FY13 1003(g) School Improvement Grant (SIG)

Louisiana Department of Education’s SIG Waiver Requests
to the U.S. Department of Education

Notice to All LEAs Eligible to Apply for FY13 1003(g) SIG Funds

Waivers of SEA Requirements

Louisiana is requesting a waiver of the State-level requirements it has indicated below. The State believes that the requested waiver(s) will increase its ability to implement the SIG program effectively in eligible schools in the State in order to improve the quality of instruction and raise the academic achievement of students in Tier I, Tier II, and Tier III schools or in its priority schools, as applicable.

Waiver 1: Tier II waiver
|X|In order to enable the State to generate new lists of Tier I, Tier II, and Tier III schools for its FY 2013 competition, waive paragraph (a)(2) of the definition of “persistently lowest-achieving schools” in Section I.A.3 of the SIG final requirements and incorporation of that definition in identifying Tier II schools under Section I.A.1(b) of those requirements to permit the State to include, in the pool of secondary schools from which it determines those that are the persistently lowest-achieving schools in the State, secondary schools participating under Title I, Part A of the ESEA that have not made adequate yearly progress (AYP) for at least two consecutive years or are in the State’s lowest quintile of performance based on proficiency rates on the State’s assessments in reading/language arts and mathematics combined.

Assurance
|X|The State assures that it will include in the pool of schools from which it identifies its Tier II schools all Title I secondary schools not identified in Tier I that either (1) have not made AYP for at least two consecutive years; or (2) are in the State’s lowest quintile of performance based on proficiency rates on the State’s assessments in reading/language arts and mathematics combined. Within that pool, the State assures that it will identify as Tier II schools the persistently lowest-achieving schools in accordance with its approved definition. The State is attaching the list of schools and their level of achievement (as determined under paragraph (b) of the definition of “persistently lowest-achieving schools”) that would be identified as Tier II schools without the waiver and those that would be identified with the waiver. The State assures that it will ensure that any LEA that chooses to use SIG funds in a Title I secondary school that becomes an eligible Tier II school based on this waiver will comply with the SIG final requirements for serving that school.

Waiver 2: n-size waiver
[bookmark: Check51]|X|In order to enable the State to generate new lists of Tier I, Tier II, and Tier III schools for its FY 2013 competition, waive the definition of “persistently lowest-achieving schools” in Section I.A.3 of the SIG final requirements and the use of that definition in Section I.A.1(a) and (b) of those requirements to permit the State to exclude, from the pool of schools from which it identifies the persistently lowest-achieving schools for Tier I and Tier II, any school in which the total number of students in the “all students” group in the grades assessed is less than 10.

Assurance
[bookmark: Check54]|X|The State assures that it determined whether it needs to identify five percent of schools or five schools in each tier prior to excluding small schools below its “minimum n.” The State is attaching, and will post on its Web site, a list of the schools in each tier that it will exclude under this waiver and the number of students in each school on which that determination is based. The State will include its “minimum n” in its definition of “persistently lowest-achieving schools.” In addition, the State will include in its list of Tier III schools any schools excluded from the pool of schools from which it identified the persistently lowest-achieving schools in accordance with this waiver.

Waiver 3: Priority schools list waiver
[bookmark: Check53]|X| In order to enable the State to replace its lists of Tier I, Tier II, and Tier III schools with its list of priority schools that meet the definition of “priority schools” in the document titled ESEA Flexibility and that were identified in accordance with its approved request for ESEA flexibility, waive the school eligibility requirements in Section I.A.1 of the SIG final requirements.

Assurance
[bookmark: Check52]|X| The State assures that its methodology for identifying priority schools, approved through its ESEA flexibility request, provides an acceptable alternative methodology for identifying the State’s lowest-performing schools and thus is an appropriate replacement for the eligibility requirements and definition of persistently lowest-achieving schools in the SIG final requirements.

Waiver 4: Period of availability of FY 2013 funds waiver
Note: This waiver only applies to FY 2013 funds for the purpose of making three-year awards to eligible LEAs.

|X| Waive section 421(b) of the General Education Provisions Act (20 U.S.C. § 1225(b)) to extend the period of availability of FY 2013 school improvement funds for the SEA and all of its LEAs to September 30, 2017.

Waivers of LEA Requirements

Louisiana requests a waiver of the requirements it has indicated below. These waivers would allow any local educational agency (LEA) in the State that receives a School Improvement Grant to use those funds in accordance with the final requirements for School Improvement Grants and the LEA’s application for a grant.

The State believes that the requested waiver(s) will increase the quality of instruction for students and improve the academic achievement of students in Tier I, Tier II, or Tier III schools by enabling an LEA to use more effectively the school improvement funds to implement one of the four school intervention models in its Tier I, Tier II, or Tier III schools. The four school intervention models are specifically designed to raise substantially the achievement of students in the State’s Tier I, Tier II, and Tier III schools.

Waiver 5: School improvement timeline waiver
Note: An SEA that requested and received the school improvement timeline waiver for the FY 2012 competition and wishes to also receive the waiver for the FY 2013 competition must request the waiver again in this application.

An SEA that has been approved for ESEA flexibility need not request this waiver as it has already received a waiver of the requirement in section 1116(b) of the ESEA to identify schools for improvement through its approved ESEA flexibility request.

Schools that started implementation of a turnaround or restart model in the 2011-2012, 2012-2013, 2013-2014 school years cannot request this waiver to “start over” their school improvement timeline again.

[bookmark: Check56]|X|Waive section 1116(b)(12) of the ESEA to permit LEAs to allow their Tier I, Tier II, and Tier III Title I participating schools that will fully implement a turnaround or restart model beginning in the 2014–2015 school year to “start over” in the school improvement timeline.

Assurances
[bookmark: Check60]|X|The State assures that it will permit an LEA to implement this waiver only if the LEA receives a School Improvement Grant and requests the waiver in its application as part of a plan to implement the turnaround or restart model beginning in the 2014–2015 school year in a school that the SEA has approved it to serve. As such, the LEA may only implement the waiver in Tier I, Tier II, and Tier III schools, as applicable, included in its application.

[bookmark: Check61]|X|The State assures that, if it is granted this waiver, it will submit to the U.S. Department of Education a report that sets forth the name and NCES District Identification Number for each LEA implementing a waiver.

Waiver 6: Schoolwide program waiver
Note: An SEA that requested and received the schoolwide program waiver for the FY 2012 competition and wishes to also receive the waiver for the FY 2013 competition must request the waiver again in this application.

An SEA that has been approved for ESEA flexibility need not request this waiver as it has already received a waiver of the schoolwide poverty threshold through its approved ESEA flexibility request.

[bookmark: Check57]|X|Waive the 40 percent poverty eligibility threshold in section 1114(a)(1) of the ESEA to permit LEAs to implement a schoolwide program in a Tier I, Tier II, or Tier III participating school that does not meet the poverty threshold and is fully implementing one of the four school intervention models.

Assurances
|X|The State assures that it will permit an LEA to implement this waiver only if the LEA receives a School Improvement Grant and requests to implement the waiver in its application. As such, the LEA may only implement the waiver in Tier I, Tier II, and Tier III schools, as applicable, included in its application.

|X|The State assures that, if it is granted this waiver, it will submit to the U.S. Department of Education a report that sets forth the name and NCES District Identification Number for each LEA implementing a waiver.

[bookmark: _GoBack]# # #

s et s 16 e s

et A LEAS g Aply e Y13 103010 Fds
P —

Lo i g8 v o e St dve s b i b, T
e e e 6 o

Bl b B gt s o T . T T O o i
ey «mk‘m(wﬁ ey bl e Tl At

e e TS WA O s

B e e et s i i T
iy S s & e 3 o
g e oo hoot o o v of hCreet (s S ot g

e i of ety kst chern) ot b i & ot
e A N A T SRR S

