
[image: image1.png]

United States Department of Education

office of elementary and secondary education

The Honorable Michael P. Flanagan

Superintendent of Public Instruction

Michigan Department of Education

PO Box 30008

Lansing, MI 48909

Dear Superintendent Flanagan:

I am writing in response to the Michigan Department of Education’s (MDE’s) request to amend its approved ESEA flexibility request. Following discussions between the U.S. Department of Education (ED) and your staff regarding the proposed revisions to Michigan’s approved request, ED has determined that the revised request is consistent with principles of ESEA flexibility. For this reason, I am approving MDE’s amended request, which will be posted on ED’s website. A summary of MDE’s requested amendments is enclosed with this letter. Any further requests to amend MDE’s ESEA flexibility request must be submitted to ED for review and approval.

MDE continues to have an affirmative responsibility to ensure that it and its districts are in compliance with Federal civil rights laws that prohibit discrimination based on race, color, national origin, sex, disability, and age in their implementation of ESEA flexibility as well as their implementation of all other Federal education programs. These laws include Title VI of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act, the Age Discrimination Act of 1975, and requirements under the Individuals with Disabilities Education Act.

I am confident that MDE will continue to implement the reforms set forth in its approved ESEA flexibility request and to advance its efforts to hold schools and school districts accountable for the achievement of all students. If you have any questions regarding the implementation of your ESEA flexibility request, please do not hesitate to contact Leslie Clithero of my staff at leslie.clithero@ed.gov or 202-260-1840.

Sincerely,

/s/
Deborah S. Delisle

Assistant Secretary

Enclosure

cc:
 Abbie Groff-Blaszak, Special Assistant to the Deputy Superintendent

Amendments to the Michigan Department of Education’s Approved ESEA Flexibility Request

The following is a summary of the Michigan Department of Education’s (MDE’s) amendment requests. ED is approving the following amendments because Michigan’s ESEA flexibility request, as amended, continues to be aligned with the principles of ESEA flexibility. Please refer to ED’s website (http://www.ed.gov/esea/flexibility) for Michigan’s original and amended ESEA flexibility requests.

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

Revision: The MDE will eliminate the requirement that a local educational agency (LEA) with one or more priority or focus schools use the reservation of 20 percent of the LEA’s Title I funds (20 percent set-aside) to provide transportation for public school choice if requested by parents. Not only will this use of funds no longer be required, LEAs will no longer be permitted to use the 20 percent set-aside to provide transportation for public school choice. Note: Similar to current law, providing transportation for public school choice continues to be an allowable use of Title I funds for students attending priority and focus schools, should an LEA elect to use funds for this purpose outside of the 20 percent reservation.

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

Revision: MDE will revise the Title I set-aside requirements for focus schools in four ways: (1) eliminate the 10 percent LEA set-aside during Year 1; (2) eliminate the 15 percent LEA set-aside during Year 2, but require a 10 percent building set-aside during Year 2; (3) impose an LEA set-aside during Year 3 unless the proficiency levels of each focus school’s bottom 30 percent of students have improved, as determined by MDE (the amount of the required LEA set-aside will be calculated as the sum of 10 percent of each non-improving focus school’s previous year Title I budget, up to a maximum 10 percent LEA set-aside); and (4) increase the Year 4 LEA set-aside to an amount equal to 15 percent of each non-improving focus school’s previous year Title I budget, up to a maximum 15 percent LEA set-aside.

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

Revision: MDE will revise its Top-to-Bottom ranking methodology to minimize the impact of outlier scores on the overall metric as well as on priority and focus school designations. Specifically, MDE will: (1) normalize all z-score distributions, (2) cap all z-score distributions at -2 on the lower end and at +2 on the upper end, and (3) exempt from appearing on the focus list all schools that rank in the 75th percentile or higher on the Top-to-Bottom list and in which the bottom 30 percent subgroup’s proficiency rate is higher than the state average proficiency rate in at least two subject areas.
400 MARYLAND AVE., SW, WASHINGTON, DC 20202

http://www.ed.gov/
The Department of Education’s mission is to promote student achievement and preparation for global competitiveness by fostering educational excellence and ensuring equal access.

