Findings from the 2012-13
Survey on the Use of Funds Under Title II, Part A
June 2013

The Elementary and Secondary Education Act (ESEA), as amended, provides funds to states and districts to improve the quality of their teachers and administrators in order to raise student achievement. These funds are provided through ESEA Title II, Part A (“Improving Teacher Quality State Grants – Subgrants to LEAs”). Under ESEA, states can use funds for a variety of teacher quality activities in any subject area. In the 2012-13 school year, Title II, Part A provided states with approximately $2.33 billion for teacher quality reforms. For school districts, which receive the majority of these funds, allowable uses include:
· Recruiting and retaining highly qualified teachers;

· Offering professional development in core academic areas;

· Promoting growth and rewarding quality teaching through mentoring, induction, and other support services;

· Testing teachers in academic areas; and

· Reducing class size.

In order to better understand how school districts used the funds available to them in the 2012-13 school year, surveys were administered to a nationally representative sample of 800 school districts. The sample of districts was drawn from the Common Core of Data (CCD) and stratified by district size (enrollment) and level of poverty. District poverty data are from the U.S. Census Bureau. The key findings in this document summarize data from the completed surveys of 80.5 percent of the sampled districts. All weights were adjusted for nonresponse.
Survey results show that 97 percent of districts received Title II, Part A funding for the 2012-13 school year, with the highest poverty districts and largest districts receiving the bulk of the funds (see Figures 1 and 2). In 2012-13, the highest poverty districts were allocated 52 percent of Title II, Part A funds, while districts with 25,000 or more students received 48 percent of the Title II, Part A funds.
The majority of Title II, Part A funds were used for professional development activities for teachers, paraprofessionals, and administrators (44 percent) and to pay for highly qualified teachers to reduce class size (31 percent) (see Figure 3). Since districts were first surveyed in 2002-03, these have been the primary uses of Title II, Part A funds. However, the percentage of funds used for reducing class size has decreased from 57 percent in 2002-03 to 31 percent in 2012-13, and the percentage of funds used for professional development has increased from 27 percent in 2002-03 to 44 percent in 2012-13. In addition, more school districts allocated funds for professional development for teachers (64 percent) than for reducing class size (47 percent). In 2012-13, 19 percent of school districts allocated all of their funds to reducing class size, while 10 percent of school districts allocated all of their funds for professional development for teachers.
Districts also reported on the professional development activities offered and teacher participation in those activities for 2011-12.
 Overall, 94 percent of core academic content area teachers received high- quality professional development in 2011-12. The most common topics for professional development offered by school districts were using effective instructional strategies and skills, increasing core academic content area knowledge, and understanding state academic content standards.
Figure 1.
Title II, Part A funds allocated, by district poverty level: 2012-13

[image: image1.png]Mid-High
22.6%

Mid-Low
14.4%

Highest
51.6%

Lowest

9.3%

Note: Percentages may not sum to 100 due to rounding. Poverty data were not available for some school districts.

Figure 2.
Title II, Part A funds allocated, by district size (enrollment): 2012-13

[image: image2.png]5,0001t0 9,999 10,000to 24,999
11.8% 13.6%

2,500to0 4,999

11.1%
1,000to 2,499
9.7%
600to 999
2.8%
25,000 or more
30010 599 Less than 300 47.8%

1.0%

Note: Percentages may not sum to 100 due to rounding.
Figure 3.
Title II, Part A funds allocated, by activity: 2012-13
[image: image3.png]Professional
development
44.4%

Promoting growth
and quality teaching
7.3%

Rural Education
Achievement
Program (REAP)
0.7%

Class size reduction
30.8%

Note: Percentages may not sum to 100 due to rounding.

Highlights from the 2012-13 Survey on the Use of Funds Under Title II, Part A

· Ninety-seven percent of districts received Title II, Part A funding for the 2012-13 school year. The highest poverty districts received a greater share of the funds than the lowest poverty districts (52 percent of the total allocation versus 9 percent), and the larger districts (those with 10,000 or more students enrolled) received the majority of the funds (61 percent).

· While districts can use Title II, Part A funds for multiple purposes, most districts allocate at least some funds for professional development for teachers and paraprofessionals (64 percent) (see Table 1). Many districts also use funds to hire highly qualified teachers to reduce class size (47 percent).

· Nineteen percent of school districts allocated all of their available funds for reducing class size. Ten percent of districts allocated all of their available funds for professional development for teachers and paraprofessionals.

· The majority of Title II, Part A funds (75 percent) were used to pay for professional development activities for teachers, paraprofessionals, and administrators (44 percent) and to pay for highly qualified teachers to reduce class size (31 percent). The percentage of funds used for reducing class size has decreased from 57 percent in 2002-03 to 31 percent in 2012-13, while the
percentage of funds used for professional development for teachers and paraprofessionals has increased from 27 percent in 2002-03 to 41 percent in 2012-13.

· Of the funds that were used for professional development activities, a larger proportion of the funds were used for professional development for teachers and paraprofessionals (41 percent of the total Title II, Part A funds allocated) than for administrators (4 percent). Since 2002-03, the proportion of funds used for professional development for administrators has grown from 2 percent to 4 percent.

· Districts used 6 percent of the funds to pay for mechanisms and strategies aimed at recruiting and retaining highly qualified teachers, principals, and specialists in core academic areas. These mechanisms and strategies include scholarships, loan forgiveness, signing bonuses, and differential pay for teachers.

· Seven percent of funds were used for various initiatives that promote professional growth and reward quality teaching, such as mentoring, induction, or exemplary teacher programs.

· Eligible non-public schools received 5 percent of the funds for professional development purposes.

· School districts combined 1 percent of the funds with other Federal program funds under the provisions of the Rural Education Achievement Program (REAP), and transferred 1 percent of the funds to another Title through ESEA funding transferability provisions. Districts most commonly transferred funds to Title I.

Table 1.
Percentage of school districts allocating Title II, Part A funds, by activity: 2012-13

	Activity
	Districts allocating Title II, Part A funds, %

	Hiring highly qualified teachers to reduce class size
	46.7

	Professional development activities for principals and superintendents
	29.0

	Professional development activities for teachers and paraprofessionals
	64.2

	Initiatives that promote professional growth and reward quality teaching
	19.9

	Programs to recruit and retain highly qualified personnel
	13.9

	Teacher testing in academic areas
	7.6

	Private school professional development activities
	23.2

	Tenure reform
	0.3

	Administrative expenditures
	35.1

	Combined with other Federal program funds under the Rural Education Achievement Program (REAP)
	6.5

	Transferred to another title through ESEA funding transferability provisions
	7.7

Class Size Reduction

· Approximately 14,986 teachers were paid with Title II, Part A funds in 2012-13. The majority of these teachers (58 percent) were paid to teach in kindergarten and grades 1 through 3. The average allocation for each class size reduction teacher was $51,567.00.

· The vast majority of class size reduction teachers paid in 2012-13 with Title II, Part A funds were general education teachers (88 percent). Of the remaining teachers, 1 percent were special education teachers, and 11 percent were other teachers.

· The largest percentage of class size reduction teachers paid with Title II, Part A funds were in the highest poverty districts (49 percent). The lowest poverty districts paid for the smallest proportion of these teachers (10 percent).

· The largest districts (those with more than 25,000 students) paid the largest percentage of class size reduction teachers (35 percent of the total), followed by districts with 1,000 to 2,499 students (16 percent of the total). The smallest districts (under 300 students) paid the smallest proportion of these teachers (1 percent of the total).

· Overall, the number of class size reduction teachers paid with Title II, Part A funds has decreased by 51 percent since 2002-03. The proportion of these teachers paid to teach in kindergarten to grade 3 decreased from 76 percent in 2002-03 to 57 percent in 2012-13. The proportion paid to teach in grades 9 through 12 has remained at approximately 5 percent.

· The average allocation for each teacher increased by 19 percent between 2002-03 and 2012-13. However, when the 2002-03 average allocation is adjusted for inflation, the allocation has decreased by 7 percent or $3,905.17.

Professional Development for Teachers and Paraprofessionals
· The majority of the funds used for professional development for teachers were allocated to activities in the subject areas of reading (23 percent) and mathematics (18 percent). Districts reported allocating 7 percent for science, 4 percent for history/social studies, and 5 percent for technology. A further 8 percent was allocated to foreign languages, fine arts, special education, and English as a second language.

· Districts allocated 24 percent of funds used for professional development for teachers to activities in other academic subjects not listed above. These funds supported professional development in various areas, including health and physical education, Advanced Placement education, the Common Core State Standards (both reading and mathematics), various forms of interdisciplinary professional development, and targeted professional development based on school-specific needs.

· School districts spent 12 percent of their funds on professional development in other non-academic topics. These topics included positive behavioral interventions and supports, teaching strategies, and classroom management.

Differences in the Use of Funds by District Poverty and District Size
· In general, regardless of poverty level, school districts allocated a greater proportion of their funds for professional development for teachers and paraprofessionals than for class size reduction (see Figure 4). However, as the level of poverty increases, the proportions of Title II, Part A funds allocated for both class size reduction and professional development for teachers and paraprofessionals decreases.

· In 2012-13, districts in the lowest poverty quartile allocated more Title II, Part A funds for professional development for teachers (44 percent) than for class size reduction (32 percent). The highest poverty districts also allocated more Title II, Part A funds for professional development for teachers (38 percent) than for class size reduction (28 percent).

· In mid-low poverty districts, 45 percent of the funds were used for professional development for teachers, while 31 percent of the funds were used for class size reduction. In mid-high poverty districts the use of funds was similar, with 44 percent of the funds allocated for professional development for teachers and 31 percent allocated for class size reduction.

Figure 4.
Percentage of Title II, Part A funds allocated for class size reduction and professional development for teachers and paraprofessionals, by district poverty level: 2012-13

[image: image4.png]Title 11, Part A funds allocated (percentage)

~
b
S}

IS
=4
S)

35.0

30.0

25.0

20.0

15.0

10.0

v
S}

I3
S)

38.5

30.6 30.7
28.3

Lowest Mid-Low Mid-High Highest
District poverty level

[Reducing class size W PD for teachers and paraprofessionals

· In general, as enrollment increases, school districts decrease the proportion of Title II, Part A funds allocated for reducing class size and increase the proportion of funds used for professional development activities for teachers and paraprofessionals (see Figure 5). However, the smallest

districts (those with fewer than 300 students enrolled) used more funds for professional development for teachers than for class size reduction.

· In the smallest districts, 37 percent of the funds were used for professional development for teachers, while 24 percent of funds were used for class size reduction. In the largest districts (those with 25,000 or more students enrolled), 43 percent of the funds were used for professional development for teachers compared to 22 percent for class size reduction. Districts with 5,000 or more but fewer than 25,000 students allocated funds in a similar fashion.

· In districts with 300 or more but less than 5,000 students enrolled, more Title II, Part A funds were allocated for class size reduction than professional development for teachers. Districts with more than 600 but less than 2,500 students allocated more than half of the Title II, Part A funds available to class size reduction.

· In general, as enrollment increases, school districts decrease the proportion of Title II, Part A funds allocated for reducing class size and increase the proportion of funds used for professional development activities for teachers and paraprofessionals.

Figure 5.
Percentage of Title II, Part A funds allocated for class size reduction and professional development for teachers and paraprofessionals, by district size (enrollment): 2012-13

[image: image5.png]Title 11, Part A funds allocated (percentage)

60.0

50.0

40.0

30.0

20.0

10.0

I3
S)

56.9

Less than 300to 599 600 to 999
300

[Reducing class size

1,000t0 2,500to 5000to 10,000to 25,000 or
2,499 4,999 9,999 24,999 more

Di

rict size (enrollment)

W PD for teachers and paraprofessionals

High-Quality Professional Development Activities
School districts also provided data on professional development for the previous school year, 2011-12. These data included the number of teachers participating in various types of professional development, the number of sessions of professional development offered by the district on various topics, and the number of teachers participating in those sessions.

· Districts reported that a total of 2.54 million teachers teach in the core academic content areas. Of those teachers, 2.39 million, or 94 percent, received professional development in 2011-12.
 The percentage of teachers receiving professional development increased by five percentage points from 89 percent in 2010-11.

· During the school day, more than 2.13 million teachers participated in full-day workshops and more than 1.66 million teachers participated in half-day workshops (see Table 2).
 More than 1.43 million teachers took part in professional development provided by professional development coaches.

· Outside of the school day, more than 1.53 million teachers participated in after-school professional development activities, while more than 837,000 participated in multi-day workshops. More than 239,000 teachers were involved in college coursework.

Table 2.
Number of teachers participating in high-quality professional development, by duration or type of professional development: 2011-12

	Duration or type of professional development
	Teachers participating

	Professional development during the school day:

	Daily learning team sessions
	421,636

	Weekly learning team sessions
	1,384,840

	Professional development provided by professional development coaches
	1,431,456

	Half-day workshops (2-5 hours)
	1,667,375

	Full-day workshops (6-8 hours)
	2,138,899

	Professional development outside the school day:

	After-school activity (1-4 hours)
	1,533,851

	Multi-day workshops (16-24 hours)
	837,394

	Local or national conferences (8-24 hours)
	346,231

	Multi-week institutes (5-10 days)
	289,770

	College coursework (9 weeks or semester long)
	239,044

· The most common topics for professional development offered by school districts were using effective instructional strategies and skills (more than 310,000 sessions and more than 4.29 million teachers), increasing core academic content area knowledge (more than 296,000 sessions and more than 4.11 million teachers), and understanding state academic content standards (more than 226,000 sessions and more than 3.37 million teachers) (see Table 3).

· Nearly 200,000 sessions of professional development were offered on understanding student academic achievement standards, using data and assessments to improve teaching and learning, and addressing the needs of all students, including special education students and English language learners. Approximately 3 million teachers participated in sessions on each of these topics.
Table 3.
Number of sessions and teachers participating in high-quality professional development, by topic: 2011-12
	Topic
	Sessions offered
	Teachers participating

	Increasing core academic content area knowledge
	296,905
	4,110,993

	Using effective instructional strategies and skills
	310,250
	4,293,500

	Understanding state academic content standards
	226,849
	3,376,916

	Understanding student academic achievement standards
	197,429
	3,073,288

	Using data and assessments to improve teaching and learning
	191,166
	3,186,211

	Addressing the learning needs of all students, including special education students and ELLs (e.g., differentiated instruction)
	193,638
	2,986,482

	Improving student behavior and classroom management
	69,204
	1,295,346

	Improving parental involvement
	39,469
	641,963

	Using technology in the classroom
	183,036
	2,353,578

	Helping teachers demonstrate subject matter competency to become highly qualified
	73,370
	1,103,613

	Other
	96,527
	873,310

� Districts reported on professional development activities paid for through any funding source, not only Title II, Part A funds.

� Districts reported on professional development activities paid for through any funding source, not only Title II, Part A funds.

� Districts may have included non-core academic content teachers in the counts of teachers participating in professional development activities.

4

