG funds, and other Federal funds, as permitted along with State and local resources.).

	Summary of Progress
	· NDE indicated during the monitoring phone call that it may require the use of a district-wide audit (NCCAT-D, the district-level version of the NCCAT-S) for some LEAs.

· During the monitoring phone call and exit conference, NDE confirmed that it plans to follow its SIG framework to monitor its priority schools, and to build from its restructuring monitoring framework to monitor focus schools. NDE indicated that it will develop its focus school monitoring framework through work with LEAs occurring December 1-15, 2012.
· NDE will monitor its currently implementing priority schools from January-May 2013. For focus and other Title I schools, NDE will conduct onsite monitoring visits in January and February 2013, and then again in June 2013. All priority and focus schools will receive onsite visits. Other Title I school monitoring will occur at the LEA-level.
· NDE indicated that once it has developed its focus school monitoring protocol (expected no later than December 15, 2012), it will submit a copy of the protocol to ED.

	Next Steps
	None.

Fiscal

	Use of Funds
	The SEA ensures that its LEAs use Title I funds consistent with the SEA’s approved ESEA flexibility request; Waivers 2, 3, 5, and 9 in the document titled ESEA Flexibility; and any unwaived Title I requirements.

	Summary of Progress
	· On October 5, 2012, NDE provided guidance to its LEAs on Section 2141 (a), (b) and (c) Highly Qualified Teachers (HQT) Plan accountability agreement requirements and Section 6123 regarding limitations on transferability of funds. The communication from the SEA to all superintendents included ESEA Flexibility Frequently Asked Questions B-18, B-19, B-20, B-21 and B-22.
· On November 9, 2012, NDE indicated that it provided guidance regarding the 5-15% set-aside of federal funds through a PowerPoint it presented at meetings in Fall 2012 with LEA Title I directors, LEA special education directors, LEA Title III directors, LEA assessment directors, and LEA superintendents. NDE provided these slides to ED on November 13, 2012. NDE also indicated during the exit conference that it is preparing a guidance memorandum on set-asides that it intends to complete by the end of November 2012.
· NDE will issue a guidance memorandum concerning fiscal set-asides to ensure that LEAs’ uses of Title I funds are consistent with the SEA’s approved request; any applicable waivers; and any unwaived Title I requirements. NDE indicated that this memorandum should be complete by the end of November 2012. NDE will provide a copy of the memorandum to ED when it is issued.

	Next Steps
	None.

	Rank Order
	The SEA ensures that its LEAs with Title I eligible high schools with graduation rates below 60 percent that are identified as priority schools correctly implement the waiver that allows them to serve these schools out of rank order.

	Summary of Progress
	· The SEA requested Waiver 13 and has identified one Title I-eligible high school with a graduation rate below 60 percent as a priority school. Therefore, the SEA is taking advantage of the waiver and may have an LEA that implements the waiver by serving this school out of rank order.
· The SEA provided a guidance letter to the one LEA regarding this waiver. The LEA is moving forward as it continues to communicate with the SEA to ensure proper implementation of the requirement. This priority school is scheduled for implementation in the 2013–2014 school year.

	Next Steps
	None.

8

