Wisconsin Public Schools – Levels of Accountability
	Accountability Levels
	AYP
	Federal Title I Sanctions
	State Requirements

	Non-Title I Schools
	Title I
Schools
	Participation, Reading, Math, Graduation/ Attendance Indicators
	Two-Year School Improvement Plan
	School Choice
	Supplemental Educational Services
	Corrective Action
	Restructuring
	All Schools
	Additional Title I Requirements

	Satisfactory
	Met AYP for two or more consecutive years.
	
	
	
	
	
	Recognition will be provided to the schools that have made the greatest gains in closing the achievement gap or those with high poverty that have consistently exceeded their AYP objectives.

	
	Met AYP this year, missed AYP previous year.
	
	
	
	
	
	

	
	Missed AYP this year, met AYP previous year.
	
	
	
	
	
	

	Continuous Improvement
	Continuous Improvement
	Level 1 SIFI:

Missed AYP for 2 consecutive years.
	2-year plan in place at start of next school year 1
	Implement at start of next school year 2
	
	
	
	Keep a 2-year school improvement plan on file in the district.
	Also submit documentation of school choice provisions to DPI.

	
	
	Level 2 SIFI:

Missed AYP for 3 consecutive years.
	Updated 2-year plan in place at start of next school year 1
	2nd year of school choice2
	Implement at start of next school year 3
	
	
	
	Also submit documentation of school choice and supplemental educational service provisions.

	
	Corrective Action
	Level 3 SIFI:

Missed AYP for 4 consecutive years.
	Updated 2-year plan in place at start of next school year 1
	3rd year of school choice2
	2nd year of supplemental educational services3
	Take corrective action. 4
	
	May request consultation and review of 2-year school improvement plan.
	Also submit documentation of corrective action, school choice, and supplemental educational service provisions to DPI.

	
	
	
	
	
	
	
	
	Work collaboratively with DPI School Support Teams assigned to assist schools/districts with greatest need.6

	
	Restructuring
	Level 4 SIFI:

Missed AYP for 5 or more consecutive years.
	Updated 2-year plan in place at start of next school year 1
	4th year of school choice2
	3rd year of supplemental educational services3

	2nd year of corrective action4
	Restructuring plan with alternative governance in place by next year. 5
	Submit 2-year school improvement plan for review, consultation, and/or intervention.
	Also submit documentation of restructuring plan, corrective action, school choice, and supplemental educational service provisions to DPI.

	
	
	
	
	
	
	
	
	Work collaboratively with DPI School Support Teams assigned to assist schools/districts with greatest need.6

Revised: August 27, 2003 SIFI: School Identified for Improvement All Schools’ requirements refer both Title I and non-Title I schools.

1Use existing district/school improvement plan format, or access the DPI School Improvement Template on the WINSS website.

2Districts provide a choice of at least two schools that are not in SIFI status, if two such schools exist in the district. Transportation must be provided until AYP has been met for
two consecutive years.

3 Districts/schools select from the list of DPI-approved supplemental service providers.

4 Corrective action includes at least one of the following: replace relevant school staff, institute new curricular program, decrease school-level management, appoint an outside expert
to advise the school on its progress, extend the school year or school day, or restructure the internal organization of the school.

5Alternative governance may include any of the following: reopen as a charter school, replace all/most of the school staff relevant to the failure to make AYP, enter into a contract
with a private management company, or other major restructuring that makes fundamental reform to the school’s staffing and governance.

6 Assistance from School Support Teams will be prioritized to the neediest schools as resources and funding allow. The neediest schools will be identified through a combination of factors including: years in SIFI status, percentage of students who have not met proficiency, level of poverty, and recent trends in achievement data showing degree of growth.
