
Kansas State Department of Education

January 9 – 13, 2006

Scope of Review: A team from the U.S. Department of Education’s (ED) Student Achievement and School Accountability Programs office (SASA) monitored the Kansas State Department of Education (KSDE) the week of January 9 – 13, 2006. This was a comprehensive review of KSDE’s administration of the following programs authorized by the Elementary and Secondary Education Act of 1965 (ESEA), as amended by the No Child Left Behind Act (NCLB): Title I, Part A; Title I, Part B, Subpart 3; and Title I, Part D. Also reviewed was Title X, Part C, Subtitle B, of NCLB (also known as the McKinney-Vento Homeless Education Assistance Improvements Act of 2001).

A representative of ED’s Office of the Chief Financial Officer’s (OCFO) Internal

Control Evaluation Group participated with SASA staff in the review of selected

fiduciary elements of the onsite Title I monitoring review. The Improper Payments

Information Act of 2002 requires ED to conduct a risk assessment of the Title I program

to determine if program funds are being delivered and administered in a manner that complies with the congressional appropriation. The OCFO representative is working with SASA staff in a cooperative effort on selected Title I monitoring reviews to carry out the required assessment. Findings related to this portion of the review are presented under the Title I, Part A Fiduciary Indicators.

In conducting this comprehensive review, the ED team carried out a number of major activities. In reviewing the Part A program, the ED team conducted an analysis of State assessments and State Accountability System Plans, reviewed the effectiveness of the instructional improvement and instructional support measures established by the State to benefit local educational agencies (LEAs) and schools, and reviewed compliance with fiscal and administrative oversight requirements required of the State educational agency (SEA). During the onsite week, the ED team visited two LEAs – Wichita Public Schools (WPS) and Topeka Public Schools (TPS). While visiting those LEAs, the ED team interviewed LEA administrative staff, interviewed staff from six schools that had been identified for improvement in those LEAs, and met with parents in each of the schools in the LEAs that had been identified for improvement. The ED team then interviewed personnel from KSDE to review information collected from WPS and TPS in each of the three monitoring indicator areas. The ED team conducted conference calls to two additional LEAs (Kansas City School District (KCSD) and Geary County School District (GCSD)) to confirm information gathered onsite in the LEAs and in KSDE.

In its review of the Title I, Part B, Subpart 3 Even Start program, the ED team examined the State’s request for proposals, State Even Start guidance, State indicators of program quality, and the most recent applications and local evaluations for four local projects located in WPS and Lawrence Public Schools (LPS). During the onsite review, the ED team visited these local projects and interviewed administrative and instructional staff. The ED team also interviewed the Even Start State Coordinator to confirm information obtained at the local sites and to discuss State administration issues.

In its review of the Title I, Part D program, the ED team examined the State’s application for funding, procedures and guidance for State Agency (SA) applications under Subpart 1 and LEA applications under Subpart 2, technical assistance provided to SAs and LEAs, the State’s oversight and monitoring plan and activities, SA and LEA subgrant plans and local evaluations for projects in WPS and TPS. The ED team also interviewed administrative, program and teaching staff and the Title I, Part D State coordinator to confirm information obtained at the local sites and discuss administration of the program.

In its review of the Education for Homeless Children and Youth program, (Title X, Part C, Subpart B), the ED team examined the State’s procedures and guidance for the identification, enrollment and retention of homeless students, technical assistance provided to LEAs with and without subgrants, the State’s McKinney-Vento application, and LEA applications for subgrants and local evaluations for projects in Haysville School District (adjacent to WPS) and TPS. The ED team also interviewed the McKinney-Vento State coordinator to confirm information obtained at the local site and to discuss administration of the program.

Previous Audit Findings: None.

Previous Monitoring Findings: ED last reviewed Title I, Part A and Even Start programs in Kansas in May of 1999 as part of a Federal integrated review initiative. As a result of that review, ED identified compliance issues in the areas of schoolwide plans and parental involvement. KSDE submitted documentation in November 1999 sufficient to address all compliance issues. ED has not previously conducted a comprehensive review of the Neglected/Delinquent or Education for Homeless Children and Youth programs in Kansas.

Overarching Requirement – SEA Monitoring

A State’s ability to fully and effectively implement the requirements of NCLB is directly related to the extent to which it is able to regularly monitor its LEAs and provide quality technical assistance based on identified needs. This principle applies across all Federal programs under NCLB.

Federal law does not specify the particular method or frequency with which States must monitor their grantees, and States have a great deal of flexibility in designing their monitoring systems. Whatever process is used, it is expected that States have mechanisms in place sufficient to ensure that States are able to collect and review critical implementation data with the frequency and intensity required to ensure effective (and fully compliant) programs under NCLB. Such a process should promote quality instruction and lead to achievement of the proficient or advanced level on State standards by all students.

McKinney-Vento Homeless Education Program

Indicator 3.4 – The SEA conducts monitoring of LEAs, with and without subgrants, sufficient to ensure compliance with McKinney-Vento program requirements.

Finding: The ED team found that the KSDE has not developed monitoring indicators, a monitoring protocol, or a schedule to conduct compliance monitoring for the McKinney-Vento program for funded or non-funded LEAs. The KSDE has not conducted compliance monitoring of its subgrantees to ensure compliance with the McKinney-Vento statute.

Citation: Section 722(g)(2) of the ESEA requires the State to ensure that LEAs comply with the requirements of the McKinney-Vento Act. Further, §80.40 of EDGAR requires that the State, as the grantee, is responsible for monitoring grant and subgrant-supported activities and to assure compliance with applicable Federal requirements.

Further action required: The KSDE must provide ED with a monitoring plan that indicates how it will conduct compliance monitoring to ensure that all LEAs in the State meet the McKinney-Vento requirements.

Title I, Part A Monitoring

Summary of Monitoring Indicators

	Monitoring Area 1, Title I, Part A: Accountability

	Indicator
	Description
	Status
	Page

	1.1
	The SEA has approved academic content standards for all required subjects or an approved timeline for developing them.
	Met Requirements
	NA

	1.2
	The SEA has approved academic achievement standards and alternate academic achievement standards in required subject areas and grades or an approved timeline to create them.
	Met Requirements
	NA

	1.3
	The SEA has approved assessments and alternate assessments in required subject areas and grades or an approved timeline to create them.
	Finding
	7

	1.4
	Assessments should be used for purposes for which such assessments are valid and reliable, and be consistent with relevant, nationally recognized professional and technical standards.
	Met Requirements
	NA

	1.5
	The SEA has implemented all required components as identified in its accountability workbook.
	Finding
	8

	1.6
	The SEA has published an annual report card as required and an Annual Report to the Secretary.
	Met Requirements
	NA

	1.7
	The SEA has ensured that LEAs have published annual report cards as required.
	Recommendations
	9

	1.8
	The SEA indicates how funds received under Grants for State Assessments and related activities (Section 6111) will be or have been used to meet the 2005-06 and 2007-08 assessment requirements of NCLB.
	Met Requirements
	NA

	1.9
	The SEA ensures that LEAs meet all requirements for identifying and assessing the academic achievement of limited English proficient students.
	Met Requirements
	NA

	Monitoring Area 2, Title I, Part A: Instructional Support

	Indicator
	Description
	Status
	Page

	2.1
	The SEA designs and implements procedures that ensure the hiring and retention of qualified paraprofessionals and ensure that parents are informed of educator credentials as required.
	Met Requirements
	N/A

	2.2
	The SEA has established a statewide system of support that provides, or provides for, technical assistance to LEAs and schools as required.
	Met Requirements
	N/A

	2.3
	The SEA ensures that the LEA and schools meet parental involvement requirements.
	Findings
	9

	2.4
	The SEA ensures that schools and LEAs identified for improvement, corrective action, or restructuring have met the requirements of being so identified.
	Finding
	10

	2.5
	The SEA ensures that requirements for public school choice are met.
	Met Requirements
	N/A

	2.6
	The SEA ensures that requirements for the provision of supplemental educational services (SES) are met.
	Recommendation
	11

	2.7
	The SEA ensures that LEAs and schools develop schoolwide programs that use the flexibility provided to them by law to improve the academic achievement of all students in the school.
	Met Requirements
	N/A

	2.8
	The SEA ensures that LEA targeted assistance programs meet all requirements.
	Met Requirements
	N/A

	Monitoring Area 3, Title I, Part A: Fiduciary Responsibilities

	Indicator
	Description
	Status
	Page

	3.1
	SEA complies with—

· The procedures for adjusting ED-determined allocations outlined in sections 200.70 – 200.75 of the regulations.

· The procedures for reserving funds for school improvement, State administration, and (where applicable) the State Academic Achievement Awards program.

· The reallocation and carryover provisions in section 1126(c) and 1127 of Title I statute.
	Met Requirements
	NA

	3.2
	SEA ensures that its LEAs comply with the provision for submitting an annual application to the SEA and revising LEA plans as necessary to reflect substantial changes in the direction of the program.
	Met Requirements
	NA

	3.3
	SEA ensures that all its LEAs comply with the requirements in section 1113 of the Title I Statute and sections 200.77 and 200.78 of the regulations with regard to (1) Reserving funds for the various set-asides either required or allowed under the statute, and (2) Allocating funds to eligible school attendance areas or schools in rank order of poverty based on the number of children from low-income families who reside in an eligible attendance area.
	Met Requirements
	NA

	3.4
	(a) SEA complies with the maintenance of effort (MOE) provisions of Title I.

(b) SEA ensures that its LEAs comply with the comparability provisions of Title I.

(c) SEA ensures that Title I funds are used only to supplement or increase non-Federal sources used for the education of participating children and do not supplant funds from non-Federal sources.
	Findings

Recommendation

	12

	3.5
	SEA ensures that its LEAs comply with all the auditee responsibilities specified in Subpart C, section 300(a) through (f) of OMB Circular A-133.
	Met Requirements
	NA

	3.6
	SEA ensures that its LEAs comply with requirements regarding services to eligible private school children, their teachers and families.
	Met Requirements
	NA

	3.7
	SEA complies with the requirement for implementing a system for ensuring prompt resolution of complaints.
	Met Requirements
	NA

	3.8
	SEA complies with the requirement to establish a Committee of Practitioners and involves the committee in decision-making as required.
	Met Requirements
	NA

	3.9
	Equipment and Real Property. The purpose of this critical element is to review the SEA’s and LEAs’ controls over the procurement, recording, custody, use, and disposition of Title I equipment in accordance with the provisions of State policies and procedures, the No Child Left Behind Act (NCLB), the Improper Payments Information Act, standards of internal control, and any other relevant standards, circulars, or legislative mandates.
	Findings
	14

	3.10
	SEA and LEAs comply with requirements regarding procurement of goods and services and the disbursement of Title I funds in accordance with State policies and procedures, NCLB, the Improper Payments Information Act, and any other relative standards, circulars, or legislative mandates.
	Findings
	17

Title I, Part A

Monitoring Area: Accountability

Indicator 1.3 - The SEA has approved assessments and alternate assessments in required subject areas and grades or has an approved timeline to create them.

Finding: Limited English proficient (LEP) students were allowed to take the Listening Assessment in lieu of the Kansas Reading Assessment. This test is not a valid reading assessment. Additionally, in state guidelines for administration of the Kansas Reading Assessment 2004-2005, the Listening Assessment was permitted to be given as an out-of-grade level assessment. In the approved Kansas Accountability Workbook, May 2004, ED gave the KSDE permission to use this test for LEP students until it was peer reviewed.

Citation: Section 1111(b)(3)(C)(i) and (ix)(III) of the ESEA requires that assessments shall be the same academic assessments used to measure the achievement of all children, and provide for the inclusion of limited English proficient students who shall be assessed in a valid and reliable manner and provided reasonable accommodations on assessments administered to such students including, to the extent practicable, assessments in the language and form most likely to yield accurate data on what such students know and can do in academic content areas.

Further action required: The KSDE must discontinue the practice of administering the listening assessment as an out-of-grade level assessment. In addition, the KSDE must provide documentation that it has informed LEAs that the Listening Assessment given out-of –grade level is not a valid test in lieu of the Kansas Reading Assessment. Since the Kansas Reading Assessment has now been peer reviewed, ED expects the KSDE to address areas of concern identified in the peer review letter from the Assistant Secretary.

Indicator 1.5 -The SEA has implemented all required components as identified in its accountability workbook.

Finding: According to the 2005-06 Kansas State Assessment Guidelines, a student who is repeating a grade need not be tested if the student were tested the previous year at the same grade level. According to a new draft “Not Tested Coding” for the 2006 administration of the Kansas assessment, students that took this grade level assessment last year are required to be tested in spring 2006. This new guideline must be communicated to all test coordinators in Kansas.

For the administration of the spring 2005 Kansas assessment, TPS defined truant students as those absent on the first day of the local testing window and have three consecutive unexcused absences or five unexcused absences in the semester or seven unexcused absences in the year. These students were not tested. According to the 2005-06 Kansas State Assessment guidelines, a child is truant if the child has been absent continuously for more than two weeks, and paperwork has been filed for Child in Need of Care. If the child returns and is present during the testing window, then the child must be tested, and the score counts for the purpose of determining whether a school has made adequate yearly progress (AYP). This new guideline must be communicated to all test coordinators in Kansas.

Citation: Section 1111(b)(2)(C)(v)(I) of the ESEA requires that AYP shall be defined by the State in a manner that includes separate measurable annual objectives for continuous and substantial improvement for the achievement of all public elementary school and secondary school students.

Further action required: The KSDE must provide documentation that it has informed LEAs of the new guidelines requiring students repeating a grade to take the assessments and if the students have been in the school for a full academic year, those students must count in AYP calculations. The KSDE must also inform LEAs of the new uniform definition for truant students and the requirement that if a child returns and is present during the testing window, the child must then be tested, and the scores count for AYP.

1.7 – The SEA has ensured that LEAs have published annual report cards.

Recommendation (1): LEA report cards are only available on the State website. ED recommends that the State direct that all LEAs make hard copies of the report cards more widely available and, to the extent practicable, in the language that parents can understand. Section 1111(h)(2)(E) of the ESEA requires that the LEA disseminate the information contained in the Annual LEA Report Cards to all schools in the LEA and to all parents of children attending the LEA’s schools in a form and, to the extent practicable, in the language that parents can understand.

Recommendation (2): Neither WPS nor TPS makes individual students reports available in Spanish, even though both have a significant number of Spanish-speaking parents. Section 1111(h)(2)(E) of the ESEA requires that the LEA disseminate the information contained in the Annual LEA Report Cards to all schools in the LEA and all parents of children attending the LEA’s schools in a form and, to the extent practicable, in the language that parents can understand. The KSDE should ensure that individual student report cards are made available in Spanish for Spanish-speaking parents.

Monitoring Area: Instructional Support
Indicator 2.3 – The SEA ensures that the LEAs and schools meet parental involvement requirements.

Finding (1): The KSDE has not ensured that its LEAs and schools meet parental notification requirements regarding circumstances when children are assigned to or have been taught by a teacher who is not highly qualified in a core academic subject for four or more consecutive weeks. TPS has not notified parents of Title I students when their child has been assigned to or taught by a teacher who is not highly qualified in a core academic subject for four or more consecutive weeks.

Citation: Section 1111(h)(6)(B)(ii) of ESEA states that in addition to the information that parents may request about teachers, a school that receives Title I, Part A funds shall provide to each parent timely notice if the parent’s child has been assigned to or taught by a teacher who is not highly qualified in a core academic subject for four or more consecutive weeks.

Further action required: The KSDE must ensure that TPS, and all LEAs within the State, understand and comply with the requirement to notify parents of students in Title I schools when their children are assigned to or are being taught by a teacher who is not highly qualified in a core academic subject for four or more consecutive week. Staff from TPS indicated their understanding of this requirement and indicated that they would inform parents as soon as possible if their children have been assigned to or taught by a teacher who is not highly qualified in a core academic subject for four or more consecutive weeks. The KSDE must provide ED with evidence that TPS and the other districts across the State have complied with this provision for school year (SY) 2005-06.

Finding (2): The KSDE has not ensured that its LEAs have incorporated all the required information that must be included in the notification to parents and the community when a school has been identified for improvement. WPS, TPS, GPS and KCPS have not notified parents about how they can become involved in addressing the academic issues that caused their child’s school to be identified for improvement, corrective action, or restructuring. In addition, neither GPS nor KCPS provided parents with an explanation of what the school is doing to address the circumstances that caused it to be identified for improvement or what the LEA is doing to help the school address those circumstances.

Citation: Section 1116(b)(6)(A)-(F) of the ESEA requires LEAs to promptly provide to a parent or parents (in a uniform and understandable format, and to the extent practicable in a language parents can understand) of each student enrolled in an elementary or secondary school identified for school improvement—

1. An explanation of what the identification means;

2. The reasons for the identification;

3. An explanation of what the school is doing to address the problems identified,

4. An explanation of what the school district is doing to help the school address the achievement problem;

5. An explanation of how the parents can become involved in addressing the academic issues that caused the school to be identified for improvement; and

6. An explanation of the parents’ options to transfer their child to another school or to receive supplemental educational services.

Further action required: The KSDE must provide ED with evidence that it has provided guidance and has developed a process for ensuring that its LEAs incorporate all required information when notifying parents and the community that a school has been identified for improvement. The KSDE must further provide ED with a detailed description of how and when the KSDE informed its LEAs of this requirement. This documentation may include letters to LEAs, agendas for technical assistance meetings, etc., that demonstrate that the KSDE has provided proper guidance.

Indicator 2.4 – The SEA ensures that schools and LEAs identified for improvement, corrective action, or restructuring have met the requirements of being so identified.
Finding: The KSDE has not ensured that all LEAs require schools in improvement develop a school improvement plan that includes all required components. The KSDE has issued a school improvement plan template each year for the last several years. Schools are required to use this template when completing their school improvement plans. Although the template for SY 2005-06 contains all the required components, the templates used prior to the current school year do not. Consequently, schools that were required to develop a school improvement plan prior to the current school year do not have all the required components in their plans.

Citation: Section 1116(b)(3)(A)(i)-(x) of the ESEA requires that each school identified for improvement, no later than three months after being so identified, develop or revise a school plan, in consultation with parents, school staff, the LEA serving the school, and outside experts, for approval by the LEA. The plan shall—

1. Include strategies based on scientifically based research;
2. Adopt policies and practices concerning the school’s core academic subjects that have the greatest likelihood of ensuring that all groups of students specified in section 1111(b)(2)(C)(v) of the ESEA and enrolled in the school will meet the State academic assessment described in section 1111(b)(3) of the ESEA not later than 12 years after the end of the 2001-02 school year;
3. Provide an assurance that the school will spend not less than ten percent of the funds made available to the school under section 1113 of the ESEA for each fiscal year that the school is in school improvement status for the purpose of providing to the school’s teachers and principal high-quality professional development;
4. Specify how school improvement funds made available under section 1113 will be used to remove the school from school improvement status;
5. Establish specific annual, measurable objectives for continuous and substantial progress by each group of students specified in section 1111(b)(2)(C)(v) to ensure that all groups of students will meet the State academic assessment described in section 1111(b)(3) of the ESEA;
6. Describe how the school will provide written notice about the identification to parents of each student enrolled in such school, in a format and to the extent practicable, in a language that the parents can understand;
7. Specify the responsibilities of the school, the LEA, and the SEA serving the school under the plan, including the technical assistance to be provided by the LEA, and the LEAs responsibilities under section 1120A of the ESEA;
8. Include strategies to promote effective parental involvement in the school;
9. Incorporate, as appropriate, activities before school, after school, during the summer, and during any extension of the school year; and
10. Incorporate a teacher mentoring program.
Further action required: The KSDE must submit to ED a plan for providing technical assistance to LEAs on developing or revising school improvement plans that meet the statutory requirements. The KSDE must reissue guidance to all its LEAs regarding the school improvement plan requirements under section 1116 of the ESEA and request all LEAs with schools in improvement to review all of their school improvement plans to ensure they meet the required components. The KSDE must also provide ED with documentation that it has provided this guidance. Further, the KSDE must provide ED with a detailed description of how and when the KSDE informed its LEAs of this requirement. This documentation may include letters to LEAs, agendas for technical assistance meetings, etc., that demonstrate that the KSDE has provided proper guidance.

Indicator 2.6 – The SEA ensures that requirements for all provisions of supplemental educational services (SES) are met.

Recommendation: The KSDE has used surveys to collect information about parental and school satisfaction with the supplemental educational services provided. The KSDE should continue to explore possible avenues for gathering information on the effectiveness of the providers to better inform parents about the services available.

Monitoring Area: Fiduciary Responsibilities

Indicator 3.4 (b) - Comparability: The SEA ensures that the LEA complies with the comparability provisions of Title I, Section 1120A of the ESEA.
Finding: The KSDE did not ensure that all LEAs complied with the comparability requirement. The ED team found that WPS did not complete calculations for SY

2005-06 to determine whether its Title I schools are comparable to its non-Title I schools. Comparability is an annual requirement for Title I and must be computed every year. In reviewing TPS’ comparability calculations (based on instructional staff/student ratios), the ED team further found that not all of the LEA’s Title I schools were comparable. Several schools fell outside of acceptable ranges for being comparable. (Because all of the elementary schools in TPS were Title I schools, all of the schools would be compared with each other.)

Citation: Section 1120A of the ESEA provides that an LEA may receive Title I, Part A funds only if it uses State and local funds to provide services in Title I schools that, taken as a whole, are at least comparable to services provided in schools that are not receiving Title I funds. Demonstrating comparability is a prerequisite for receiving Title I, Part A funds. Because Part A allocations are made annually, comparability is an annual requirement.

Further action required: The KSDE must ensure that all districts receiving Title I funding provide evidence that comparability has been met. The KSDE must provide ED with: (1) guidance and procedures it has developed for LEAs to use in determining whether their Title I and non-Title I schools are comparable and (2) the SY 2005-06 comparability calculations for WPS and TPS.

Recommendation: The KSDE may wish to consider revising its comparability procedures with regard to how LEAs include paraprofessionals in comparability calculations. Consistent with the requirement in Title I that a paraprofessional supported with Title I funds may only provide instructional support under the direct supervision of a teacher, the KSDE and LEAs should carefully consider whether a paraprofessional supported with State and local funds is equivalent to a teacher or another instructional staff member in comparability determinations. In interviews and review of documents, the ED team noted that WPS and TPS counted a paraprofessional as equivalent to a teacher in calculating comparability.

Indicator 3.4 (c) - Supplement, not supplant: The SEA ensures that Title I funds are used only to supplement or increase non-Federal sources used for the education of participating children and not to supplant funds from non-Federal sources.

Finding (1): The KSDE has not ensured that all LEAs in the State have used Title I funds to supplement or increase non-Federal sources used to educate Title I children. For example:

· A review of the WPS’ Title I personnel records showed that several central office administrative staff were paid for in part or in whole with Title I funds. These included staff identified as an executive coordinator, a chief academic officer, and an assistant superintendent. These position titles indicate that Title I funds are supplanting State and local funds since WPS would otherwise fund these positions from State and local funds in the absence of Title I funding.

· WPS personnel records showed several WPS Title I funded personnel assigned to non-Title I schools (e.g., East High School, West High School, North High School, Cleaveland Traditional Magnet, Mueller Elementary, and Price-Harris Communications Magnet) indicating that the LEA is providing Title I resources to non-Title I schools. In addition, payroll records listed Title I staff in schools that were not Title I schools (e.g., Peterson Elementary and Midtown Community Resource Center).

· WPS personnel records list 20 staff paid solely with Title I funds that work at the Focht Instructional Support Center. These personnel included several campus support teachers, special education teachers, special education teaching specialists, instructional support teachers, several elementary teacher specialists, parent involvement workers, and a parent involvement supervisor. This indicates supplanting because this facility would be staffed and funded from local and State resources in the absence of Title I funds. None of the documents describing the center reviewed by the ED team mentions that the staff works to implement Title I. For example, the center’s web site describes campus support teachers as providing support to all middle and elementary schools. These teachers also design and deliver district-wide training in the area of curriculum and instruction. The LEA’s Title I plan also makes no mention about how staff at the Focht Center supplements activities provided by the LEA.

Citation: Section 1120A(b) of the ESEA requires a State educational agency or local educational agency to use Federal Title I funds only to supplement the funds that would, in the absence of such Federal funds, be made available from non-Federal sources for the education of students participating in programs assisted under Title I, and not to supplant such funds.

Further action required: The KSDE must provide documentation that the LEA has corrected the problems identified above and has complied with the supplement not supplant requirements.

Finding (2): The KSDE did not ensure that supplement not supplant issues are regularly reviewed and reported. A review of audits and interviews with school officials disclosed that certified public accountants (CPAs) generally did not complete supplement not supplant testing even when the Title I program was selected as a major program for the 2004-05 school year.

Citation: Section 1120A(b) of the ESEA requires a State educational agency or local educational agency to use Federal Title I funds only to supplement the funds that would, in the absence of such Federal funds, be made available from non-Federal sources for the education of students participating in programs assisted under Title I, and not to supplant such funds. Section 1114(a)(2)(B) of the ESEA also provides that the supplement not supplant requirement, as it applies to a school operating a school-wide program, requires the school to use Title I, Part A funds and other Federal education program funds included in the school-wide program only to supplement the total amount of funds that would, in the absence of the Federal funds, be made available from non-Federal sources for the school, including funds needed to provide services that are required by law for children with disabilities and children with limited-English proficiency.

Further action required: The KSDE must provide to ED a description of the procedures that it has established to review, on a sample basis, CPAs’ work related to LEA compliance with the supplement not supplant requirement.

Indicator 3.9 – The SEA ensures that equipment and real property are procured at a cost that is recognized as ordinary and the equipment and real property are necessary for the performance of the Federal award.

Finding (1): The KSDE did not ensure that property tags were affixed to panel systems used to partition space located at the KSDE headquarters building. These panel systems are included on the KSDE Equipment Inventory Report, dated December 15, 2005, and have been assigned a property identification number.

Citation: Section 80.32(b) of Education Department General Administrative Regulations (EDGAR) requires that “A State [LEA] . . . use, manage and dispose of equipment acquired under a grant by the State in accordance with State laws and procedures.” According to the State’s “Policy and Procedure Manual” (Revised April 8, 2003), the State agency is responsible for assigning and affixing permanent property numbers “. . . to all capital items with a unit cost of $5,000 or more when the item is received.” The Manual further states “Only items with a cost of $5,000 or more and with a useful life exceeding one year are reported on the capital asset listing for the agency.” According to the Manual, “. . . the state agency also has a responsibility to safeguard all other assets including desirable items such as calculators, cameras, recorders, power tools, office machines, notebook computers, software, weapons, etc.”

Further action required: The KSDE must implement and maintain a process to safeguard all capital items having a useful life of more than one year. The KSDE must provide to ED a copy of a corrective action plan to address this requirement inclusive of documented procedures and assignment of accountability.

Finding (2): The KSDE did not ensure that adequate controls are maintained to account for all equipment purchased with Title I funds having a useful life of more than one year. The KSDE’s annual inventory submitted to the State’s Division of Accounts and Reports each August includes only those items of equipment with a cost of $5,000 or more.

Citation: Section 80.32(b) of EDGAR requires that “A State [LEA] . . . use, manage and dispose of equipment acquired under a grant by the State in accordance with State laws and procedures.” According to the State’s “Policy and Procedure Manual” (Revised April 8, 2003), the State agency is responsible for assigning and affixing permanent property numbers “. . . to all capital items with a unit cost of $5,000 or more when the item is received.” The Manual further states “Only items with a cost of $5,000 or more and with a useful life exceeding one year are reported on the capital asset listing for the agency.” According to the Manual, “. . . the state agency also has a responsibility to safeguard all other assets including desirable items such as calculators, cameras, recorders, power tools, office machines, notebook computers, software, weapons, etc.”

Further action required: The KSDE must implement and maintain a process to safeguard all capital items having a useful life of more than one year. The KSDE must provide to ED a copy of a corrective action plan to address this requirement inclusive of documented procedures and assignment of accountability.

Finding (3): The KSDE did not maintain adequate control over equipment purchased with Title I resources. At the KSDE, one item of equipment (a computer, Serial Number 56918BW37B059, Inventory ID 14371) representing four percent of the total items selected for inspection from the inventory list had no supporting documentation to show that it had been checked out for use at another location.

Citation: Section 80.32(b) of EDGAR requires that “A State [LEA] . . . use, manage and dispose of equipment acquired under a grant by the State in accordance with State laws and procedures.”
Further action required: The KSDE must implement and maintain a process to maintain adequate controls to account for the location, custody, and security of equipment issued to staff for use outside the KSDE office building. The KSDE must provide to ED a copy of a corrective action plan to address this requirement inclusive of documented procedures and assignment of accountability.

Finding (4): The KSDE did not maintain adequate control over equipment purchased with Title I resources. At the KSDE, one item of equipment (an HP D530 Minitower computer, Serial Number USW43006RT) representing four percent of the total items selected for inspection had an incorrect inventory identification (property) number. (The inventory identification number on the test item was 15264. The correct number is 15310.)

Citation: Section 80.32(b) of EDGAR requires that “A State [LEA] . . . use, manage and dispose of equipment acquired under a grant by the State in accordance with State laws and procedures.”
Further action required: The KSDE must provide ED with a revised Equipment Inventory Report, with accurate information for all items.

Finding (5): The KSDE did not maintain adequate control over equipment purchased with Title I resources. The KSDE listing of Title I equipment did not identify the actual location of each item.

Citation: Section 80.32(b) of EDGAR requires that “A State [LEA] . . . use, manage and dispose of equipment acquired under a grant by the State in accordance with State laws and procedures.”
Further action required: The KSDE must implement and maintain adequate controls to account for the procurement, location, custody, and security of equipment purchased with Title I funds. The KSDE must provide to ED a copy of a corrective action plan to address this requirement inclusive of documented procedures to identify the location of equipment assets.

Finding (6): The KSDE did not maintain adequate control over equipment purchased with Title I resources. The listing of Title I equipment provided by the KSDE did not include the date of purchase.

Citation: Section 80.32(b) of EDGAR requires that “A State [LEA] . . . use, manage and dispose of equipment acquired under a grant by the State in accordance with State laws and procedures.”
Further action required: The “Date Added” column of the Equipment Inventory Report only includes the date each item was added to the inventory. The KSDE must provide to ED documentation showing the dates of purchase for each item.

Finding (7): The KSDE did not ensure that the WPS maintained a comprehensive, accurate, and current inventory of equipment purchased with Title I funds. A listing of expenditures for supplies and equipment revealed that 34 items of equipment purchased with Title I funds were not on the inventory list provided by the WPS. Also, the WPS entered an incorrect site for one of the equipment items on the Title I equipment inventory. Additionally, the SASA team was unable to locate one item of Title I equipment that cost $8,665 (a copy machine, Asset ID 10076433). According to the WPS Title I Building Inventory, that item was supposed to be located at the District’s School Service Center, Site #865. The two exceptions represented four percent of items tested.

Of 22 items of equipment selected for inspection at the St. Patrick Catholic School, the SASA team was unable to locate three items or 14 percent of items selected for test. (The three items included a Sharp camcorder, ID# 10009219; a Proxima computer panel, ID# 10061492; and an Apple computer processor (CPU), ID# 10002171.)

Citation: Section 80.32(b) of EDGAR requires that “A State [LEA] . . . use, manage and dispose of equipment acquired under a grant by the State in accordance with State laws and procedures.” Section 443 of the General Education Provisions Act (GEPA) requires each recipient of Federal funds, such as an LEA, to keep records, which fully disclose the amount and disposition of the funds, the total costs of the activity for which the funds are used . . . and such other records as will facilitate an effective financial or programmatic audit.
Further action required: The KSDE must ensure that all LEAs implement and maintain adequate controls to account for the procurement, location, custody, and security of equipment purchased with Title I funds. The KSDE must provide to ED a copy of a corrective action plan to address this requirement inclusive of a follow-up plan to monitor compliance.

Indicator 3.10 - SEA and LEAs comply with requirements regarding procurement of goods and services and the disbursement of Title I funds in accordance with State policies and procedures, NCLB, the Improper Payments Information Act, and any other relative standards, circulars, or legislative mandates.

Finding (1): The KSDE did not ensure that adequate documentation was obtained to support disbursements. Claimants did not sign worksheets accompanying two travel payment vouchers at the KSDE, representing eight percent of the items selected for test.

Citation: Section 80.20(a) of EDGAR requires that “A State [LEA] . . . expand [sic] and account for grant funds in accordance with State laws and procedures for expending and accounting for its own funds.” Section 80.36(a) of EDGAR states that “When procuring property and services under a grant, a State [LEA] will follow the same policies and procedures it uses for procurements from its non-Federal funds.”

Further action required: The KSDE must distribute written procedures to the SEA staff defining requirements for documentation supporting the disbursement of Federal funds. The KSDE must provide a copy of the subject procedures to ED.

Finding (2): The KSDE did not ensure that the WPS require documented approval when making an adjustment to purchase orders. There was no signature or initials on one purchase order tested indicating the individual authorized to make the adjustment. This exception represented two percent of the items tested.

Citation: Section 80.20(a) of EDGAR requires that “A State [LEA] . . . expand [sic] and account for grant funds in accordance with State laws and procedures for expending and accounting for its own funds.” Section 80.36(a) of EDGAR states “When procuring property and services under a grant, a State [LEA] will follow the same policies and procedures it uses for procurements from its non-Federal funds.”

Further action required: The KSDE must implement a corrective action plan to ensure the WPS adheres to the procurement procedures requiring the review and approval of adjustments made to purchase orders by individuals with appropriate delegations of authority. The KSDE must provide to ED a copy of the corrective action plan to address this requirement inclusive of a follow-up plan to monitor compliance.

Finding (3): The KSDE did not ensure that the WPS used purchase orders for procurements when required. The WPS could not provide a purchase order for one of the 65 procurements selected for testing. Project #50094 was not supported by a purchase order. Also, the KSDE did not ensure that the WPS include the required approval on one purchase order indicating the individual authorized to approve purchase orders. This exception represented three percent of the total items selected for test.

Citation: Section 80.20(a) of EDGAR requires that “A State [LEA] . . . expand [sic] and account for grant funds in accordance with State laws and procedures for expending and accounting for its own funds.” Section 80.36(a) of EDGAR states that “When procuring property and services under a grant, a State [LEA] will follow the same policies and procedures it uses for procurements from its non-Federal funds.”

Further action required: The KSDE must ensure that LEAs use purchase orders, when required, to acquire goods and services. Also the KSDE must ensure that LEAs include documentation of approval, by an authorized official, for all purchase orders. The KSDE must provide to ED a copy of a corrective action plan to address this requirement inclusive of a follow-up plan to monitor compliance

Finding (4): The KSDE did not ensure that the WPS maintain effective control over the LEA’s established procedures for printing requests. In one instance, the WPS was unable to provide the required print request form. In another instance, the WPS was unable to provide documentation to support the request for printing. These exceptions represented four percent of the total transactions selected for test.

Citation: Section 80.20(a) of EDGAR requires that “A State [LEA] . . . expand [sic] and account for grant funds in accordance with State laws and procedures for expending and accounting for its own funds.” Section 80.36(a) of EDGAR states that “When procuring property and services under a grant, a State [LEA] will follow the same policies and procedures it uses for procurements from its non-Federal funds.”

Further action required: The KSDE must ensure that LEAs use the appropriate printing forms or requests, with supporting documentation, for printing services, binding, and reproduction. The KSDE must provide to ED a copy of a corrective action plan to address this requirement inclusive of a follow-up plan to monitor compliance.

Finding (5): The KSDE did not ensure that the WPS include supporting documentation for all journal entries. The ICES/SASA team noted one journal entry out of 40 examined, in the amount of $62,050.00 for instructional supplies, did not have supporting documentation. Although the WPS indicated it has the documentation to support the disbursement, copies were not provided to the team during the onsite visit. Also, for Project #50083 (expenditures for supplies) and Project #50055 (expenditures for printing, binding and reproduction), the WPS was unable to provide documentation to support the journal entry adjustments. Moreover, there was no written approval for the journal entry adjustment for Project #50083. The WPS indicated that the approval was done by phone. These exceptions represented 10 percent of the total transactions selected for test.

Citation: Section 80.20(a) of EDGAR requires that “A State [LEA] . . . expand [sic] and account for grant funds in accordance with State laws and procedures for expending and accounting for its own funds.” Section 80.36(a) of EDGAR states that “When procuring property and services under a grant, a State [LEA] will follow the same policies and procedures it uses for procurements from its non-Federal funds.”

Further action required: The KSDE must ensure that LEAs have documentation and approval to support all journal entries. The KSDE must provide to ED a copy of a corrective action plan to address these requirements inclusive of a follow-up plan to monitor for compliance.

Finding (6): The KSDE did not ensure that the WPS use a date-received indication on vendor invoices. One invoice relative to one project (Project #50092) was not initialed or signed to indicate receipt of goods. This exception represented three percent of items tested.

Citation: Section 80.20(a) of EDGAR requires that “A State [LEA] . . . expand [sic] and account for grant funds in accordance with State laws and procedures for expending and accounting for its own funds.” Section 80.36(a) of EDGAR states that “When procuring property and services under a grant, a State [LEA] will follow the same policies and procedures it uses for procurements from its non-Federal funds.”

Further action required: The KSDE must ensure that LEAs disclose knowledge of receipt on each invoice in accordance with the procedures it uses for procurements. The KSDE must provide to ED a copy of a corrective action plan to address this requirement inclusive of a follow-up plan to monitor for compliance.

Finding (7): The KSDE did not ensure that the TPS, when canceling a purchase order, acknowledges the cancellation by requiring the initials or signature of the approving authority on the canceled purchase order. One purchase order was not signed or dated. This exception represented less than two percent of items tested.

Citation: Section 80.20(a) of EDGAR requires that “A State [LEA] . . . expand [sic] and account for grant funds in accordance with State laws and procedures for expending and accounting for its own funds.” Section 80.36(a) of EDGAR states that “When procuring property and services under a grant, a State [LEA] will follow the same policies and procedures it uses for procurements from its non-Federal funds.”

Further action required: The KSDE must ensure that TPS require documented approval on all canceled purchase orders. The KSDE must provide to ED a copy of a corrective action plan to address this requirement inclusive of a follow-up plan to monitor compliance.

Summary of Title I, Part B, Subpart 3 (Even Start) Monitoring Indicators
	Monitoring Area 1, Title I, Part B, Subpart 3: Accountability

	Indicator
	Description
	Status
	Page

	1.1
	The SEA complies with the subgrant award requirements.
	Met Requirements
	NA

	1.2
	The SEA requires applicants to submit applications for subgrants with the necessary documentation.
	Met Requirements
	NA

	1.3

	In making non-competitive continuation awards, the SEA reviews the progress of each subgrantee in meeting the objectives of the program and evaluates the program based on the Indicators of Program Quality.
	Met Requirements
	NA

	1.4
	The SEA refuses to award subgrant funds to an eligible entity if the agency finds that the entity has not sufficiently improved the performance of the program, as evaluated, based on the Indicators of Program Quality.
	Met Requirements
	NA

	1.5
	The SEA develops, based on the best available research and evaluation data, Indicators of Program Quality for Even Start programs.
	Met Requirements
	NA

	1.6
	The SEA uses the Indicators of Program Quality to monitor, evaluate, and improve local programs within the State.
	Met Requirements
	NA

	1.7
	The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Even Start program requirements.
	Met Requirements
	NA

	1.8
	The SEA ensures that projects provide for an independent local evaluation of the program that is used for program improvement.
	Met Requirements
	NA

	Monitoring Area 2, Title I, Part B, Subpart 3: Instructional Support

	Indicator
	Description
	Status
	Page

	2.1
	The SEA uses funds to provide technical assistance to local programs to improve the quality of Even Start family literacy services.
	Met Requirements
	NA

	2.2
	Each program assisted shall include the identification and recruitment of families most in need, and serve those families.
	Finding

Recommendation
	25

	2.3
	Each program shall include screening and preparation of parents and enable those parents and children to participate fully in the activities and services provided.
	Met Requirements
	NA

	2.4
	Families are participating in all four core instructional services.
	Met Requirements
	NA

	2.5
	Each program shall be designed to accommodate the participants’ work schedule and other responsibilities, including the provision of support services, when those services are unavailable from other sources.
	Met Requirements
	NA

	2.6
	Each program shall include high-quality, intensive instructional programs that promote adult literacy and empower parents to support the educational growth of their children, and in preparation of children for success in regular school programs.
	Finding
	25

	2.7
	All instructional staff of the program hired after enactment of the LIFT Act (December 21, 2000), whose salaries are paid in whole or in part with Even Start funds, meet the Even Start staff qualification requirements.
	Finding
	26

	2.8
	By December 21, 2004, a majority of the individuals providing academic instruction shall have obtained an associate’s, bachelor’s, or graduate degree in a field related to early childhood education, elementary school or secondary school education, or adult education.
	Met Requirements
	NA

	2.9
	By December 21, 2004, if applicable, a majority of the individuals providing academic instruction shall meet the qualifications established by the State for early childhood education, elementary or secondary education, or adult education provided as part of an Even Start program or another family literacy program.
	Met Requirements
	NA

	2.10
	By December 21, 2004, the person responsible for administration of family literacy services has received training in the operation of a family literacy program.
	Met Requirements
	NA

	2.11
	By December 21, 2004, paraprofessionals who provide support for academic instruction have a secondary school diploma or its recognized equivalent.
	Met Requirements
	NA

	2.12
	The local programs shall include special training of staff, including child-care workers, to develop the necessary skills to work with parents and young children.
	Met Requirements
	NA

	2.13
	The local programs shall provide and monitor integrated instructional services to participating parents and children through home-based programs.
	Met Requirements
	NA

	2.14
	The local programs shall operate on a year-round basis, including the provision of some program services, including instructional and enrichment services, during the summer months.
	Met Requirements
	NA

	2.15
	The local program shall be coordinated with other relevant programs under the Adult Education and Family Literacy Act, the Individuals with Disabilities Act, and Title I of the Workforce Investment Act of 1988, and the Head Start program, volunteer literacy programs, and other relevant programs.
	Met Requirements
	NA

	2.16
	The local programs shall use instructional programs based on scientifically based reading research for children and adults.
	Met Requirements
	NA

	2.17
	The local program shall encourage participating families to attend regularly and to remain in the program a sufficient time to meet their program goals.
	Met Requirements
	NA

	2.18
	The local programs shall use reading-readiness activities for preschool children based on scientifically based reading research.
	Met Requirements
	NA

	2.19
	The local program shall, if applicable, promote the continuity of family literacy to ensure that individuals retain and improve their educational outcomes.
	Met Requirements
	NA

	Monitoring Area 3, Title I Part B, Subpart 3: SEA Fiduciary Responsibilities

	Indicator
	Description
	Status
	Page

	3.1
	The SEA complies with the allocation requirements for State administration and technical assistance and award of subgrants.
	Met Requirements
	NA

	3.2
	The SEA ensures that subgrantees comply with statutory and regulatory requirements on uses of funds and matching.
	Met Requirements
	NA

	3.3
	The SEA complies with the cross-cutting maintenance of effort provisions.
	Met Requirements
	NA

	3.4
	The SEA ensures timely and meaningful consultation with private school officials on how to provide Even Start services and benefits to eligible elementary and secondary school students attending non-public schools and their teachers or other instructional personnel, and local programs provide an appropriate amount of those services and benefits through an eligible provider.
	Met Requirements
	NA

	3.5
	The SEA has a system for ensuring fair and prompt resolution of complaints and appropriate hearing procedures.
	Finding
	26

Title I, Part B, Subpart 3 (Even Start)

Monitoring Area: Instructional Support

Indicator 2.2 – Each program assisted shall include the identification and

recruitment of eligible families most in need, and serve those families.

Finding (1): State documentation reviewed by the ED team on “Satisfactory Progress for Even Start Programs” shows that projects are not serving families that are most in need. For example, only 22 of the 51 families served by the Garden City Even Start project are at or below the poverty level and considered most in need.

Citation: Section 1235(1) of the ESEA requires that each project identify and recruit families most in need of Even Start services, as indicated by low level of income,

a low level of adult literacy or English language proficiency of the eligible parent or

parents, and other need-related indicators.

Further action required: The KSDE must provide documentation that it has provided technical assistance or guidance to all projects to ensure that they are serving only eligible families who are most in need of Even Start services.

Recommendation: The program application developed by the KSDE does not include all of the provisions required in the legislation. The KSDE should revise its application to include all applicable eligibility requirements including the eligibility of families with a parent or parents attending secondary school.

Indicator 2.6 – Each program shall include high-quality, intensive instructional programs that promote adult literacy and empower parents to support the educational growth of their children, and in preparation of children for success in regular school programs.

Finding: The KSDE’s recommendation for the number of hours to be offered in each of

the four instructional components falls below ED’s minimum recommendation. As a

result, some local Even Start projects are not offering intensive instructional programs.

Citation: Section 1235(4) of the ESEA requires that each project provide high-quality,

intensive instructional programs that promote adult literacy and empower parents to

support the educational growth of their children, developmentally appropriate early

childhood services, and preparation of children for success in regular school programs.

Each of the four components is considered an instructional program.

Further action required: The KSDE must provide ED with a copy of written guidance it has developed regarding the Federally recommended hours of instruction that each project should provide under each of four core Even Start components.

Indicator 2.7 – Individuals providing academic instruction, whose salaries are paid

in whole or in part, with Even Start funds, meet the statutory requirements for Even

Start staff qualifications.

Finding: The KSDE did not ensure that all individuals providing academic instruction are highly qualified. The Garden City Even Start project, for example, had at least one lead teacher who did not have the minimum required associate’s degree.

Citation: Section 1235(5)(B) of the ESEA provides that “all new personnel hired to provide academic instruction (i) have obtained an associate’s, bachelor’s, or graduate degree in a field related to early childhood education, elementary school or secondary school education, or adult education; and (ii) if applicable, meet qualifications established by the State for early childhood education, elementary school or secondary school education, or adult education provided as part of an Even Start program or another family literacy program.”

Further action required: The KSDE must provide ED with documentation demonstrating that all instructional staff at the Garden City Even Start project have at least an associate’s degree in a field related to early childhood education, elementary school or secondary school education or adult education.

Monitoring Area: SEA Fiduciary Responsibilities

Indicator 3.5 – The SEA has a system for ensuring fair and prompt resolution of

complaints and appropriate hearing procedures.

Finding: Documentation reviewed by ED showed that the KSDE designated a grantee

as “high risk” without advising the grantee of its right to request reconsideration of the

conditions or restrictions imposed.

Citation: Section 80.12 of EDGAR requires that an SEA must advise the subgrantee of: (1) the corrective actions that must be taken before the high-risk conditions will be removed and the time allowed for completing the corrective action; and (2) the method for requesting reconsideration of the conditions or restrictions imposed.

Further action required: The KSDE must provide ED with documentation of the guidance and technical assistance that it is providing to all local Even Start projects for ensuring fair and prompt resolution of complaints and appropriate hearing procedures.

Summary of Title I, Part D Monitoring Indicators

	Neglected, Delinquent or At-Risk of Dropping-Out Program

	Indicator
	Description
	Status
	Page

	1.1
	The SEA has implemented all required components as identified in its Title I, Part D (N/D) plan.
	Met Requirements
	NA

	1.2
	The SEA ensures that State agency (SA) plans for services to eligible N/D students meet all requirements.
	Met Requirements
	NA

	1.3
	The SEA ensures that local educational agency (LEA) plans for services to eligible N/D students meet all requirements.
	Recommendation
	28

	2.1
	The SEA ensures that institutionwide programs developed by the SA under Subpart 1 use the flexibility provided to them by law to improve the academic achievement of all students in the school.
	Met Requirements
	NA

	3.1
	The SEA ensures each State agency has reserved not less than 15 percent and not more than 30 percent of the amount it receives under Subpart 1 for transition services.
	Met Requirements
	NA

	3.2
	The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Title I, Part D program requirements.
	Finding
	28

Title I, Part D Neglected and Delinquent

Monitoring Area: Accountability

Indicator 1.3 - The SEA ensures that Local Educational Agency (LEA) plans for services to eligible N/D students meet all requirements.

Recommendation: The ED team observed that the KSDE did not conduct an annual meeting to discuss the Part D, subpart 2 program purposes and requirements, including the preparation of the application and plan and program goals, nor was there an opportunity to discuss Title I, Part D, subpart 2 evaluation requirements. ED recommends that the KSDE conduct online, teleconference and/or face-to-face meetings with its grantees to ensure that they are knowledgeable about the KSDE and Federal requirements for conducting the Part D program.

Monitoring Area: Fiduciary Responsibilities

Indicator 3.2 - The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Title I, Part D program requirements.

Finding: The ED team found that the KSDE has not developed formal monitoring indicators for Part D, subpart 1 and 2 programs or a monitoring schedule and protocol. Additionally, the KSDE has not conducted compliance monitoring of its subgrantees to ensure compliance with the Part D statute.

Citation: Section 1414 of the ESEA plan contains assurances that programs assisted under Title I, Part D will be carried out in accordance with the State plan. Additionally, the SEA is required to ensure that the State agencies and local educational agencies receiving Part D subgrants comply with all applicable statutory and regulatory requirements. Further, section 1426 of the ESEA requires the SEA to hold LEAs accountable for demonstrating student progress in identified areas. Finally, section 9304(a) of the ESEA requires that the SEA ensure that programs authorized under the ESEA comply with all applicable statutes, regulations, program plans and applications.
Further action required: The KSDE must provide a plan to ED that indicates how it will (1) implement a monitoring process that determines whether SA and LEA Title I, Part D subgrants are complying with Part D requirements; and (2) carry out comprehensive monitoring to ensure that SAs and LEAs implement all statutory and regulatory requirements, including post-monitoring actions.
Summary of McKinney-Vento Homeless Education Program Monitoring Indicators

	McKinney-Vento Homeless Education Program

	Indicator
	Description
	Status
	Page

	2.1
	The SEA implements procedures to address the identification, enrollment and retention of homeless students.
	Finding

	30

	2.2
	The SEA provides, or provides for, technical assistance for LEAs to ensure appropriate implementation of the statute.
	Finding

	30

	3.1
	The SEA ensures that LEA subgrant plans for services to eligible homeless students meet all requirements.
	Met Requirements
	NA

	3.2
	The SEA ensures that the LEA complies with providing comparable Title I, Part A services to homeless students attending non-Title I schools.
	Recommendation
	31

	3.3
	The SEA has a system for ensuring the prompt resolution of disputes.
	Finding

	32

	3.4
	The SEA conducts monitoring of LEAs, with and without subgrants, sufficient to ensure compliance with McKinney-Vento program requirements.
	Finding

(Discussed in SEA monitoring section on page 3)

	NA

McKinney-Vento Homeless Education Program

Monitoring Area: Accountability
Indicator 2.1 - The SEA implements procedures to address the identification, enrollment and retention of homeless students.

Finding: The ED team found that the KSDE Homeless Coordinator and the Title I Coordinator were unable to identify the percent of time the Homeless Coordinator position is charged to the McKinney-Vento grant or the percent of time the Coordinator provides services under the grant. No time and effort logs were provided.

Additionally, the ED team noted that when accounting for McKinney-Vento funds, the KSDE pooled Title I and other Federal education funds in the consolidated application process. Because the McKinney-Vento program is outside the consolidated application process, such pooling is not permissible under the law and all uses of those funds must be accounted for separately.
Citation: The Office of Management and Budget (OMB) Circular A-87, Cost Principles for State, Local, and Indian Tribal Governments, Section E states: Direct Costs are those that can be identified specifically with a particular final cost objective. The costs must be allocable to a particular cost objective if the goods or services involved are chargeable or assignable to such cost objective in accordance with relative benefits received. Compensation such as salaries is allocable for employees for the time devoted and identified specifically to the performance of activities for grant awards.

Further action required: The OMB Cost Principles require charges to Federal awards for salaries and wages, whether treated as direct or indirect costs, be based on payrolls documented in accordance with generally accepted practice of the governmental unit and approved by a responsible official(s) of the governmental unit. ED requires documentation of the compensation for the Homeless Education Coordinator for 2004-05 and 2005-06 in support of the McKinney-Vento program. ED requires that KSDE ensure that 2005-06 and subsequent yearly costs charged to the McKinney-Vento program are allocable under Federal cost principles.

Additionally, ED requires that the KSDE submit documentation that demonstrates the SEA is not pooling McKinney-Vento funds with Title I or other Federal education funds in the consolidated application process.

2.2 – SEA provides technical assistance for LEAs to ensure appropriate implementation of the statute.
Finding: The KSDE is not providing any formal professional development activities to funded or non-funded LEAs regarding the requirements of McKinney-Vento. There was little evidence from the interview with the KSDE staff that the Homeless Education Coordinator provides professional development or monitors programs for compliance. The ED team found in several e-mails and calls made to agencies, however, that there was minimal evidence of outreach to State or community agencies.

Citation: Section 722(f)(F) of the ESEA requires that the State Coordinator—

1. Facilitate coordination between the SEA, the State social services agency, and other agencies (including agencies providing mental health services) to provide services to homeless children, including preschool-aged homeless children, and youth, and to families of such children and youth; and

2. Coordinate and collaborate with

· Educators, including child development and preschool program personnel;

· Providers of services to homeless and runaway children and youth and homeless families (including domestic violence agencies, shelter operators, transitional housing facilities, runaway and homeless youth centers, and transitional living programs for homeless youth); and

· Community organizations and groups representing homeless children and youth and their families.

Additionally, the Coordinator must provide technical assistance to LEAs in coordination with the LEA liaisons to ensure that LEAs comply with the requirements of the Act.

Further action required: The KSDE must review and revise the requirements of the Homeless Coordinator position to allow for directed activities under the function of the Coordinator as enumerated in section 722(g)(F) of the ESEA. ED further requires the KSDE to provide documentation that demonstrates how the Coordinator will fulfill these responsibilities.

Monitoring Area: Fiduciary Responsibilities

Indicator 3.2 – SEA ensures that LEA complies with requirement to provide comparable Title I, Part A services to homeless students attending non-Title I schools.

Recommendation: The ED team observed in interviews with staff from the KSDE and LEAs that the KSDE established a minimum Homeless Title I set-aside for its large and small LEAs. LEAs with fewer than 1,000 students set aside a minimum of $800 of its Title I allocation for homeless children, while LEAs with more than 1,000 students set aside a minimum of $1,500. It is unclear how these levels were determined or whether, in the case of large school districts, the minimum amount is adequate to ensure that districts with a significant number of homeless children can provide services that are comparable to those received by other Title I children. WPS indicated that it did not use the $1,500 of Title I funds set aside for homeless activities. This suggests that the KSDE should monitor and validate what amount of Title I funds LEAs need to reserve for the homeless education program.

Indicator 3.3 – SEA has a system for ensuring prompt resolution of disputes

Finding: The ED team found that the KSDE does not have a policy in place for resolving disputes over the enrollment of homeless children and youth. The KSDE State plan for the education of homeless children and youth submitted to ED in 2002 indicates that the State Coordinator will review with the KSDE attorney the current dispute resolution policy and to align it with new legislative requirements and disseminate that information to LEA liaisons. The State’s general complaint procedure does not include McKinney-Vento requirements.

Citation: Section 722(g)(1)(C) of the ESEA requires that SEAs have procedures for the prompt resolution of disputes and a process to direct LEAs on how to resolve enrollment disputes consistent with LEA requirements stated in section 722(g)(3)(E) of the ESEA.

Further action required: The KSDE must develop and/or approve a dispute resolution policy that governs how disputes for enrolling homeless children and youth are to be carried out. KSDE must provide documentation that it has disseminated the policy to all LEAs and provided technical assistance to LEAs and local liaisons on their responsibilities in resolving disputes.

PAGE
2

