

Connecticut State Department of Education

American Recovery and Reinvestment Act (ARRA): Creating Educational Opportunity in Challenging Economic Times

Mark K. McQuillan
Commissioner of Education

March 17, 2009

Presentation Overview

Part I

A. Overview of the Federal American Recovery and Reinvestment Act (ARRA)

1. Financial Allocations to Districts
2. Accountability and Audit Provisions

B. Applying for ARRA Funds: Process and Strategy

1. Templates and Scoring Rubrics: Overview
2. Review of Title 1A and Discussion
3. Review of IDEA (611 and 619) and Discussion
4. Additional Templates

Part II

A. Application Timelines

B. Future Workshops

Part III

A. Questions-and-Answer Period

Overview

The U. S. Government will invest over an additional \$100B in education spending over the next two years. Four principles guide the distribution of funds:

1. Education funds will be delivered to states as early as the end of March 2009, and states must spend the funds quickly to save and create jobs.
2. States need to make assurances that they will emphasize innovation and reform to improve student achievement outcomes and close the achievement gap.
3. Recovery funds will need to be tracked and reported separately from regular annual Consolidated Grant Application and IDEA funds, to ensure transparency.
4. Funds must be invested in sustainable initiatives.

ARRA Goals and Assurances

In order to apply for ARRA funds, the Governor must provide USDE with written assurances that CT has addressed and will continue to improve upon:

ARRA Goals

1. Academic Standards and Assessments of Student Learning and Achievement
2. Equitable Distribution of Quality Teachers
3. Data Systems to Track Student Performance
4. School Improvement Initiatives for Schools and Districts in Need of Improvement

Sources of ARRA Funds for 2009 - 2011

Three primary sources of ARRA funds are available to states:

<u>Source</u>	<u>CT's Award</u>
• Stabilization Block Grants	\$542 million
• Entitlement Grants	\$243 million
• Competitive Grants	TBD*
• Incentive Grants	
• Innovation Grants	

*Distributed at discretion of Secretary of Education

Basic Stabilization Funds: Process and Strategy

Process

- Governors must submit an application to USDE, making assurances that the state is directing its resources toward of ARRA goals.
- Fund use assigned exclusively to Governors.
- Stabilization funds must be used to restore support for K-12 and postsecondary education.
- The State must ensure transparency in the use of the funds, have a plan for monitoring how funds are expended.
- The State must evaluate the effectiveness of their use and report to the USDE on a quarterly basis.

Basic Stabilization Funds: Process and Strategy

CT's Strategy

- Governor Rell's budget assigns all Stabilization Funds to K-12 education over two years.
- Stabilization Funds directed into Education Cost Sharing (ECS) line item, to allow for flat funding for Fiscal Years 2010 and 2011.
- ECS allocations must be reserved exclusively for education and may not be used for municipal expenditures.
- ECS allocations are aimed at minimizing the loss of teachers, administrators and other public school employees.

Grants to Districts (Two-Year Totals)

<u>Source</u>	<u>CT's Award</u>
• Title I A (Part 1 & 2): (Education of the Disadvantaged)	\$ 70.8 million
• Title I A (Part 3): (School Improvement)	\$ 24.7 million
• Title II D (50%): (Technology Education)	\$ 4.7 million
• IDEA B: (611: Children with Disabilities)	\$ 132.9 million
• IDEA B: (619:Preschool)	\$5.1 million
• McKinney-Vento: (Homeless Children)	\$0.2 million

Applying for ARRA Funds

The Application Dilemma

- ARRA Entitlements and Standard Entitlements
- Speed vs. Accuracy
- Maintenance of Effort, Supplement vs. Supplant
- State Guidance and Processing Time
- Selecting a Proper Strategy for Fund Use:
 - Templates SDE Recommendations and
 - Decision-Making Rubric
- Additional Templates

Title I Part A

Education of Disadvantaged

Purpose and Use of Funds

- Improve academic achievement and close the achievement gap
- Recommended four priority categories:
 - Expanded learning time
 - Professional development/technical assistance
 - Increased capacity
 - Direct services to students, parents, and families
- Early Childhood programs and activities

Title I Part A cont.

Process

- Eligibility based on federal poverty data
- Funds budgeted and tracked separately
- LEAs required to report on use of funds
- Normal statutory and regulatory requirements apply
- Waivers for set asides agreements may be granted
- Title I supplement not supplant requirements apply

Title I Part A cont.

- Timeline
- Single streamlined application – April
- Title I ARRA awards – rolling award process
- 50% of Title I ARRA funds in spring, 50% in the fall (No additional application by districts)
- Regular Title I funds available in July

IDEA Part B

Ages 3-21 (611) and Preschool (619)

Purpose and Use of Funds

- Excess cost of providing special education & related services to students with disabilities
- CEIS-coordinated early intervening services)-15% to enable staff to deliver academic and behavioral interventions for non-disabled students who need these additional supports to succeed in general education
- Early Childhood programs and activities
- Recommended four priority categories:
 - Expanded learning time
 - Professional development/technical assistance
 - Increased capacity
 - Direct services to students and parents

IDEA Part B cont.

Process

- Distribution of funds based on same calculation as standard IDEA allocation
- Funds budgeted and tracked separately
- LEAs required to report on use of funds
- Normal statutory and regulatory requirements apply
- IDEA supplement not supplant requirements apply

IDEA Part B cont.

Timeline

- Single streamlined application-available March (one application combined with standard application with separate ARRA budget and narrative)
- 50% of ARRA-IDEA funds in spring, application due April 15
- 50% ARRA-IDEA funds in the fall , revision due Sept. 18
- Regular IDEA funds available in July, application due May 15

Connecticut State Department of Education

Part II

American Recovery and Reinvestment Act (ARRA):

Creating Educational Opportunity in Challenging Economic Times

Application Timeline for Title IA Education of Disadvantaged, and IDEA Part B

TITLE I Part A: ARRA and Regular Joint Application Process

- Local applications available in early April (rolling approvals)
- Upon approval 50% of ARRA funds available
- Regular funds available July 1, 2009 (based on preliminary calculations)

IDEA Part B

- ARRA – Local Application due to SDE – April 15
Awards to LEAs beginning April 30, 2009
- Regular Grant 2009-10 – due May 15
Awards to LEAs beginning July 1, 2009

Separate Tracking of ARRA Title I and IDEA Funds will Require:

- Detailed plans describing how districts will use obligated and unobligated funds.
- States and LEAs to produce quarterly financial and program outcome reports.
- States and LEAs to identify the number of jobs that have been newly created or retained because of the funds.
- Subcontracts and sub-grantees to comply with the Federal Funding Accountability and Transparency Act.

What Should Districts Do to Prepare?

- Review current district priorities and/or Improvement Plans.
- Identify initiatives to build your district's capacity in meeting state and federal education goals through the additional grant funding; these should be sustainable after 2011 when SFSF funding expires.
- Visit the CSDE website for new information or guidance for grant applications.
- Establish partnerships with other districts, RESCs, and private sector organizations to develop plans for applying for Innovation Grant funds.

Connecticut State Department of Education

Part III

American Recovery and Reinvestment Act (ARRA):

Creating Educational Opportunity in Challenging Economic Times

Ongoing ARRA Information

- All documents from today's presentation will be posted to the **Commissioner's Update** link on the CSDE website (www.ct.gov/sde).
- Additional information and guidance from USDE will be posted to the link as it arrives.

Talking Points for Public Information

- ARRA offers potential to stabilize local education operations
- Significant infusion of funding
- Not as much flexibility as we would like
- Districts will have to plan carefully on how to use the money
- Offers potential to create new learning opportunities, and serve neediest students, close achievement gaps, add needed programs
- Spending plans must be specific; federal officials will be auditing use of funds, and you may have to pay it back
- Department has listed several options for use of funds that are consistent with federal and state priorities:
- State Goals for Local Plans: Extended Learning Time, Professional Development/TA, Capacity Development and Direct Services to Students
- ARRA's Four Goals:
 - Making progress toward rigorous college- and career-ready standards and high-quality assessments that are valid and reliable for all students, including English language learners and students with disabilities;
 - Establishing pre-K-to college and career data systems that track progress and foster continuous improvement;
 - Making improvements in teacher effectiveness and in the equitable distribution of qualified teachers for all students, particularly students who are most in need;
 - Providing intensive support and effective interventions for the lowest-performing schools
- We are going to give your staff people more specific information over next few weeks