Update on ARRA Presentation for the National Network of State School Improvement Leaders

Tom Corwin, Susan Wilhelm, and Carlas McCauley
US Department of Education
May 11, 2009

Department of Education Implementation Actions

- First phase of funding released April 1, including \$5 billion for Title I-A.
- 67% of State Fiscal Stabilization money also made available April 1 (with awards made after approval of State applications).
- Secretary's April 1 letter also outlined proposed ARRA reporting metrics.

Funding Released for Additional K-12 Programs

- IDEA Part B (50% on April 1
- Education for Homeless Children and Youth (100% on April 10)
- Impact Aid Construction (100% of formula money on April 10)

Core Reforms: the Four Assurances

- College- and career-ready standards and high-quality, aligned assessments
- Teacher effectiveness and equitable distribution of effective teachers
- PreK-to-higher education data systems that meet America COMPETES Act principles
- Intensive support and effective interventions for struggling students

ARRA uses of funds guidance

- Released April 24
- Provides suggestions on using ARRA funds to drive reforms in the areas highlighted by the SFSF assurances
- Encourages administrators to use funds for activities that:
 - Drive results for students
 - Improve capacity
 - Accelerate reform
 - Avoid the funding cliff and improve productivity
 - Foster continuous improvement

Encouraged uses of ARRA Title I funds

- Build capacity for data-driven decision-making
- Services to specific subgroups (ELL, disabled)
- Increase capacity in Title I high schools
- Drive needed reforms
- Take advantage of temporary resources to ratchet up the quality and intensity of services, particularly in schools in improvement status

Title I ARRA Fiscal Guidance

- Released April 1
- Clarifies technical requirements for allocation of the stimulus funds
- Tells States how to make adjustments and what data to use

SFSF Maintenance-of-Effort Guidance

- Released May 1
- Provides details on:
 - The SFSF MOE requirement (to maintain support for public K-12 and higher education at the FY 2006 level)
 - The MOE waiver criterion (maintain relative support for public K-12 and higher education)

Title I ARRA reporting requirements

- Each LEA must file with the SEA a school-by-school listing of per-pupil educational expenditures from State and local sources during the 2008-2009 academic year.
- The SEA must then report this information to the Secretary.
- ED will provide instructions that reflect Congressional intent while being sensitive to State and local capacity.

Next out of the gate

Title I waiver guidance re:

- 14-day public school choice notification
- -20% set-aside for choice and SES
- APPE requirement for SES
- Set-aside for professional development
- Maintenance of effort
- Carryover of Title I funds

ARRA School Improvement Grants

- Will require new application
- ED currently developing the application and making decisions on the schedule
- Decision-making also underway on reporting requirements