Delaware Department of Education

October 3-7, 2005

Scope of Review: A team from the U.S. Department of Education’s (ED) Student Achievement and School Accountability (SASA) Programs Office monitored the Delaware Department of Education (DDE) the week of October 3-7, 2005. This was a comprehensive review of DDE’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 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 SEA. During the onsite week, the ED team visited two LEAs – the Red Clay School District (RCSD) and the Christina School District (CSD) as well as Dover Academy, a charter LEA. The ED team interviewed administrative staff, interviewed principals and staff from 12 schools in the LEAs and met with two groups of parents. The ED team then interviewed DDE personnel to confirm data collected in each of the three monitoring indicator areas.

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 local projects. During the onsite review, the ED team visited two district sites: Kent Sussex and Poly Teach Even Start. The ED team also interviewed the Delaware 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 project evaluations. The ED team interviewed administrative, program and teaching staff. The ED team also interviewed the SA – the Department of Services for Children Families and Youth (DSCF) as well as 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 the Red Clay, Christina and Capital School Districts and interviewed administrative and program staff. The ED team also interviewed the DDE McKinney-Vento State coordinator to confirm information obtained at the local sites and discuss administration of the program.

Previous Audit Findings: None to report.

Previous Monitoring Findings: ED last reviewed Title I, Part A programs in Delaware

in April of 1999 as part of a Federal integrated review initiative. One compliance finding was identified as a result of that review, in the area of the State’s definition of adequate yearly progress (AYP), and DDE subsequently provided documentation to ED sufficient to address the issue. ED has not previously conducted a comprehensive review of the Even Start, Neglected/Delinquent or Education for Homeless Children and Youth programs in Delaware.

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 it’s 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 they 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.

Met requirements.

Title I, Part A Monitoring

Summary of Monitoring Indicators

	Monitoring Area 1, Title I, Part A: Accountability

	Indicator Number
	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
	N/A

	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
	N/A

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

	N/A

	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 (Section 1111(b)(3)(C)(iii)).

Adequate yearly progress (AYP) shall be defined by the State in a manner that is statistically valid and reliable (Section 1111(b)(2)(C)(ii)).
	Met requirements
	N/A

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

N.B. Report card requirements are addressed separately
	Met requirements
	N/A

	1.6
	The SEA has published an annual report card as required and an Annual Report to the Secretary (Section 1111(h)(1)).

	Finding
	5

	1.7
	The SEA has ensured that LEAs have published annual report cards as required (Section 1111(h)(2)).
	Finding
	5

	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
	N/A

	1.9
	The SEA ensures that LEAs meet all requirements for identifying and assessing the English language proficiency of limited English proficient students.
	Met requirements
	N/A

Monitoring Area 1, Title I, Part A: Accountability

Indicators 1.6 and 1.7 - The SEA has published an annual report card and ensured that LEAs have published annual report cards as required.

Finding: Reports do not include the percentage of classes not taught by a highly qualified teacher disaggregated by high and low poverty schools.

Citation: Section 1111(h)(1) and (2) of the ESEA requires annual report cards for States and local educational agencies. The report cards require information on teacher quality and student achievement results disaggregated by subgroups.

Further action required: For the 2005-06 year, the DDE must ensure that State and district report cards include all the required elements, particularly the percentage of classes not taught by highly qualified teachers disaggregated by high and low poverty schools (top and bottom quartile of poverty in the State). The DDE must ensure that LEA report cards also include information on the performance of the LEA regarding whether it made AYP and whether it has been identified for improvement, and school achievement data compared with LEA achievement.

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

	Indicator Number
	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.
	Finding
	7

	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
	7

	2.5
	The SEA ensures that requirements for public school choice are met.
	Finding
	8

	2.6
	The SEA ensures that requirements for the provision of supplementary educational services (SES) are met.
	Finding

	8

	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.
	Findings

	9

	2.8
	The SEA ensures that LEA targeted assistance programs meet all requirements.
	Finding

	10

Monitoring Area 2, Title I, Part A: Instructional Support
Indicator 2.3 – The SEA ensures that the LEAs and schools meet parental involvement requirements.

Finding: The DDE has not ensured that: (1) LEA parent involvement policies contain the requirements in section 1118(a)(2), and (2) Title I schools have parent involvement policies as required by section 1118(b)(1). The written LEA parental involvement policies submitted by both the CSD and the RCSD to ED do not include any required components. Further, district staff from the RCSD indicated that each Title I school uses the district’s policy as the school’s parental involvement policy. If this is the case, these Title I schools do not have written parental involvement policies that meet the Title I requirements.

Citation: Section 1118(h) of the ESEA require the SEA to review the LEAs’ parental involvement policies and practices to determine if they meet the Title I parental involvement requirements. Section 1118(a) of the ESEA requires each LEA that receives Title I, Part A funds to develop a written parental involvement policy that establishes the LEA’s expectations for parental involvement. The policy must be developed jointly with, and agreed upon by, the parents of children participating in Title I, Part A programs and distributed to parents of all children participating in Title I, Part A programs. Sections 1118 (b) and (c) of the ESEA require that each school served under Title I jointly develop with and distribute to parents of participating children a written parental involvement policy agreed on by the parents that describes the requirements of sections 1118(c) through (f) of the ESEA. The school level policies are expected to be different from the district parental involvement policies as these policies must address the particular parental involvement needs of the individual schools.

Further action required: The DDE must ensure that all LEAs receiving Title I funds have written district and individual school parental involvement policies developed with parents of participating children that contain the components required in sections 1118(a) and (b) of the ESEA. The DDE must provide ED with copies of the parental involvement policies developed consistent with the content and process requirements in sections 1118(a) and (b) of the ESEA, for the CSD and the RCSD and for each of the schools reviewed by the ED team.

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 DDE has not ensured that the school improvement plans for the schools in need of improvement (1) provide an assurance that such school set aside ten percent of their school allocations for the purpose of providing to the school’s teachers and principal high quality professional development that directly addresses the academic achievement problem that caused the school to be identified for school improvement, and (2) specify how these funds will be used to remove the school from school improvement status. School improvement plans reviewed by ED lacked these two required components of the school improvement plan.

Citation: Section 1116(b)(3)(A)(iii) of the ESEA requires that the school plan developed or revised by each school identified for improvement, no later than three months after being so identified 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. Section 1116(b)(3)(A)(iv) requires the school plan to specify how school improvement funds made available under section 1113 will be used to remove the school from school improvement status.

Further action required: The DDE must provide technical assistance to its LEAs and their schools on developing or revising school improvement plans that meet the statutory requirements, in particular the requirements under sections 1116(b)(3)(A)(iii) and (iv). The DDE must require all its LEAs with schools in improvement to review all school improvement plans to ensure they meet the required components. Further, the DDE must submit to ED a copy of a school improvement plan for one school in each of the one LEAs visited (a total of two plans) as evidence that the DDE has worked with LEAs to ensure that the school improvement plans for the schools in need of improvement contain all required components.

2.5 – The SEA ensures that requirements for public school choice are met.

2.6 – The SEA ensures that requirements for the provision of supplemental

 educational services (SES) are met.

Finding: The DDE has not ensured that LEA letters notifying parents of public school choice and SES contain all required components. The RCSD and CSD choice and SES letters, while containing some required information, did not contain an explanation of how parents can be involved in addressing the academic issues that lead to the school being identified for improvement.

Citation: Section 1116(b)(6)(E) of the ESEA requires LEAs to promptly provide to parents an explanation of the identification of their child’s school for school improvement that includes how parents can be involved in addressing the academic achievement problem.

Further action required: The DDE must provide LEAs with guidance on the requirements of notices to parents of children attending schools identified for improvement. The guidance must include all required components listed in section 1116(b)(6), including the requirement that an explanation of how parents can become involved in addressing the academic achievement problems be included in these notices. The DDE must provide a copy of that guidance to ED. In addition, the DDE must incorporate into its monitoring process the review of the content of LEA parent notification letters to ensure that they contain the required information and submit to ED a copy of the indicators that the DDE will use to monitor this requirement.

Indicator 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 schools.

Finding: The DDE has not ensured that LEAs require their schools with schoolwide programs to include all ten schoolwide required components in the school’s combination school improvement and schoolwide plan. While a seamless planning process that integrates the requirements of the Title I school improvement plan and the schoolwide plan into a single plan is a good educational strategy, the Title I requirements for both plans must be included in the single plan. The DDE’s directions provided to LEAs on development of schoolwide plans does not contain all ten required schoolwide components.

Citation: Section 1114(b)(1) of the ESEA lists the ten components that a comprehensive schoolwide plan for reforming the total instructional program in the school must contain as required by section 1114(b)(2) of the ESEA.

Further action required: The DDE must provide technical assistance to its LEAs and their schools on developing or revising schoolwide plans that meet the statutory requirements in section 1114(b)(1). The DDE must require all its LEAs with schools with schoolwide programs to review all schoolwide/school improvement plans to ensure they meet the required components for a schoolwide plan. Further, the DDE must submit to ED a copy of a schoolwide/school improvement plan for one Title I school in each of the LEAs visited (a total of two plans) as evidence that the DDE has worked with LEAs to ensure that the schoolwide plans contain all the required components.

Indicator 2.8 – The SEA ensures that LEA targeted assistance programs meets all requirements.

Finding: The DDE has not ensured that LEAs with targeted assistance schools comply with the Title I requirements for targeted assistance schools and supplement not supplant. In RCSD, a Title I teacher in targeted assistance school, who is paid 100 percent with Title I funds, provides mathematics instruction to every student in grades four through six. No other teacher provides mathematics instruction to these students.

Citation: Section 1115 of the ESEA requires that targeted assistance schools use Title I, Part A funds only (1) for programs that provide Title I services to those children identified for services as required under section 1115(b), and (2) for Title I services that supplement, and do not supplant, the services that would be provided in the absence of Title I from non-Federal funds. Section 1120A(b), Federal Funds to Supplement, Not Supplant, Non-Federal Funds, requires that an LEA use Title I funds to supplement the funds made available from non-Federal sources for the education of pupils participating in Title I programs.

Further action required: The DDE must provide technical assistance to the RCSD and other LEAs with targeted assistance schools that these schools may only provide Title I services to those children identified to participate in accordance with section 1115(b), that Title I services may not be provided to all children in the school or in a particular grade, and that services provided Title I participants must supplement the educational services that the targeted assistance school must provide with non-Federal funds. The DDE must require the RCSD to cease immediately providing Title I mathematical services to every student in grades four through six in this school referenced in the finding. Further, the DDE must provide documentation of these activities, including meeting agenda and technical assistance materials.

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

	Indicator Number
	Description
	Status
	Page

	Indicator 3.1
	SEA complies with—

· The procedures for adjusting ED-determined allocations outlined in §§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.
	Finding
	12

	Indicator 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
	N/A

	Indicator 3.3
	SEA ensures that all its LEAs comply with the requirements in section 1113 of the Title I Statute and §§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, & (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.
	Findings and Recommendations
	12

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

· SEA ensures that its LEAs comply with the comparability provisions of Title I.

· 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.
	Finding
	14

	Indicator 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.
	Finding
	15

	Indicator 3.6
	SEA ensures that its LEAs comply with requirements regarding services to eligible private school children, their teachers and families.
	Met requirements
	N/A

	Indicator 3.7
	SEA complies with the requirement for implementing a system for ensuring prompt resolution of complaints.
	Met requirements
	N/A

	 Indicator 3.8
	SEA complies with the requirement to establish a Committee of Practitioners and involves the committee in decision-making as required.
	Met requirements
	N/A

	Indicator 3.9
	Equipment and Real Property. The SEA and component LEA’s establish 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
	15

	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.
	Findings
	16

Monitoring Area 3, Title I Part A: Fiduciary responsibilities

Indicator 3.1— Within State Allocations, Reallocations, and Carryover

Finding: The DDE did not reserve the required four percent for school improvement. Discrepancies may have occurred when trying to ensure that an under-funded charter school in school year 2004 received the correct amount in school year 2005.

Citation: Section 1003(a) of the ESEA requires that each State shall reserve 4 percent of the amount received under such subpart for fiscal years 2004 through 2007, to carry out sections 1116 and 1117, including carrying out the State educational agency’s statewide system of technical assistance and support for local educational agencies.

Further action required: The DDE must provide ED with spreadsheets for 2004-2005 and 2005-2006, which demonstrate that the proper percentages for school improvement have been reserved.

Indicator 3.3– Within District Allocation Procedures

Finding (1): The DDE is requiring the125 percent rule to be applied to the per pupil amount of funds in districts of poverty greater than 35 percent. The state cannot require districts to implement anything that is inconsistent with the law. Conversations with administrators in RCSD and CSD revealed that the DDE supplied the formula to be used and neither district was aware of any alternatives.

Citation: Section 1113 (c)(1) of the ESEA requires that, “a local educational agency shall allocate funds received under this part to eligible school attendance areas or eligible schools, identified under subsections (a) and (b), in rank order, on the basis of the total number of children from low-income families in each area or school.”

Further action required: The DDE must revise directions in the consolidated application plan to give LEAs the option to apply the 125 percent rule in cases where all schools served are at 35 percent or greater; however, it must make clear that the law only requires that schools served at 35 percent or greater allocate funds on the basis of the total number of children from low-income families. The DDE must provide evidence of the revised directions.

Finding (2): The DDE did not ensure that not less than 95 percent of the one percent of funds reserved for parental involvement were distributed to Title I-funded schools. Further interviews with LEAs revealed that although some administrators were aware of the law, this was not a mandate of the State and guidance was not given by the State. Discussions with the State also revealed that there is a misunderstanding regarding the application of the parental involvement reservation. In interviews with the DDE, the administrator said that parental involvement funds allocated to the building could be used and in most cases would be used to pay for the district administrator regardless of whether the school’s needs assessment required the use of those funds to be used in other ways; however, this requirement would be inconsistent with the intent of the law. The requiring of schools to use parental involvement funds for district-wide activities was a finding in the RCSD.

Citation: Section 1118(a)(3)(C) of the ESEA requires not less than 95 percent of the funds reserved under subparagraph (A) shall be distributed to schools served under this part.

Further action required: The DDE must provide guidance to districts describing the reservation and distribution of parental involvement funds under Title I, Part A. The DDE must provide evidence that 1) guidance has been provided as to the appropriate procedures for reserving funds for parental involvement, 2) evidence that the districts that were visited are distributing not less than 95 percent of the one percent of funds reserved for parental involvement to Title I schools, and 3) evidence that the state has provided guidance to the proper use of parental involvement funds that are allocated to school buildings, emphasizing that the funds are available to the school for its use and is not required to be used for district-wide activities.

Finding (3): The DDE is not ensuring that LEAs calculate an equitable proportion of funds for children being served in non-public schools for district-wide activities. District-wide activities could include, but are not limited to parental involvement, professional development, preschool programs (if the DDE considers preschool to be part of elementary education), and summer school programs.

An LEA must, after timely and meaningful consultation with appropriate private school officials, provide Title I educational services to private school children who live in participating public school attendance areas and are identified by the LEA as at risk of failing. These services must be equitable in comparison to services and benefits provided to public school participants (section 1120(a) of the ESEA).

If an LEA reserves funds off the top of its Title I allocation for district-wide instructional programs for public elementary and secondary school students, the equitable services requirement applies.

Citation: Section 200.64(a)(2)(i)(A) of the Title I regulations requires that, if an LEA reserves funds for instructional and related activities for public elementary or secondary school students at the district level, the LEA must also provide from these funds, as applicable, equitable services to eligible private school children. The amount of funds available to provide equitable services from the applicable reserved funds must be proportional to the number of private school children from low-income families residing in participating public school attendance areas.

Further action required: The DDE must provide evidence that guidance has been given to LEAs as to how to proportionately calculate an equitable proportion of funds for children being served in non-public schools.

Recommendation: The different formulas used to allocate funds to school buildings and the rationale for using one or the other could be included in the consolidated application for a reference.

Recommendation: The formula to be used for calculating the equitable proportion of funds for children being served in non-public schools could be included in the consolidated application as a reference.

Indicator 3.4– Fiscal Requirements

Finding: The DDE is not ensuring that districts are determining comparability requirement of Title I. The districts monitored did not develop procedures for determining comparability of Title I funded schools to non-Title I funded schools. Further, the DDE was not requiring districts to have in place procedures for determining comparability and instead had districts provide a written assurance, based on no computations, stating that it had established and implemented a local educational agency-wide salary schedule and policy to ensure equivalence among schools in the provision of curriculum materials and instructional supplies.

As a requirement for receiving Title I, Part A funds, school districts must ensure that their Title I schools are comparable with their non-Title I schools each year. Title I schools must be comparable to non-Title I schools using current year data.

Citation: Section 1120A(c) of the ESEA states that an LEA may receive Title I, Part A funds only if State and local funds are used in participating Title I schools to provide services that, taken as a whole, are at least comparable to services in non-Title I schools.

1120A(c)(3) Comparability of Services. Procedures and Records. —Each local

educational agency assisted under this part shall—

“(A) Develop procedures for compliance with this subsection; and

“(B) Maintain records that are updated biennially documenting such agency’s

compliance with this subsection.

Further action required: The DDE must notify LEAs that procedures determining comparability must be developed and records must be maintained. These records must be monitored at least biennially by the DDE. Also, the DDE must ensure that all districts receiving Title I funding provide evidence that comparability has been met. The DDE must provide ED with 1) correspondence to LEAs requiring that comparability procedures be developed and determined, 2) current year comparability calculations for the districts visited as a part of ED’s onsite monitoring review, and 3) a written assurance that compliance has been met for all districts that receive Title I, Part A funds.

Indicator 3.5– The SEA ensures that its LEAs are audited annually in accordance with the Single Audit Act, and that all corrective actions required through this process are fully implemented.

Finding: The DDE did not provide guidance to the LEAs, in the form of documented procedures, for the preparation of corrective action plans and the timely completion of corrective actions to address audit findings.

Citation: Section 80.26(b)(3) of EDGAR requires that “State and local governments . . . that provide Federal awards to a subgrantee, which expends $300,000 or more (or other amount as specified by OMB) in Federal awards in a fiscal year…Ensure that appropriate corrective action is taken within six months after receipt of the audit report in instances of noncompliance with Federal laws and regulations.” OMB Circular A-133, Subpart D, section 400(d)(5) requires a pass-through entity to “…ensure that the subrecipient takes appropriate and timely corrective action.”

Further action required: The DDE must distribute written procedures to the LEAs defining the form and content for corrective action plans addressing findings in audits and monitoring reviews, and requirements for formulating, monitoring, and completing timely corrective action steps and submit to ED a copy of these procedures.

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 DDE did not ensure that RCSD, and CSD maintained adequate controls to account for procurement, location, custody, and security of, equipment and did not maintain a comprehensive, accurate, and current inventory of, equipment purchased with Title I funds. The ED team was unable to locate a substantial number of equipment items selected for inspection from inventory lists provided at the RCSD and CSD offices. At RCSD and CSD the team was unable to find 44% and 36% respectively of items selected for test.

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 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 DDE 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 DDE 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 (2): Effective policies and procedures for the physical inventory of equipment purchased with Title I funds do not exist or are not being applied at RCSD and CSD.

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 DDE must distribute written procedures to the RCSD and CSD defining a requirement to conduct an annual physical inventory of equipment purchased with Title I funds and the reconciliation of the physical inventory to the equipment recorded in the LEA’s property system and submit these procedures to ED.

Finding (3): The RCSD uses a $25,000 threshold for capitalizing equipment purchased with Title I funds.

Citation: OMB Circular A-87 (Revised 05/10/04), “Cost Principles for State, Local, and Indian Tribal Governments,” defines “equipment” as an “…article of nonexpendable, tangible personal property having a useful life of more than one year and an acquisition cost which equals or exceeds the lesser of the capitalization level established by the governmental unit for financial statement purposes, or $5,000.”

Further action required: The DDE must distribute written procedures to the RCSD and CSD defining a requirement to capitalize articles of nonexpendable, tangible personal property having a useful life of more than one year and an acquisition cost which equals or exceeds the lesser of the capitalization level established by the governmental unit for financial statement purposes, or $5,000 and submit these procedures to ED.

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): At RCSD and CSD, contractor invoices with no description of services provided, no identification of location of service, and no description of number of students served were approved.

Citation: When procuring property and services under a grant, Section 80.36(a) of EDGAR requires that “…a State [LEA]…follow the same policies and procedures it uses for procurement from its non-Federal funds.” This section also requires that “The State [LEA]…ensure that every purchase order or other contract includes any clauses required by Federal statutes and executive orders and their implementing regulations.”

Further action required: The DDE must provide ED with documentation that it has distributed procurement policy guidance to the LEAs addressing the need for sufficient descriptions of goods or services provided to be included in all vendor invoices. At a minimum, the vendor invoice for professional services must include an adequate description of the services performed, dates and location of service, and, if applicable, number of students served. The information provided should be consistent with the description of deliverables specified in contracts and purchase orders.

Finding (2): At RCSD, an unapproved invoice for more than $2,500 was paid and no purchase order was provided for review. RCSD staff stated there is a policy that requires purchase orders only for procurements over $2,500. A $3,094.00 disbursement transaction on April 15, paid to Advanced Student Services, had no supporting purchase order and the vendor invoice was not approved for payment.

Citation: When procuring property and services under a grant, Section 80.36(a) of EDGAR requires that “…a State [LEA]…follow the same policies and procedures it uses for procurement from its non-Federal funds.” This section also requires that “The State [LEA]…ensure that every purchase order or other contract includes any clauses required by Federal statutes and executive orders and their implementing regulations.”
Further action required: The DDE must implement a corrective action plan to ensure the RCSD adheres to the procurement procedures requiring the issuance of purchase orders and the review and approval of vendor invoices by individuals with appropriate delegations of authority. The DDE must provide a copy of the corrective action plan to ED.

Finding (3): At CSD, 19 vendor invoices presented to support disbursements had no notations indicating date of receipt or approval signature. From the universe of 42 transactions selected for test, the 19 invoices represented a 45% exception rate.

Citation: When procuring property and services under a grant, Section 80.36(a) of EDGAR requires that “…a State [LEA] . . . follow the same policies and procedures it uses for procurement from its non-Federal funds.” This section also requires that “The State [LEA]…ensure that every purchase order or other contract includes any clauses required by Federal statutes and executive orders and their implementing regulations.”

Further action required: The DDE must implement a corrective action plan to ensure the CSD adheres to the procurement procedures requiring the review and approval of vendor invoices by individuals with appropriate delegations of authority and submit this plan

to ED.

Finding (4): RCSD and CSD were unable to provide copies of contracts with a provider of instructional services to support disbursements selected for test. Documents provided were not in contract format and did not have clearly defined deliverables.

Citation: When procuring property and services under a grant, Section 80.36(a) of EDGAR requires that “…a State [LEA]…follow the same policies and procedures it uses for procurement from its non-Federal funds.” This section also requires that “The State [LEA]…ensure that every purchase order or other contract includes any clauses required by Federal statutes and executive orders and their implementing regulations.”

Further action required: The DDE must provide ED with documentation that it has distributed procurement policy guidance to the LEAs addressing the form and content of contracts with service providers. The guidance must specify the need to include specific descriptions of the goods or services (deliverables) to be provided by the contractor. At a minimum, the contract for professional services must include a clear and specific description of the services to be performed, the dates and location of services to be provided, and, if applicable, number of students to be served.

Finding (5): CSD paid an invoice that included charges for instructional services that were provided within CSD to students from both CSD and RCSD. CSD did not require the service provider to bill RCSD separately.

Citation: When procuring property and services under a grant, Section 80.36(a) of EDGAR requires that “…a State [LEA]…follow the same policies and procedures it uses for procurement from its non-Federal funds.”

Further action required: The DDE must provide ED with documentation that it has distributed policy guidance to the LEAs addressing the requirement for service providers to charge districts separately and directly for services provided to students from a district even when services are provided to the students while they are in a location outside the district.

Finding (6): CSD paid two invoices that had altered invoice dates. The transactions processed on April 21, 2005, were payments made on invoices received from Jonathan Dragon Inc. The invoices with the altered dates also had no had no notations indicating approval.

Citation: When procuring property and services under a grant, Section 80.36(a) of EDGAR requires that “…a State [LEA]…follow the same policies and procedures it uses for procurement from its non-Federal funds.”

Further action required: The DDE must implement a corrective action plan to ensure the CSD adheres to the procurement procedures requiring the review and approval of vendor invoices by individuals with appropriate delegations of authority. The DDE must provide a copy of the corrective action plan to ED.

Other Fiscal Management Issues

Finding: The DDE did not ensure that $59,619.67 in fiscal year (FY) 2004 school improvement funds was distributed prior to expiring in FY 2005. During the review the ED team was advised that the DDE policy was to apply a ‘first in first out’ policy for the carryover of undistributed school improvement funds. Failure to apply the DDE policy resulted in the undistributed school improvement funds expiring.

Citation: Section 80.20(a) of EDGAR requires “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 80.23(a) states, “Where a funding period is specified, a grantee may charge to the award only costs resulting from obligations of the funding period unless carryover of unobligated balances is permitted, in which case the carryover balances may be charged for costs resulting from obligations of the subsequent funding period.” Section 80.23(b) of EDGAR requires that a grantee “…liquidate all obligations incurred under the award not later than 90 days after the end of the funding period (or as specified in a program regulation) to coincide with the submission of the annual Financial Status Report (SF-269).” Section 80.23(b) of EDGAR also states, “The Federal agency may extend this deadline at the request of the grantee.”

Further action required: The DDE must implement a corrective action to ensure the timely distribution of undistributed school improvement funds carried over to the next fiscal year and submit that plan to ED.

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

	Indicator Number
	Description
	Status
	Page

	Indicator 1.1
	The SEA complies with the subgrant award requirements.
	Finding Recommendation
	21

	Indicator 1.2
	The SEA requires applicants to submit applications for subgrants with the necessary documentation.
	Finding
	21

	Indicator 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
	N/A

	Indicator 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
	N/A

	Indicator 1.5
	The SEA develops, based on the best available research and evaluation data, Indicators of Program Quality for Even Start programs.
	Met requirements
	N/A

	Indicator 1.6
	The SEA uses the Indicators of Program Quality to monitor, evaluate, and improve local programs within the State.
	Met requirements
	N/A

	Indicator 1.7
	The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Even Start program requirements.
	Finding
	22

	Indicator 1.8
	The SEA ensures that projects provide for an independent local evaluation of the program that is used for program improvement.
	Finding
	22

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

Monitoring Area 1: Accountability

Indicator 1.1 – The SEA complies with the subgrant award requirements.

Finding: The DDE is awarding Even Start subgrants to LEAs in collaboration with non-profit organizations or to non-profit organizations in collaboration with LEAs; the DDE is not awarding subgrants to partnerships between one or more LEAs and one or more non-profit organizations, which is now required by the Even Start statute.

Citation: Sections 1232(e)(1)(A) and (B) of the ESEA state that an eligible entity for the purposes of Even Start is a partnership composed of one or more local educational agencies, and one or more non-profit community-based organizations, public agencies other than a local educational agencies, institutions of higher education, or public or private non-profit organizations other than local educational agencies of demonstrated quality.

Further action required: The DDE must require all Even Start subgrantees to form partnerships with the appropriate composition as required by the Statute and provide documentation demonstrating that each partner has formally agreed to be part of the eligible entity. The DDE must submit a list of eligible entities to ED that shows the organizations included in the partnership, and must also correct its guidance and request for proposals so that eligible entity is correctly defined.

Recommendation: The State should encourage all subgrantees to develop a partnership agreement outlining the roles and responsibilities of each of the organizations that compose the eligible entity.

Indicator 1.2 – The SEA requires applicants to submit applications for subgrants with the necessary documentation.

Finding: The DDE’s application to applicants is missing a statement of the methods that the project will use to: ensure that it will serve families most in need of Even Start activities and services, provide Even Start services to individuals with special needs such as individuals with limited English proficiency and individuals with disabilities, and encourage participants to remain in the program for a time sufficient to meet the program's purpose
Citation: Section 1237(b) of the ESEA states that an application submitted to the SEA in request of an Even Start subgrant includes the required documentation, and a plan of operation and continuous improvement for the program that includes a description of how the applicant project will meet the 15 required program elements, as stated under Section 1235 of the ESEA.

Further action required: The DDE must update its application to include a statement of the methods that the project will use to: ensure that it will serve families most in need of Even Start activities and services, provide Even Start services to individuals with special needs such as individuals with limited English proficiency and individuals with disabilities, and encourage participants to remain in the program for a time sufficient to meet the program's purpose. In addition, the DDE must update the Lobbying Certification form in the RFP. The DDE must submit the revised application to ED.
Indicator 1.7 and 1.8 – The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Even Start program requirements. The SEA ensures that projects provide for an independent local evaluation of the programs that is used for program improvement.

Finding: The DDE uses a peer review process that includes State officials for the purposes of monitoring and ensuring that local programs have an independent local evaluation. The process is not sufficient for monitoring because it does not cover all critical areas for compliance with NCLB. Furthermore, it is not sufficient as an independent local evaluation as the State officials are not independent of the administration of the local projects. The peer review process may also not be sufficiently tailored for each local Even Start project to ensure it meets the need of the projects for continuous improvement.

Citation: Section 1235(15) of the ESEA requires that each program assisted provide for an independent evaluation of the program to be used for program improvement. Sections 76.700, 76.722, 76.730, 76.731, and 76.770 of the ESEA require States to provide oversight and monitoring of subgrantees sufficient to ensure compliance with applicable statutes and regulations.

Further action required: The State must develop a plan for monitoring that includes all requirements for Even Start projects under NCLB and submit this plan to ED. The DDE must also ensure that all local Even Start projects conduct an independent local evaluation and use the evaluation results for program improvement. The DDE must provide documentation that all Even Start projects have been informed of this requirement and the actions it will take to monitor that evaluations are completed.

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

	Indicator Number
	Description
	Status
	Page

	Indicator 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
	N/A

	Indicator 2.2
	Each program assisted shall include the identification and recruitment of families most in need, and serve those families.
	Finding
	25

	Indicator 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
	N/A

	Indicator 2.4
	Families are participating in all four core instructional services.
	Finding
	25

	Indicator 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
	N/A

	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
	26

	Indicator 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
	27

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

	Indicator 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
	N/A

	Indicator 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
	N/A

	Indicator 2.11
	By December 21, 2004, paraprofessionals who provide support for academic instruction have a secondary school diploma or its recognized equivalent.
	Met requirements
	N/A

	Indicator 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
	N/A

	Indicator 2.13
	The local programs shall provide and monitor integrated instructional services to participating parents and children through home-based programs.
	Met requirements
	N/A

	Indicator 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.
	Finding
	27

	Indicator 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
	N/A

	Indicator 2.16
	The local programs shall use instructional programs based on scientifically based reading research for children and adults.
	Met requirements
	N/A

	Indicator 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
	N/A

	Indicator 2.18
	The local programs shall use reading-readiness activities for preschool children based on scientifically based reading research.
	Met requirements
	N/A

	Indicator 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
	N/A

Monitoring Area 2: Program Support

Indicator 2.2 - Funded programs shall include the identification and recruitment of eligible families most in need and serve those families.

Finding: The definition of participant eligibility and participant continuing eligibility are incorrect in the State’s RFP Guidelines. The Guidelines had not been updated to reflect changes made under NCLB. The process used, at both projects visited during the review, for the identification and recruitment of families most in need does not use income as one of the required criteria. At one site, only 83% of participating families are low-income.

Citation: Section 1235(1) of the ESEA states that each project must identify and recruit families most in need of Even Start services, as indicated by a 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. It is important to note the distinction between the larger subset of families that are “eligible” for participation in Even Start services (as defined in section 1236 of the ESEA) and those that a project is required to recruit and serve. Even Start projects serve a small subset of the “eligible” population. Specifically, section 1235(14)of the ESEA requires each project to serve only those families most in need of Even Start activities and services.
Further action required: The DDE must ensure that each local project maintain documentation demonstrating that the families served by Even Start are eligible for the program and have been determined to be among those most in need of services. Each project must also document what criteria were used to determine that the family was low-income and that one or both parents were eligible for Even Start because of educational need. In addition, local projects must establish criteria to determine which eligible families are among those “most in need” and be able to demonstrate that these are the families served by the program. The DDE must update State’s RFP Guidelines with the correct definition of participant eligibility and participant continuing eligibility.

Indicator 2.4 - The SEA ensures that family members are participating in all four core instructional services.

Finding: While one of the two projects visited had verified participation by enrolled families in all four components, due to the lost of data at the second project, we were unable to fully assess this area. The project director in the second project indicated that the data had been lost as a result of a computer system failure. The project director also indicated that the children in the project participated in a variety of early childhood services including center and home- based care. She was not able to describe the instructional program being provided in the home-based setting, and it was not clear that all of the home-based services were sufficient to constitute early childhood education.

Citation: Section 1235(2) of the ESEA requires that parents and children participate fully in the activities and services provided by the Even Start program. Section 9101(20) of the ESEA defines family literacy services as those services provided to participants on a voluntary basis that are of sufficient intensity in terms of hours, and of sufficient duration, to make sustainable changes in a family, and that integrate interactive literacy activities between parents and their children, training for parents regarding how to be the primary teacher for their children and full partners in the education of their children, parent literacy training that leads to economic self-sufficiency, and an age-appropriate education to prepare children for success in school and life experiences.

Further action required: The DDE must develop, submit to ED, and implement a plan to ensure that all enrolled family members participate in all core instructional services in local Even Start projects. Additionally, as part of the monitoring plan required under Even Start Indicator 1.7, the DDE must include a method for monitoring the extent to which subgrantees are ensuring that all families receiving services participate in all four core instructional activities.

Indicator 2.6 - Each program shall include high-quality, intensive instructional programs.

Finding: The recommended number of instructional hours was not being offered at either project visited. The projects visited were particularly low in intensity in the parenting education and early childhood components. Furthermore, the DDE’s indicators of program quality did not have the recommended number of instructional hours.

Citation: Section 1235(4) of the ESEA requires that Even Start programs include high-quality, intensive instructional programs that promote adult literacy and empower parents to support the educational growth of their children, developmentally appropriate early childhood education services, and preparation of children for success in regular school programs. Each of the required four core components (adult literacy training, early childhood education, parenting education, and interactive literacy activities) is considered an instructional program.

Further action required: The DDE must develop, submit to ED, and implement an action plan to ensure that local projects provide high quality and 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. The recommended minimum intensities for the four core components are:
Adult Education - 60 hours per month
Early Childhood Education (birth - 3) - 60 hours per month

Early Childhood Education (3 - 4) - 65 hours per month

Parenting Education and Interactive Literacy Activities between Parents and Children - 20 hours per month

In addition, the DDE must update the state indicators to reflect the recommended minimum intensities for the four core components.
Indicator 2.7 – All instructional staff of the program hired after the 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: At one site visited by the ED team, one early childhood teacher paid with Even Start funds and hired since December 21, 2000, did not meet the qualifications for instructional staff. State staff explained that this individual would, in the future, provide support for instruction and would be supervised by qualified staff.

Citation: Section 1235(5)(B) of the ESEA states, “all new personnel hired to provide academic instruction (i) have obtained an associate’s, bachelors, 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 DDE must provide ED with documentation demonstrating that the staff person lacking adequate qualifications for Even Start instructional staff will no longer provide instruction, but will work under the supervision of a qualified teacher to support instruction for children in the program.
Indicators 2.14 - Local programs shall use instructional programs based on scientifically based reading research for children and adults.

Finding: The instructional program at one site visited by the ED team was not based on scientifically based reading research. The project did not use a curriculum or systematic program of instruction in the parenting education or early childhood components.

Citation: Sections 1235 (10) and (12) of ESEA require local Even Start projects to use instructional services based on scientifically based reading research, including reading readiness activities for preschool children based on scientifically based reading research.

Further action required: The DDE must provide technical assistance to local projects and monitor them to ensure that instructional programs and practices are based on scientific research, including practices that promote language development and early reading skills in the early childhood education component. The DDE must provide ED with a description of the instructional program for the early childhood and parenting education components with an explanation of the scientific research on which the instructional components are based.
	Monitoring Area 3, Title I Part B, Subpart 3: SEA Fiduciary Responsibilities

	Indicator Number
	Description
	Status
	Page

	Indicator 3.1
	The SEA complies with the allocation requirements for State administration and technical assistance and award of subgrants.
	Met requirements
	N/A

	Indicator 3.2
	The SEA ensures that subgrantees comply with statutory and regulatory requirements on uses of funds and matching.
	Finding
	29

	Indicator 3.3
	The SEA complies with the cross-cutting maintenance of effort provisions.
	Finding
	29

	Indicator 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.
	Finding
	29

	Indicator 3.5
	The SEA has a system for ensuring fair and prompt resolution of complaints and appropriate hearing procedures.
	Met requirements
	N/A

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

Area 3: SEA Fiduciary responsibilities

Indicator 3.2 – The SEA ensures that subgrantees comply with requirements on uses of funds and matching.

Finding: The DDE’s guidance regarding the statutory match requirements is incorrect. Neither project visited had sufficient match for programs operating beyond the 8th year. Both projects had a Federal share of 50 percent.

Citation: Section 1234(b) of the ESEA states that the Federal share for a local Even Start project may not exceed 35 percent in any year beyond the eighth year of operation.

Further action required: The DDE must update the State’s Guidelines to reflect the requirement for match under NCLB. The DDE must also provide ED with revised budgets for the two projects visited demonstrating a local share of at least 65 percent.

Indicator 3.3 - The SEA complies with cross-cutting maintenance of effort provisions.

Finding: State and local staff were not aware that Even Start is now a covered program for maintenance of effort.
Citation: Section 9521(b)(1) of the ESEA states that the SEA shall reduce the amount of the allocation of funds under a covered program in any fiscal year in the exact proportion by which a local educational agency fails to meet the maintenance of effort requirement in section 9521(a) by falling below 90 percent of the previous year’s combined fiscal effort per student or aggregate expenditures (using the measure most favorable to the local agency).

Further action required: The DDE must provide ED with documentation demonstrating it has notified local projects about the maintenance of effort provisions that apply to LEA partners in Even Start subgrants, and that the State is including the Even Start program among those to which the maintenance of effort requirement applies.

Indicator 3.4 - The SEA ensures timely and meaningful consultation and provision of equitable services to private school children.

Finding: Both projects reviewed by the ED team were not aware that equitable participation of private school children is now required and that they needed to provide for meaningful consultation with private school officials

Citation: Sections 9501-9506 of the ESEA require local Even Start projects to meaningfully consult, on a timely basis, 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 to provide an appropriate amount of those services and benefits through an eligible provider.

Further action required: The DDE must develop and submit a plan for ensuring that all Even Start projects meaningfully consult with private school officials in order to provide equitable Even Start services and benefits to eligible private school students and their teachers or other educational personnel on an equitable basis.

Summary of Title I, Part D Monitoring Indicators

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

	Indicator

Number
	Description
	Status
	Page

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

	Indicator 1.2
	The SEA ensures that State Agency (SA) plans for services to eligible N/D students meet all requirements.
	Met requirements
	N/A

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

	Indicator 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
	N/A

	Indicator 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
	N/A

	Indicator 3.2
	The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Title I, Part D program requirements.
	Finding
	32

Indicator 3.2 - The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Title I, Part D program requirements.
Finding: The DDE does not have a comprehensive process to monitor its State agency programs

Citation: Section 1414(a)(2)(c)(i) of the ESEA requires that each SEA plan must contain assurances that programs assisted under Title I, Part D will be carried out in accordance with the State plan. 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. Additionally, Section 1426 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 ensures that programs authorized under the ESEA are administered with all applicable statutes, regulations, program plans and applications.
Further action required: The DDE must provide a plan to ED that indicates how it will implement a monitoring process that determines whether the DSCYF State agency is complying with Part D requirements, and carry out comprehensive monitoring to ensure that the DSCYF State agency implement requirements.
Summary of McKinney-Vento Homeless Education Program Monitoring Indicators

	McKinney-Vento Homeless Education Program

	Indicator Number
	Description
	Status
	Page

	Indicator 2.1
	The SEA implements procedures to address the identification, enrollment and retention of homeless students.
	Met requirements
	N/A

	Indicator 2.2
	The SEA provides, or provides for, technical assistance for LEAs to ensure appropriate implementation of the statute.
	Met requirements
	N/A

	Indicator 3.1
	The SEA ensures that LEA subgrant plans for services to eligible homeless students meet all requirements.
	Met requirements
	N/A

	Indicator 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.
	Finding
	34

	Indicator 3.3
	The SEA has a system for ensuring the prompt resolution of disputes.
	Met requirements
	N/A

	Indicator 3.4
	The SEA conducts monitoring of LEAs with and without subgrants, sufficient to ensure compliance with McKinney-Vento program requirements.
	Finding
	34

Indicator 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.
Finding: The DDE did not ensure that LEAs consistently reserved Title I funds to serve homeless students. ED staff found is inconsistency across LEAs because different criteria were used.

Citation: Section 1113(3)(c)(A) of the ESEA requires LEAs to reserve funds to provide comparable services for homeless students not attending Title I schools. Educationally related support services may occur in schools, shelters or other locations where homeless children reside.

Further action required: The DDE must provide guidance and technical assistance to LEAs on the requirement of the reservation of Title I, Part A funds under section 1113(3)(c)(A) of the ESEA. ED further requires the DDE to provide evidence that it has provided such guidance and technical assistance and provide assurance that the SEA will oversee the reservation of Part A funds for homeless students.

Indicator 3.4 - The SEA conducts monitoring of LEAs with and without subgrants, sufficient to ensure compliance with McKinney-Vento program requirements.
Finding: The DDE does not have a comprehensive process to monitor LEAs with and without McKinney-Vento subgrants.

Citation: Section 722(g)(2) of the State plan for the education of homeless children and youth requires the State to ensure that local educational agencies in the State will comply with the requirements of the McKinney-Vento statute. Section 80.40 of the EDGAR further requires that the State, as the grantee, is responsible for monitoring grant and subgrant-supported activities to assure compliance with applicable Federal requirements.

Further action required: The DDE must provide a plan to ED that indicates how it will implement an onsite monitoring process that determines whether LEAs are complying with McKinney-Vento requirements, and carry out comprehensive monitoring to ensure that all LEAs implement requirements.

PAGE
34

