Archived Information

ED-FLEX DEMO REPORTING GUIDANCE

(OMB # 1810-0615)

Exp. Date 3/31/2002

INTRODUCTION
Waivers provide flexibility in exchange for accountability for the improved academic performance of all students. As part of this accountability, each state participating in the Education Flexibility Partnership Demonstration Program (Ed-Flex) must monitor the activities of school districts and schools receiving waivers and submit to the Secretary an annual report based on its monitoring activities. (See Section 311(e)(6) of the Goals 2000: Educate America Act.) The reports will assist both the Department and the states in evaluating the effectiveness of the Ed-Flex demonstration program in improving teaching and learning for all students.

CONTENTS OF YOUR ED-FLEX REPORT
Your Ed-Flex report to the Department must include three sections:

1. AN OVERVIEW OF THE STATE’S ED-FLEX PROGRAM

Describe the strategies you have used during calendar year 2000 to implement the Ed-Flex program as part of a comprehensive effort to improve the achievement of all students. Describe the technical assistance that was provided to districts and schools on applying for waivers. In particular, describe the specific steps you have taken to ensure accountability for waivers granted.

2. WAIVER DATA SECTION
Provide the following data on waiver activity that has occurred during the past year (i.e., from January 1, 2000 through December 31, 2000):

(a) Statistical Summary
Indicate the total number of requests for waivers of federal requirements that you received during 2000 and the disposition of these requests (i.e., the number of requests that were approved, disapproved, withdrawn, not needed, still under review, etc.). Indicate whether these requests were applied to individual schools or to entire districts. If entire districts, specify the number of schools affected.

(b) Data on Waivers Granted to Individual Districts and Schools

For waivers of federal requirements that were granted to individual districts and schools, provide the following information:
(1) the name of the waiver recipient;

(2) the dates that the request was received and approved;

(3) the specific provisions that were waived;

(4) the duration and effective period of each waiver granted, including the school years for which the waiver is applicable;

(5) a brief description of the specific activities allowed or altered as a result of the waiver; and

(6) the recipient’s educational achievement goals and the benchmarks and timelines used to indicate progress toward its goals. To the extent that the state has implemented valid, nondiscriminatory and reliable final state assessments that are aligned to state standards, involve multiple measures of student performance, and include all students, the goals should be linked to these assessments. Otherwise, the goals should be linked to the transitional assessments that are being used to support high quality student learning.

(c) Data on Waivers Granted on a Statewide Basis
For waivers of federal requirements that were granted on a statewide basis, identify:

(1) the specific provisions that were waived on a statewide basis;

(2) the date the waiver was approved;

(3) the duration and effective period of the waiver, including the school years for which the waiver is applicable;

(4) a list of waiver districts and the number of schools that have taken advantage of the waiver;

(5) the educational achievement goals that districts and schools participating in the waiver are expected to meet. To the extent that the state has implemented valid, nondiscriminatory and reliable final state assessments that are aligned to state standards, involve multiple measures of student performance, and include all students, the goals should be linked to these assessments. Otherwise, the goals should be linked to the transitional assessments that are being used to support high quality student learning;

(6) a brief description of the state's rationale for granting the waiver on a statewide basis; and

(7) the total number of districts and schools affected.

(d) Data on Waivers Requests That Were Disapproved

For federal waiver requests that were disapproved during calendar year 2000, identify:

(1) the name of the waiver applicant;

(2) the dates that the request was received and disapproved;

(3) the specific provisions sought to be waived; and

(4) the state's rationale for disapproving the request.

(e) Data on Waivers of State Requirements

Describe briefly any waivers that were granted of state laws or regulations.

(f) Other Summary Data
Provide a brief description of any federal waivers that were requested but not needed, submitted but subsequently withdrawn, or that are still under review. Also provide any additional information, either about the Ed-Flex authority or the programs it covers, that you find useful to share with the Department.

3. ACHIEVEMENT DATA SECTION

It is important to examine whether waivers have been effective in improving teaching and learning. Recognizing that it may initially be difficult to quantify the impact of changes that have occurred under a waiver, we are requiring you to report on the progress of only those districts and schools that have been operating under a waiver for two or more school years. (Achievement data should be provided on all districts or schools that have been operating under a waiver for two or more school years, including those districts or schools for which preliminary data may have been provided in your last waiver report.)

Your report should describe the progress that these districts and schools have made in meeting meeting specific educational achievement goals. To the extent possible, achievement of the goals should be measured by the state assessment system and/or local assessments that are aligned to State standards. Additionally, the data must be disaggregated by race/ethnicity, socioeconomic status, and other relevant characteristics, e.g limited English proficient students. If you do not have the ability to disaggregate the data as requested, please indicate this in the report.

1
1

