

SFSF APR Public Report for KANSAS

- [I.A. Distribution of Education Stabilization funds to local educational agencies \(LEAs\)](#)
- [I.B. Distribution of Education Stabilization funds to public institutions of higher education \(IHEs\)](#)
- [I.C. Distribution of Government Services funds \(GSF\) to entities](#)
- [II.A. Uses of Education Stabilization funds by LEAs](#)
- [II.B. Uses of Education Stabilization funds by public IHEs](#)
- [II.C. Uses of Government Services funds by entities](#)
- [III.A. & B. Tuition and Fees](#)
- [III.C. Enrollment](#)
- [IV. Tax Increases Averted](#)
- [V. Jobs Saved or Created](#)
- [VI. Progress in Advancing Education Reform](#)
- [Certification of review of submission](#)

I.A. Distribution of Education Stabilization funds to local educational agencies (LEAs)

Distribution of Education Stabilization funds (CFDA No. 84.394) to local educational agencies (LEAs):

Total amount of Education Stabilization funds made available to LEAs for obligation from October 1, 2010 through September 30, 2011 (Funds Made Available): **\$0.00**

Provide a list of the LEAs in the state and the total amount of Education Stabilization funds made available to them for obligation from October 1, 2010 to September 30, 2011:

LEA Name	NCES ID	Funds Made Available (2010) \$	Funds Made Available \$
D0101 ERIE-GALESBURG	2006000	377,219	0
D0102 CIMARRON-ENSIGN	2004800	440,049	0
D0103 CHEYLIN	2004790	97,523	0
D0105 RAWLINS COUNTY	2000023	221,354	0
D0106 WESTERN PLAINS	2000020	112,106	0
D0107 ROCK HILLS	2000029	267,080	0
D0108 WASHINGTON CO. SCHOOLS	2000028	304,790	0
D0109 REPUBLIC COUNTY	2000030	343,872	0
D0110 THUNDER RIDGE SCHOOLS	2000346	224,133	0
D0111 DONIPHAN WEST SCHOOLS	2000348	324,437	0
D0112 CENTRAL PLAINS	2000349	100,341	0

D0113 PRAIRIE HILLS	2000350	153,334	0
D0114 RIVERSIDE	2000351	99,503	0
D0200 GREELEY COUNTY SCHOOLS	2006690	134,729	0
D0202 TURNER-KANSAS CITY	2012360	2,788,752	0
D0203 PIPER-KANSAS CITY	2010680	575,102	0
D0204 BONNER SPRINGS	2004050	1,307,396	0
D0205 BLUESTEM	2008550	466,250	0
D0206 REMINGTON-WHITEWATER	2006240	366,948	0
D0207 FT LEAVENWORTH	2006330	1,358,035	0
D0208 WAKEENEY	2012630	251,218	0
D0209 MOSCOW PUBLIC SCHOOLS	2009720	135,160	0
D0210 HUGOTON PUBLIC SCHOOLS	2007560	456,977	0
D0211 NORTON COMMUNITY SCHOOLS	2010020	535,075	0
D0212 NORTHERN VALLEY	2003270	200,034	0
D0213 WEST SOLOMON VALLEY SCH	2008520	24,074	0
D0214 ULYSSES	2012420	665,863	0
D0215 LAKIN	2008280	332,671	0
D0216 DEERFIELD	2005400	175,945	0
D0217 ROLLA	2011190	124,592	0
D0218 ELKHART	2005790	322,688	0
D0219 MINNEOLA	2009600	181,004	0
D0220 ASHLAND	2003510	128,209	0
D0223 BARNES	2000012	250,540	0
D0224 CLIFTON-CLYDE	2004950	200,445	0
D0225 FOWLER	2006210	136,345	0
D0226 MEADE	2009420	234,601	0
D0227 JETMORE	2007800	159,268	0
D0228 HANSTON	2006900	52,235	0
D0229 BLUE VALLEY	2012000	7,177,012	0
D0230 SPRING HILL	2011850	1,390,214	0
D0231 GARDNER EDGERTON	2006420	2,486,777	0
D0232 DE SOTO	2005490	3,314,333	0
D0233 OLATHE	2010140	13,011,479	0
D0234 FORT SCOTT	2006180	1,157,833	0
D0235 UNIONTOWN	2012450	362,771	0
D0237 SMITH CENTER	2000007	364,734	0
D0239 NORTH OTTAWA COUNTY	2009570	467,941	0
D0240 TWIN VALLEY	2003960	499,214	0

D0241 WALLACE COUNTY SCHOOLS	2011610	130,572	0
D0242 WESKAN	2012900	99,970	0
D0243 LEBO-WAVERLY	2012810	411,725	0
D0244 BURLINGTON	2004290	377,321	0
D0245 LEROY-GRIDLEY	2008670	176,357	0
D0246 NORTHEAST	2003480	515,974	0
D0247 CHEROKEE	2004710	611,546	0
D0248 GIRARD	2006480	765,818	0
D0249 FRONTENAC PUBLIC SCHOOLS	2006300	616,085	0
D0250 PITTSBURG	2010710	1,684,045	0
D0251 NORTH LYON COUNTY	2003210	411,834	0
D0252 SOUTHERN LYON COUNTY	2006930	377,489	0
D0253 EMPORIA	2005940	3,224,417	0
D0254 BARBER COUNTY NORTH	2009450	251,608	0
D0255 SOUTH BARBER	2008130	132,336	0
D0256 MARMATON VALLEY	2009660	232,872	0
D0257 IOLA	2007740	1,083,444	0
D0258 HUMBOLDT	2007590	362,281	0
D0259 WICHITA	2012990	30,527,849	0
D0260 DERBY	2005460	3,573,347	0
D0261 HAYSVILLE	2007050	3,436,437	0
D0262 VALLEY CENTER PUB SCH	2012510	1,514,772	0
D0263 MULVANE	2009840	1,168,145	0
D0264 CLEARWATER	2004920	833,738	0
D0265 GODDARD	2006540	2,933,245	0
D0266 MAIZE	2009140	3,742,899	0
D0267 RENWICK	2011080	1,123,919	0
D0268 CHENEY	2004670	587,245	0
D0269 PALCO	2010470	105,339	0
D0270 PLAINVILLE	2010740	188,468	0
D0271 STOCKTON	2012060	169,923	0
D0272 WACONDA	2004470	273,643	0
D0273 BELOIT	2003870	531,513	0
D0274 OAKLEY	2010050	223,726	0
D0275 TRIPLAINS	2000013	62,460	0
D0281 GRAHAM COUNTY	2007260	189,406	0
D0282 WEST ELK	2007500	321,518	0
D0283 ELK VALLEY	2005760	133,685	0

D0284 CHASE COUNTY	2005250	249,772	0
D0285 CEDAR VALE	2004500	124,281	0
D0286 CHAUTAUQUA CO COMMUNITY	2011520	274,914	0
D0287 WEST FRANKLIN	2010800	571,236	0
D0288 CENTRAL HEIGHTS	2000014	454,549	0
D0289 WELLSVILLE	2012870	582,813	0
D0290 OTTAWA	2000015	1,544,775	0
D0291 GRINNELL PUBLIC SCHOOLS	2006780	62,660	0
D0292 WHEATLAND	2006630	86,041	0
D0293 QUINTER PUBLIC SCHOOLS	2010950	195,410	0
D0294 OBERLIN	2010080	209,350	0
D0297 ST FRANCIS COMM SCH	2011880	159,862	0
D0298 LINCOLN	2008790	248,615	0
D0299 SYLVAN GROVE	2012120	105,535	0
D0300 COMANCHE COUNTY	2005040	169,596	0
D0303 NESS CITY	2009930	143,268	0
D0305 SALINA	2011370	4,122,102	0
D0306 SOUTHEAST OF SALINE	2000001	375,396	0
D0307 ELL-SALINE	2005800	370,205	0
D0308 HUTCHINSON PUBLIC SCHOOLS	2007620	2,923,180	0
D0309 NICKERSON	2009990	812,682	0
D0310 FAIRFIELD	2008310	187,439	0
D0311 PRETTY PRAIRIE	2010920	224,817	0
D0312 HAVEN PUBLIC SCHOOLS	2006960	688,402	0
D0313 BUHLER	2004200	1,295,702	0
D0314 BREWSTER	2004080	66,358	0
D0315 COLBY PUBLIC SCHOOLS	2005010	618,472	0
D0316 GOLDEN PLAINS	2011040	161,754	0
D0320 WAMEGO	2000003	816,997	0
D0321 KAW VALLEY	2007970	480,113	0
D0322 ONAGA-HAVENSVILLE-WHEATON	2010170	260,850	0
D0323 ROCK CREEK	2000004	535,413	0
D0325 PHILLIPSBURG	2010650	525,608	0
D0326 LOGAN	2008910	128,501	0
D0327 ELLSWORTH	2005870	489,739	0
D0328 LORRAINE	2007410	167,056	0
D0329 MILL CREEK VALLEY	2003240	322,674	0
D0330 MISSION VALLEY	2006060	348,743	0

D0331 KINGMAN - NORWICH	2008070	646,569	0
D0332 CUNNINGHAM	2005370	112,180	0
D0333 CONCORDIA	2005100	748,191	0
D0334 SOUTHERN CLOUD	2006510	175,268	0
D0335 NORTH JACKSON	2004830	324,087	0
D0336 HOLTON	2007380	796,227	0
D0337 ROYAL VALLEY	2009320	814,873	0
D0338 VALLEY FALLS	2012540	357,416	0
D0339 JEFFERSON COUNTY NORTH	2013020	441,334	0
D0340 JEFFERSON WEST	2009510	677,031	0
D0341 OSKALOOSA PUBLIC SCHOOLS	2010320	453,170	0
D0342 MCLOUTH	2009360	383,638	0
D0343 PERRY PUBLIC SCHOOLS	2010620	640,791	0
D0344 PLEASANTON	2010770	290,422	0
D0345 SEAMAN	2011490	1,958,806	0
D0346 JAYHAWK	2007750	429,252	0
D0347 KINSLEY-OFFERLE	2008100	212,080	0
D0348 BALDWIN CITY	2003720	807,753	0
D0349 STAFFORD	2011970	210,684	0
D0350 ST JOHN-HUDSON	2011910	191,244	0
D0351 MACKSVILLE	2009060	162,823	0
D0352 GOODLAND	2006580	592,741	0
D0353 WELLINGTON	2012840	1,102,437	0
D0354 CLAFLIN	2004860	97,216	0
D0355 ELLINWOOD PUBLIC SCHOOLS	2005820	273,934	0
D0356 CONWAY SPRINGS	2005130	424,697	0
D0357 BELLE PLAINE	2003900	613,279	0
D0358 OXFORD	2010440	290,107	0
D0359 ARGONIA PUBLIC SCHOOLS	2003430	145,432	0
D0360 CALDWELL	2004380	198,939	0
D0361 ANTHONY-HARPER	2003390	571,028	0
D0362 PRAIRIE VIEW	2008250	446,184	0
D0363 HOLCOMB	2007350	410,666	0
D0364 MARYSVILLE	2000016	465,018	0
D0365 GARNETT	2006450	750,065	0
D0366 WOODSON	2013110	317,310	0
D0367 OSAWATOMIE	2010260	834,815	0

D0368 PAOLA	2010500	1,095,082	0
D0369 BURRTON	2004350	191,707	0
D0371 MONTEZUMA	2009630	187,995	0
D0372 SILVER LAKE	2011700	562,609	0
D0373 NEWTON	2009960	2,152,385	0
D0374 SUBLETTE	2012090	261,513	0
D0375 CIRCLE	2012300	647,151	0
D0376 STERLING	2012030	448,835	0
D0377 ATCHISON CO COMM SCHOOLS	2005700	535,334	0
D0378 RILEY COUNTY	2011100	500,818	0
D0379 CLAY CENTER	2004890	872,787	0
D0380 VERMILLION	2004560	410,298	0
D0381 SPEARVILLE	2011820	267,135	0
D0382 PRATT	2010890	715,833	0
D0383 MANHATTAN-OGDEN	2009180	2,536,113	0
D0384 BLUE VALLEY	2010980	159,955	0
D0385 ANDOVER	2003360	2,555,444	0
D0386 MADISON-VIRGIL	2009090	190,105	0
D0387 ALTOONA-MIDWAY	2004170	129,476	0
D0388 ELLIS	2005850	181,361	0
D0389 EUREKA	2006120	502,981	0
D0390 HAMILTON	2006870	85,006	0
D0392 OSBORNE COUNTY	2010290	281,582	0
D0393 SOLOMON	2011760	274,127	0
D0394 ROSE HILL PUBLIC SCHOOLS	2011250	1,117,583	0
D0395 LACROSSE	2008220	198,978	0
D0396 DOUGLASS PUBLIC SCHOOLS	2005610	642,019	0
D0397 CENTRE	2008940	172,275	0
D0398 PEABODY-BURNS	2010590	242,852	0
D0399 PARADISE	2009850	91,791	0
D0400 SMOKY VALLEY	2000002	681,387	0
D0401 CHASE-RAYMOND	2004650	95,946	0
D0402 AUGUSTA	2003630	1,376,200	0
D0403 OTIS-BISON	2004020	115,622	0
D0404 RIVERTON	2011130	699,910	0
D0405 LYONS	2009030	638,321	0
D0406 WATHENA	2012750	210,645	0
D0407 RUSSELL COUNTY	2011310	521,213	0

D0408 MARION-FLORENCE	2009240	415,955	0
D0409 ATCHISON PUBLIC SCHOOLS	2003540	1,064,129	0
D0410 DURHAM-HILLSBORO-LEHIGH	2007290	461,555	0
D0411 GOESSEL	2006570	220,155	0
D0412 HOXIE COMMUNITY SCHOOLS	2007530	157,496	0
D0413 CHANUTE PUBLIC SCHOOLS	2004590	1,460,596	0
D0415 HIAWATHA	2000006	541,819	0
D0416 LOUISBURG	2008970	836,552	0
D0417 MORRIS COUNTY	2005280	491,418	0
D0418 MCPHERSON	2009390	1,120,771	0
D0419 CANTON-GALVA	2004440	262,225	0
D0420 OSAGE CITY	2010230	406,716	0
D0421 LYNDON	2009000	281,463	0
D0422 GREENSBURG	2006720	139,832	0
D0423 MOUNDRIDGE	2009780	244,555	0
D0424 MULLINVILLE	2009810	99,098	0
D0426 PIKE VALLEY	2005310	214,143	0
D0428 GREAT BEND	2006660	1,987,940	0
D0429 TROY PUBLIC SCHOOLS	2012330	279,466	0
D0430 SOUTH BROWN COUNTY	2007470	628,833	0
D0431 HOISINGTON	2007320	394,859	0
D0432 VICTORIA	2012600	134,524	0
D0434 SANTA FE TRAIL	2010410	863,100	0
D0435 ABILENE	2003180	906,966	0
D0436 CANEY VALLEY	2004410	533,728	0
D0437 AUBURN WASHBURN	2003200	2,504,340	0
D0438 SKYLINE SCHOOLS	2011430	242,413	0
D0439 SEDGWICK PUBLIC SCHOOLS	2011550	342,708	0
D0440 HALSTEAD	2006840	544,194	0
D0441 SABETHA	2000005	567,611	0
D0442 NEMAHA VALLEY SCHOOLS	2011580	268,914	0
D0443 DODGE CITY	2005580	4,715,864	0
D0444 LITTLE RIVER	2008880	172,059	0
D0445 COFFEYVILLE	2004980	852,613	0
D0446 INDEPENDENCE	2007650	1,136,786	0
D0447 CHERRYVALE	2004740	693,159	0
D0448 INMAN	2007710	324,883	0
D0449 EASTON	2005640	541,110	0

D0450 SHAWNEE HEIGHTS	2012180	2,054,285	0
D0451 B & B	2003690	146,260	0
D0452 STANTON COUNTY	2007860	248,807	0
D0453 LEAVENWORTH	2008430	2,518,399	0
D0454 BURLINGAME PUBLIC SCHOOL	2004260	251,552	0
D0456 MARAIS DES CYGNES VALLEY	2009480	212,737	0
D0457 GARDEN CITY	2006390	4,160,996	0
D0458 BASEHOR-LINWOOD	2003780	1,167,590	0
D0459 BUCKLIN	2004140	137,276	0
D0460 HESSTON	2007170	586,113	0
D0461 NEODESHA	2009900	576,778	0
D0462 CENTRAL	2004230	320,347	0
D0463 UDALL	2012390	337,717	0
D0464 TONGANOXIE	2012210	1,080,296	0
D0465 WINFIELD	2013050	1,623,059	0
D0466 SCOTT COUNTY	2000017	445,660	0
D0467 LEOTI	2008610	321,465	0
D0468 HEALY PUBLIC SCHOOLS	2007080	63,439	0
D0469 LANSING	2008340	1,499,697	0
D0470 ARKANSAS CITY	2003450	2,047,275	0
D0471 DEXTER	2005520	140,896	0
D0473 CHAPMAN	2004620	723,096	0
D0474 HAVILAND	2006990	91,336	0
D0475 GEARY COUNTY SCHOOLS	2007890	4,978,750	0
D0476 COPELAND	2005190	103,762	0
D0477 INGALLS	2007680	179,812	0
D0479 CREST	2008040	165,878	0
D0480 LIBERAL	2008730	2,573,983	0
D0481 RURAL VISTA	2007440	323,559	0
D0482 DIGHTON	2005550	139,831	0
D0483 KISMET-PLAINS	2008190	439,811	0
D0484 FREDONIA	2006270	542,877	0
D0486 ELWOOD	2005910	193,082	0
D0487 HERINGTON	2007110	437,112	0
D0488 AXTELL	2003660	168,694	0
D0489 HAYS	2007020	1,315,143	0
D0490 EL DORADO	2005730	993,325	0
D0491 EUDORA	2006090	971,973	0

D0492 FLINTHILLS	2011220	247,674	0
D0493 COLUMBUS	2005070	851,980	0
D0494 SYRACUSE	2012150	266,844	0
D0495 FT LARNED	2008370	652,061	0
D0496 PAWNEE HEIGHTS	2011280	127,693	0
D0497 LAWRENCE	2008400	4,590,689	0
D0498 VALLEY HEIGHTS	2012780	344,323	0
D0499 GALENA	2006360	671,459	0
D0500 KANSAS CITY	2007950	14,678,853	0
D0501 TOPEKA PUBLIC SCHOOLS	2012260	9,147,267	0
D0502 LEWIS	2008700	74,814	0
D0503 PARSONS	2010560	968,470	0
D0504 OSWEGO	2010350	449,517	0
D0505 CHETOPA-ST. PAUL	2004770	505,196	0
D0506 LABETTE COUNTY	2003300	1,167,507	0
D0507 SATANTA	2011400	202,442	0
D0508 BAXTER SPRINGS	2003810	787,579	0
D0509 SOUTH HAVEN	2011790	213,814	0
D0511 ATTICA	2003570	89,127	0
D0512 SHAWNEE MISSION PUB SCH	2011640	10,033,338	0

I.B. Distribution of Education Stabilization funds to public institutions of higher education (IHEs)

Distribution of Education Stabilization funds (CFDA No. 84.394) to public institutions of higher education (IHEs):

Total amount of Education Stabilization funds made available to IHEs for obligation from October 1, 2010 through September 30, 2011 (Funds Made Available): **\$423,533.00**

Provide a list of the public IHEs in the state and the total amount of Education Stabilization funds made available to them for obligation October 1, 2010 to September 30, 2011:

IHE Name	IPEDS ID	2-year or 4 year	Funds Made Available (2010) \$	Funds Made Available\$
ALLEN COUNTY COMMUNITY COLLEGE	154642	2-year	563,745	2,665
BARTON COUNTY COMMUNITY COLLEGE	154697	2-year	919,242	4,345
BUTLER COMMUNITY COLLEGE	154800	2-year	1,593,384	7,532
CLOUD COUNTY COMMUNITY COLLEGE	154907	2-year	523,790	2,476
COFFEYVILLE COMMUNITY COLLEGE	154925	2-year	317,829	1,502
COLBY COMMUNITY COLLEGE	154934	2-year	340,019	1,607
COWLEY COUNTY COMMUNITY COLLEGE	154952	2-year	950,656	4,494
DODGE CITY COMMUNITY COLLEGE	154998	2-year	303,856	1,436

EMPORIA STATE UNIVERSITY	155025	4-year	4,207,953	20,562
FLINT HILLS TECHNICAL COLLEGE	155052	2-year	288,313	1,363
FORT HAYS STATE UNIVERSITY	155061	4-year	4,988,438	25,805
FORT SCOTT COMMUNITY COLLEGE	155098	2-year	381,644	1,804
GARDEN CITY COMMUNITY COLLEGE	155104	2-year	317,587	1,501
Haskell Indian Nations University	155140	4-year		0
HIGHLAND COMMUNITY COLLEGE	155186	2-year	733,802	3,469
HUTCHINSON COMMUNITY COLLEGE	155195	2-year	1,036,054	4,897
INDEPENDENCE COMMUNITY COLLEGE	155201	2-year	245,898	1,162
JOHNSON COUNTY COMMUNITY COLLEGE	155210	2-year	2,659,763	12,573
KANSAS CITY KANSAS COMMUNITY COLLEGE	155292	2-year	1,200,022	5,672
KANSAS STATE UNIVERSITY	155399	4-year	21,189,156	101,790
LABETTE COMMUNITY COLLEGE	155450	2-year	352,760	1,667
MANHATTAN AREA TECHNICAL COLLEGE	155487	2-year	297,774	1,408
NEOSHO COUNTY COMMUNITY COLLEGE	155566	2-year	313,475	1,482
NORTH CENTRAL KANSAS TECHNICAL COLLEGE	155593	2-year	449,223	2,123
NORTHWEST KANSAS TECHNICAL COLLEGE	155618	2-year	347,279	1,642
PITTSBURG STATE UNIVERSITY	155681	4-year	4,939,956	25,124
PRATT COMMUNITY COLLEGE	155715	2-year	322,426	1,524
SALINA AREA TECHNICAL COLLEGE	155830	2-year	256,131	1,211
SEWARD COUNTY COMMUNITY COLLEGE AND AREA TECHNICAL SCHOOL	155858	2-year	431,218	2,038
UNIVERSITY OF KANSAS	155317	4-year	28,649,095	129,775
WASHBURN UNIVERSITY	156082	4-year	1,694,067	8,008
WASHBURN UNIVERSITY - INSTITUTE OF TECHNOLOGY	155423	2-year	0	0
WICHITA AREA TECHNICAL COLLEGE	156107	2-year	739,605	3,496
WICHITA STATE UNIVERSITY	156125	4-year	8,045,140	37,380

I.C. Distribution of Government Services funds (GSF) to entities

Distribution of Government Services funds (CFDA No. 84.397) to entities:

Total amount of Government Services funds made available to LEAs, IHEs, or other entities for obligation from October 1, 2010 through September 30, 2011 (Funds Made Available):

\$29,756,363.63

Provide a list of entities (including state agencies) to which the state has awarded GSF and the total amount of Government Services funds made available to each entity for obligation from October 1, 2010 to September 30, 2011:

Entity Name	Entity ID	Funds Made Available (2010) \$	Funds Made Available\$
HUTCHINSON CORRECTIONAL FACILITY	313000	26,491,166.07	15,258,167.93

NORTON CORRECTIONAL FACILITY	581000	12,823,745.03	7,176,254.97
WINFIELD CORRECTIONAL FACILITY	712000	12,678,059.27	7,321,940.73

II.A. Uses of Education Stabilization funds by LEAs

Provide a concise narrative of how LEAs in your state have generally used Education Stabilization funds, and the impact that the funds had on elementary and secondary education in your State from October 1, 2010 to September 30, 2011:

Entry from previous timeframe:

Kansas distributed the SFSF funds to Unified School District's general fund and supplemental general fund. The general and supplemental general funds are used to provide operating expenses for each district. Districts in Kansas used nearly 91 percent of the funds for salaries and fringe benefits of teachers, teacher aides, principals, and other district employees. The remaining funds were used for various expenses, such as teaching supplies and utilities. Kansas school districts received \$277,400,000 for their general and supplemental general funds. These funds allowed schools to maintain most of the educational programs for students. Without the SFSF funds, schools would have cut numerous positions which would have directly affected the education of our children. These funds allowed schools sufficient time to review district data and evaluate expenses to best determine where resources could be reduced or reallocated in the future without cutting important educational opportunities in the 2009-10 and 2010-11 school years. Kansas estimated that these funds saved or helped retain over 3500 teaching and administrative positions in the 2009-10 school year and 1100 teaching and administrative positions in the 2010-11 school year.

Please update for the new timeframe:

No funds distributed during the new timeframe of October 1, 2010 to September 30, 2011.

Estimate the total amount of Education Stabilization funds draw downs that the State made on behalf of LEAs, from October 1, 2010 to September 30, 2011, under the following categories:

Salaries and benefits:	\$0.00
Contracts for construction, modernization, renovation, or repair projects:	\$0.00
Other:	\$0.00
Total:	\$0.00

II.B. Uses of Education Stabilization funds by public IHEs

Provide a concise narrative of how public IHEs in your State have generally used Education Stabilization funds, and the impact that the funds have had on postsecondary education in your State from October 1, 2010 to September 30, 2011:

Entry from previous timeframe:

In light of a state economic climate that resulted in a 12% SGF reduction for higher education, approximately 33% of funds were used for "modernization, renovation, or repair projects" and 67% to mitigate tuition increases for resident students and to buffer the impact of tuition restraint for IHEs. These one-time, unique and extraordinary federal funds were critical to higher education. The State's distribution that targeted one-time expenditures created a bridge for institutions and students while helping to avoid a substantial budget "cliff" in FY 2012. The infrastructure certifications under Section 1511 of ARRA are provided on the Kansas Governor's website at the following link: <https://governor.ks.gov/road-map/american-recovery-act---education>

Please update for the new timeframe:

Approximately 50% of funds were used for "modernization, renovation, or repair projects" and 50% to mitigate tuition increases for resident students (by spending SFSF dollars on staff rather than charging additional tuition rates) and to buffer the impact of tuition restraint for IHEs. These one-time, unique and extraordinary federal funds were critical to higher education. The State's distribution that targeted one-time expenditures created a bridge for institutions and students while helping to avoid a substantial budget "cliff" in FY 2012. The infrastructure certifications under Section 1511 of ARRA are provided on the Kansas Governor's website at the following link: <https://governor.ks.gov/road-map/american-recovery-act--education>

Estimate the total amount of Education Stabilization funds draw downs that the State made on behalf of public IHEs, from October 1, 2010 to September 30, 2011, under the following categories:

Salaries and benefits:	\$21,705,683.00
Student financial assistance:	\$0.00
Contracts for modernization, renovation, or repair projects:	\$35,742,536.00
Other:	\$0.00
Total:	\$57,448,219.00

II.C. Uses of Government Services funds by entities

Provide a concise narrative of how entities in your State (including State agencies) have generally used Government Services funds, and how the funds have affected the State's provision of services from October 1, 2010 to September 30, 2011:

Entry from previous timeframe:

The Government Services Fund is being used for public safety in order to prevent deeper cuts in public safety or other government services in the State of Kansas. The entire award is being used to pay salaries and benefits at three state correctional facilities. At one of the three prisons, part of the grant will pay a portion of their other operating expenses. The three correctional facilities are: Hutchinson Correctional Facility, Norton Correctional Facility and Winfield Correctional Facility. All three facilities house male offenders. The grant award will be spent over two fiscal years.

Please update for the new timeframe:

The Government Services Fund is being used for public safety in order to prevent deeper cuts in public safety or other government services in the State of Kansas. The entire award is being used to pay salaries and benefits at three state correctional facilities. At one of the three prisons, part of the grant will pay a portion of their other operating expenses. The three correctional facilities are: Hutchinson Correctional Facility, Norton Correctional Facility and Winfield Correctional Facility. All three facilities

house male offenders. The grant award will be spent over two fiscal years.

Estimate the total amount of Government Services funds that the State has drawn down on behalf of its subrecipients, from October 1, 2010 to September 30, 2011, under the following categories:

Elementary and secondary education (excluding construction, modernization, renovation, or repair of public school facilities):	\$0.00
Construction, modernization, renovation, or repair of public school facilities:	\$0.00
Modernization, renovation, or repair of public IHE facilities:	\$0.00
Public IHEs (excluding modernization, renovation, or repair of public IHE facilities):	\$0.00
Public safety:	\$29,756,363.63
Public assistance:	\$0.00
Transportation:	\$0.00
Other:	\$0.00
Total:	\$29,756,363.63

III.A. & B. Tuition and Fees

Describe any actions taken by the State to limit increases in tuition and fees imposed by public IHEs for in-State students:

Entry from previous timeframe:

The nine-member Kansas Board of Regents (KBOR) is the statewide governing Board for the state universities and is responsible of the setting of tuition and fees. During this great recession, one of the guiding principles for the Board has been to not pass the budget burden on to students and families. Similiarly, the indepedent governing boards of each of the community and technical colleges and the municipal university keep student access and affordability in the forefront. In fact, the average tuition and fees at Kansas public four-year institutions is well below the national average. The Kansas average for four-year institutions is \$5,746 and two-year colleges is \$2,091.

Please update for the new timeframe:

The nine-member Kansas Board of Regents (KBOR) is the statewide governing Board for the state universities and is responsible of the setting of tuition and fees. During this great recession, one of the guiding principles for the Board has been to not pass the budget burden on to students and families. Similarly, the indepedent governing boards of each of the community and technical colleges and the municipal university keep student access and affordability in the forefront. In fact, the average tuition and fees at Kansas public four-year institutions is well below the national average. The Kansas average for four-year institutions is \$5,746 and two-year colleges is \$2,091.

For each 2- or 4-year public IHE, please provide the tuition and mandatory fee amounts for in-State students for school years 2008-2009, 2009-2010, and 2010-2011:

Data should be provided for all four-year and two-year public IHEs. Private IHEs should not be included.

IHE Name	IPEDS	2- year or 4- year	Academic Year	Avg Annual Undergrad Tuition\$	Mandatory Fees\$

ALLEN COUNTY COMMUNITY COLLEGE	154642	2-year	2008-09	1,408	512
ALLEN COUNTY COMMUNITY COLLEGE	154642	2-year	2009-10	1,504	512
ALLEN COUNTY COMMUNITY COLLEGE	154642	2-year	2010-11	1,504	576
BARTON COUNTY COMMUNITY COLLEGE	154697	2-year	2008-09	1,568	704
BARTON COUNTY COMMUNITY COLLEGE	154697	2-year	2009-10	1,568	800
BARTON COUNTY COMMUNITY COLLEGE	154697	2-year	2010-11	1,728	960
BUTLER COMMUNITY COLLEGE	154800	2-year	2008-09	1,770	465
BUTLER COMMUNITY COLLEGE	154800	2-year	2009-10	1,905	465
BUTLER COMMUNITY COLLEGE	154800	2-year	2010-11	1,995	465
CLOUD COUNTY COMMUNITY COLLEGE	154907	2-year	2008-09	1,830	570
CLOUD COUNTY COMMUNITY COLLEGE	154907	2-year	2009-10	1,980	570
CLOUD COUNTY COMMUNITY COLLEGE	154907	2-year	2010-11	2,070	570
COFFEYVILLE COMMUNITY COLLEGE	154925	2-year	2008-09	880	1,040
COFFEYVILLE COMMUNITY COLLEGE	154925	2-year	2009-10	880	1,040
COFFEYVILLE COMMUNITY COLLEGE	154925	2-year	2010-11	880	1,040
COLBY COMMUNITY COLLEGE	154934	2-year	2008-09	1,536	1,056
COLBY COMMUNITY COLLEGE	154934	2-year	2009-10	1,664	1,056
COLBY COMMUNITY COLLEGE	154934	2-year	2010-11	1,664	1,120
COWLEY COUNTY COMMUNITY COLLEGE	154952	2-year	2008-09	1,550	713
COWLEY COUNTY COMMUNITY COLLEGE	154952	2-year	2009-10	1,705	713
COWLEY COUNTY COMMUNITY COLLEGE	154952	2-year	2010-11	1,767	775
DODGE CITY COMMUNITY COLLEGE	154998	2-year	2008-09	1,120	1,060
DODGE CITY COMMUNITY COLLEGE	154998	2-year	2009-10	1,120	1,380
DODGE CITY COMMUNITY COLLEGE	154998	2-year	2010-11	1,120	1,380
EMPORIA STATE UNIVERSITY	155025	4-	2008-09	3,294	842

		year			
EMPORIA STATE UNIVERSITY	155025	4-year	2009-10	3,426	948
EMPORIA STATE UNIVERSITY	155025	4-year	2010-11	3,614	1,022
FLINT HILLS TECHNICAL COLLEGE	155052	2-year	2008-09	2,560	950
FLINT HILLS TECHNICAL COLLEGE	155052	2-year	2009-10	2,560	1,100
FLINT HILLS TECHNICAL COLLEGE	155052	2-year	2010-11	2,700	1,200
FORT HAYS STATE UNIVERSITY	155061	4-year	2008-09	2,192	640
FORT HAYS STATE UNIVERSITY	155061	4-year	2009-10	2,946	816
FORT HAYS STATE UNIVERSITY	155061	4-year	2010-11	3,034	907
FORT SCOTT COMMUNITY COLLEGE	155098	2-year	2008-09	1,200	900
FORT SCOTT COMMUNITY COLLEGE	155098	2-year	2009-10	1,320	900
FORT SCOTT COMMUNITY COLLEGE	155098	2-year	2010-11	1,320	1,050
GARDEN CITY COMMUNITY COLLEGE	155104	2-year	2008-09	1,312	672
GARDEN CITY COMMUNITY COLLEGE	155104	2-year	2009-10	1,376	672
GARDEN CITY COMMUNITY COLLEGE	155104	2-year	2010-11	1,376	736
Haskell Indian Nations University	155140	4-year	2008-09	0	0
Haskell Indian Nations University	155140	4-year	2009-10	0	0
Haskell Indian Nations University	155140	4-year	2010-11	0	0
HIGHLAND COMMUNITY COLLEGE	155186	2-year	2008-09	1,560	810
HIGHLAND COMMUNITY COLLEGE	155186	2-year	2009-10	1,590	1,200
HIGHLAND COMMUNITY COLLEGE	155186	2-year	2010-11	1,710	990
HUTCHINSON COMMUNITY COLLEGE	155195	2-year	2008-09	1,760	512
HUTCHINSON COMMUNITY COLLEGE	155195	2-year	2009-10	1,920	512
HUTCHINSON COMMUNITY COLLEGE	155195	2-year	2010-11	1,984	544
INDEPENDENCE COMMUNITY COLLEGE	155201	2-year	2008-09	880	880

INDEPENDENCE COMMUNITY COLLEGE	155201	2-year	2009-10	1,040	1,040
INDEPENDENCE COMMUNITY COLLEGE	155201	2-year	2010-11	1,040	1,216
JOHNSON COUNTY COMMUNITY COLLEGE	155210	2-year	2008-09	2,400	0
JOHNSON COUNTY COMMUNITY COLLEGE	155210	2-year	2009-10	2,520	0
JOHNSON COUNTY COMMUNITY COLLEGE	155210	2-year	2010-11	2,700	0
KANSAS CITY KANSAS COMMUNITY COLLEGE	155292	2-year	2008-09	1,470	300
KANSAS CITY KANSAS COMMUNITY COLLEGE	155292	2-year	2009-10	1,470	300
KANSAS CITY KANSAS COMMUNITY COLLEGE	155292	2-year	2010-11	1,590	390
KANSAS STATE UNIVERSITY	155399	4-year	2008-09	5,954	673
KANSAS STATE UNIVERSITY	155399	4-year	2009-10	6,186	684
KANSAS STATE UNIVERSITY	155399	4-year	2010-11	6,672	704
LABETTE COMMUNITY COLLEGE	155450	2-year	2008-09	1,260	870
LABETTE COMMUNITY COLLEGE	155450	2-year	2009-10	1,320	930
LABETTE COMMUNITY COLLEGE	155450	2-year	2010-11	1,320	990
MANHATTAN AREA TECHNICAL COLLEGE	155487	2-year	2008-09	2,400	700
MANHATTAN AREA TECHNICAL COLLEGE	155487	2-year	2009-10	2,700	800
MANHATTAN AREA TECHNICAL COLLEGE	155487	2-year	2010-11	3,080	920
NEOSHO COUNTY COMMUNITY COLLEGE	155566	2-year	2008-09	1,408	736
NEOSHO COUNTY COMMUNITY COLLEGE	155566	2-year	2009-10	1,440	1,088
NEOSHO COUNTY COMMUNITY COLLEGE	155566	2-year	2010-11	1,440	1,088
NORTH CENTRAL KANSAS TECHNICAL COLLEGE	155593	2-year	2008-09	3,286	0
NORTH CENTRAL KANSAS TECHNICAL COLLEGE	155593	2-year	2009-10	3,500	0
NORTH CENTRAL KANSAS TECHNICAL COLLEGE	155593	2-year	2010-11	4,312	0
NORTHWEST KANSAS TECHNICAL COLLEGE	155618	2-year	2008-09	5,555	0
NORTHWEST KANSAS TECHNICAL	155618	2-	2009-10	6,953	0

COLLEGE		year			
NORTHWEST KANSAS TECHNICAL COLLEGE	155618	2-year	2010-11	8,525	0
PITTSBURG STATE UNIVERSITY	155681	4-year	2008-09	3,420	902
PITTSBURG STATE UNIVERSITY	155681	4-year	2009-10	3,652	940
PITTSBURG STATE UNIVERSITY	155681	4-year	2010-11	3,868	980
PRATT COMMUNITY COLLEGE	155715	2-year	2008-09	1,440	978
PRATT COMMUNITY COLLEGE	155715	2-year	2009-10	1,504	1,028
PRATT COMMUNITY COLLEGE	155715	2-year	2010-11	1,536	1,092
SALINA AREA TECHNICAL COLLEGE	155830	2-year	2008-09	2,916	370
SALINA AREA TECHNICAL COLLEGE	155830	2-year	2009-10	3,066	386
SALINA AREA TECHNICAL COLLEGE	155830	2-year	2010-11	2,848	736
SEWARD COUNTY COMMUNITY COLLEGE AND AREA TECHNICAL SCHOOL	155858	2-year	2008-09	1,280	704
SEWARD COUNTY COMMUNITY COLLEGE AND AREA TECHNICAL SCHOOL	155858	2-year	2009-10	1,280	704
SEWARD COUNTY COMMUNITY COLLEGE AND AREA TECHNICAL SCHOOL	155858	2-year	2010-11	1,280	800
UNIVERSITY OF KANSAS	155317	4-year	2008-09	6,195	847
UNIVERSITY OF KANSAS	155317	4-year	2009-10	6,567	847
UNIVERSITY OF KANSAS	155317	4-year	2010-11	7,167	858
WASHBURN UNIVERSITY	156082	4-year	2008-09	5,910	86
WASHBURN UNIVERSITY	156082	4-year	2009-10	6,030	86
WASHBURN UNIVERSITY	156082	4-year	2010-11	6,210	86
WASHBURN UNIVERSITY - INSTITUTE OF TECHNOLOGY	155423	2-year	2008-09	3,264	0
WASHBURN UNIVERSITY - INSTITUTE OF TECHNOLOGY	155423	2-year	2009-10	3,996	0
WASHBURN UNIVERSITY - INSTITUTE OF TECHNOLOGY	155423	2-year	2010-11	3,996	0
WICHITA AREA TECHNICAL COLLEGE	156107	2-year	2008-09	3,652	870

WICHITA AREA TECHNICAL COLLEGE	156107	2-year	2009-10	3,613	1,160
WICHITA AREA TECHNICAL COLLEGE	156107	2-year	2010-11	4,043	1,285
WICHITA STATE UNIVERSITY	156125	4-year	2008-09	4,145	940
WICHITA STATE UNIVERSITY	156125	4-year	2009-10	4,497	970
WICHITA STATE UNIVERSITY	156125	4-year	2010-11	4,722	1,168

III.C. Enrollment

Student enrollment data:

Data should be provided for all four-year and two-year public IHEs. Private IHEs should not be included.

IHE Name	IPEDS	2-year or 4-year	Academic Year	Full Time or Part Time Undergrad	Enrollment	Students Eligible for Any Need-Based Financial Assistance (including Pell grants)	Students Eligible for Pell Grants
ALLEN COUNTY COMMUNITY COLLEGE	154642	2-year	2008-09	Full time	1,119	540	316
ALLEN COUNTY COMMUNITY COLLEGE	154642	2-year	2008-09	Part time	1,890	913	534
ALLEN COUNTY COMMUNITY COLLEGE	154642	2-year	2009-10	Full time	1,414	683	400
ALLEN COUNTY COMMUNITY COLLEGE	154642	2-year	2009-10	Part time	1,901	918	537
ALLEN COUNTY COMMUNITY COLLEGE	154642	2-year	2010-11	Full time	1,353	517	303
ALLEN COUNTY COMMUNITY COLLEGE	154642	2-year	2010-11	Part time	1,685	809	474
BARTON COUNTY COMMUNITY COLLEGE	154697	2-year	2008-09	Full time	910	502	107
BARTON COUNTY COMMUNITY COLLEGE	154697	2-year	2008-09	Part time	2,122	1,170	250
BARTON COUNTY COMMUNITY COLLEGE	154697	2-year	2009-10	Full time	1,030	568	121
BARTON COUNTY COMMUNITY COLLEGE	154697	2-year	2009-10	Part time	3,073	1,694	362

BARTON COUNTY COMMUNITY COLLEGE	154697	2-year	2010-11	Full time	1,175	572	122
BARTON COUNTY COMMUNITY COLLEGE	154697	2-year	2010-11	Part time	3,309	1,259	269
BUTLER COMMUNITY COLLEGE	154800	2-year	2008-09	Full time	3,205	1,624	632
BUTLER COMMUNITY COLLEGE	154800	2-year	2008-09	Part time	4,715	2,389	930
BUTLER COMMUNITY COLLEGE	154800	2-year	2009-10	Full time	3,817	1,934	753
BUTLER COMMUNITY COLLEGE	154800	2-year	2009-10	Part time	5,160	2,614	1,018
BUTLER COMMUNITY COLLEGE	154800	2-year	2010-11	Full time	4,185	1,780	693
BUTLER COMMUNITY COLLEGE	154800	2-year	2010-11	Part time	5,396	2,498	973
CLOUD COUNTY COMMUNITY COLLEGE	154907	2-year	2008-09	Full time	570	442	141
CLOUD COUNTY COMMUNITY COLLEGE	154907	2-year	2008-09	Part time	1,449	1,123	359
CLOUD COUNTY COMMUNITY COLLEGE	154907	2-year	2009-10	Full time	905	701	224
CLOUD COUNTY COMMUNITY COLLEGE	154907	2-year	2009-10	Part time	1,682	1,303	417
CLOUD COUNTY COMMUNITY COLLEGE	154907	2-year	2010-11	Full time	935	456	146
CLOUD COUNTY COMMUNITY COLLEGE	154907	2-year	2010-11	Part time	1,555	1,038	332
COFFEYVILLE COMMUNITY COLLEGE	154925	2-year	2008-09	Full time	750	547	201
COFFEYVILLE COMMUNITY COLLEGE	154925	2-year	2008-09	Part time	773	563	207
COFFEYVILLE COMMUNITY COLLEGE	154925	2-year	2009-10	Full time	864	630	231
COFFEYVILLE COMMUNITY COLLEGE	154925	2-year	2009-10	Part time	781	569	209

COFFEYVILLE COMMUNITY COLLEGE	154925	2- year	2010-11	Full time	854	540	198
COFFEYVILLE COMMUNITY COLLEGE	154925	2- year	2010-11	Part time	777	560	206
COLBY COMMUNITY COLLEGE	154934	2- year	2008-09	Full time	595	251	97
COLBY COMMUNITY COLLEGE	154934	2- year	2008-09	Part time	809	341	132
COLBY COMMUNITY COLLEGE	154934	2- year	2009-10	Full time	613	258	100
COLBY COMMUNITY COLLEGE	154934	2- year	2009-10	Part time	788	332	128
COLBY COMMUNITY COLLEGE	154934	2- year	2010-11	Full time	543	222	86
COLBY COMMUNITY COLLEGE	154934	2- year	2010-11	Part time	691	299	116
COWLEY COUNTY COMMUNITY COLLEGE	154952	2- year	2008-09	Full time	1,462	740	267
COWLEY COUNTY COMMUNITY COLLEGE	154952	2- year	2008-09	Part time	1,893	958	346
COWLEY COUNTY COMMUNITY COLLEGE	154952	2- year	2009-10	Full time	1,771	896	323
COWLEY COUNTY COMMUNITY COLLEGE	154952	2- year	2009-10	Part time	1,878	951	343
COWLEY COUNTY COMMUNITY COLLEGE	154952	2- year	2010-11	Full time	1,997	835	301
COWLEY COUNTY COMMUNITY COLLEGE	154952	2- year	2010-11	Part time	2,082	1,062	383
DODGE CITY COMMUNITY COLLEGE	154998	2- year	2008-09	Full time	572	156	85
DODGE CITY COMMUNITY COLLEGE	154998	2- year	2008-09	Part time	830	226	123
DODGE CITY COMMUNITY COLLEGE	154998	2- year	2009-10	Full time	689	188	102
DODGE CITY COMMUNITY COLLEGE	154998	2- year	2009-10	Part time	851	232	127
DODGE CITY							

COMMUNITY COLLEGE	154998	2-year	2010-11	Full time	769	174	95
DODGE CITY COMMUNITY COLLEGE	154998	2-year	2010-11	Part time	826	220	120
EMPORIA STATE UNIVERSITY	155025	4-year	2008-09	Full time	3,252	1,388	983
EMPORIA STATE UNIVERSITY	155025	4-year	2008-09	Part time	397	169	120
EMPORIA STATE UNIVERSITY	155025	4-year	2009-10	Full time	3,151	1,345	952
EMPORIA STATE UNIVERSITY	155025	4-year	2009-10	Part time	371	158	112
EMPORIA STATE UNIVERSITY	155025	4-year	2010-11	Full time	3,033	1,336	946
EMPORIA STATE UNIVERSITY	155025	4-year	2010-11	Part time	353	161	114
FLINT HILLS TECHNICAL COLLEGE	155052	2-year	2008-09	Full time	283	213	125
FLINT HILLS TECHNICAL COLLEGE	155052	2-year	2008-09	Part time	219	165	96
FLINT HILLS TECHNICAL COLLEGE	155052	2-year	2009-10	Full time	335	252	147
FLINT HILLS TECHNICAL COLLEGE	155052	2-year	2009-10	Part time	270	203	119
FLINT HILLS TECHNICAL COLLEGE	155052	2-year	2010-11	Full time	381	242	142
FLINT HILLS TECHNICAL COLLEGE	155052	2-year	2010-11	Part time	295	180	105
FORT HAYS STATE UNIVERSITY	155061	4-year	2008-09	Full time	3,399	3,494	1,062
FORT HAYS STATE UNIVERSITY	155061	4-year	2008-09	Part time	1,149	1,181	359
FORT HAYS STATE UNIVERSITY	155061	4-year	2009-10	Full time	3,615	3,716	1,130
FORT HAYS STATE UNIVERSITY	155061	4-year	2009-10	Part time	1,312	1,349	410
FORT HAYS STATE UNIVERSITY	155061	4-year	2010-11	Full time	3,703	3,579	1,088
FORT HAYS STATE UNIVERSITY	155061	4-year	2010-11	Part time	1,390	1,251	380

FORT SCOTT COMMUNITY COLLEGE	155098	2-year	2008-09	Full time	712	184	201
FORT SCOTT COMMUNITY COLLEGE	155098	2-year	2008-09	Part time	773	200	219
FORT SCOTT COMMUNITY COLLEGE	155098	2-year	2009-10	Full time	876	227	248
FORT SCOTT COMMUNITY COLLEGE	155098	2-year	2009-10	Part time	827	214	234
FORT SCOTT COMMUNITY COLLEGE	155098	2-year	2010-11	Full time	901	189	207
FORT SCOTT COMMUNITY COLLEGE	155098	2-year	2010-11	Part time	848	205	224
GARDEN CITY COMMUNITY COLLEGE	155104	2-year	2008-09	Full time	753	439	207
GARDEN CITY COMMUNITY COLLEGE	155104	2-year	2008-09	Part time	981	572	369
GARDEN CITY COMMUNITY COLLEGE	155104	2-year	2009-10	Full time	877	511	241
GARDEN CITY COMMUNITY COLLEGE	155104	2-year	2009-10	Part time	958	558	263
GARDEN CITY COMMUNITY COLLEGE	155104	2-year	2010-11	Full time	898	449	211
GARDEN CITY COMMUNITY COLLEGE	155104	2-year	2010-11	Part time	878	524	247
Haskell Indian Nations University	155140	4-year	2008-09	Full time	0	0	0
Haskell Indian Nations University	155140	4-year	2008-09	Part time	0	0	0
Haskell Indian Nations University	155140	4-year	2009-10	Full time	0	0	0
Haskell Indian Nations University	155140	4-year	2009-10	Part time	0	0	0
Haskell Indian Nations University	155140	4-year	2010-11	Full time	0	0	0
Haskell Indian Nations University	155140	4-year	2010-11	Part time	0	0	0
HIGHLAND COMMUNITY COLLEGE	155186	2-year	2008-09	Full time	1,057	670	207
HIGHLAND COMMUNITY	155186	2-year	2008-09	Part time	1,849	1,171	361

COLLEGE								
HIGHLAND COMMUNITY COLLEGE	155186	2- year	2009-10	Full time	1,416	897	277	
HIGHLAND COMMUNITY COLLEGE	155186	2- year	2009-10	Part time	2,271	1,439	444	
HIGHLAND COMMUNITY COLLEGE	155186	2- year	2010-11	Full time	1,402	663	205	
HIGHLAND COMMUNITY COLLEGE	155186	2- year	2010-11	Part time	2,316	1,194	369	
HUTCHINSON COMMUNITY COLLEGE	155195	2- year	2008-09	Full time	1,967	973	408	
HUTCHINSON COMMUNITY COLLEGE	155195	2- year	2008-09	Part time	2,535	1,254	525	
HUTCHINSON COMMUNITY COLLEGE	155195	2- year	2009-10	Full time	2,266	1,121	470	
HUTCHINSON COMMUNITY COLLEGE	155195	2- year	2009-10	Part time	2,834	1,402	587	
HUTCHINSON COMMUNITY COLLEGE	155195	2- year	2010-11	Full time	2,457	1,055	442	
HUTCHINSON COMMUNITY COLLEGE	155195	2- year	2010-11	Part time	2,777	1,229	515	
INDEPENDENCE COMMUNITY COLLEGE	155201	2- year	2008-09	Full time	379	173	69	
INDEPENDENCE COMMUNITY COLLEGE	155201	2- year	2008-09	Part time	564	257	103	
INDEPENDENCE COMMUNITY COLLEGE	155201	2- year	2009-10	Full time	531	242	97	
INDEPENDENCE COMMUNITY COLLEGE	155201	2- year	2009-10	Part time	535	244	98	
INDEPENDENCE COMMUNITY COLLEGE	155201	2- year	2010-11	Full time	506	164	66	
INDEPENDENCE COMMUNITY COLLEGE	155201	2- year	2010-11	Part time	511	245	98	
JOHNSON COUNTY COMMUNITY COLLEGE	155210	2- year	2008-09	Full time	6,111	2,385	878	
JOHNSON COUNTY		2-						

COMMUNITY COLLEGE	155210	year	2008-09	Part time	11,323	4,419	1,627
JOHNSON COUNTY COMMUNITY COLLEGE	155210	2-year	2009-10	Full time	6,773	2,643	973
JOHNSON COUNTY COMMUNITY COLLEGE	155210	2-year	2009-10	Part time	11,950	4,663	1,717
JOHNSON COUNTY COMMUNITY COLLEGE	155210	2-year	2010-11	Full time	6,781	2,388	879
JOHNSON COUNTY COMMUNITY COLLEGE	155210	2-year	2010-11	Part time	12,352	4,567	1,682
KANSAS CITY KANSAS COMMUNITY COLLEGE	155292	2-year	2008-09	Full time	2,122	1,061	507
KANSAS CITY KANSAS COMMUNITY COLLEGE	155292	2-year	2008-09	Part time	4,103	2,052	981
KANSAS CITY KANSAS COMMUNITY COLLEGE	155292	2-year	2009-10	Full time	1,893	947	453
KANSAS CITY KANSAS COMMUNITY COLLEGE	155292	2-year	2009-10	Part time	4,006	2,003	958
KANSAS CITY KANSAS COMMUNITY COLLEGE	155292	2-year	2010-11	Full time	2,862	1,604	767
KANSAS CITY KANSAS COMMUNITY COLLEGE	155292	2-year	2010-11	Part time	4,362	2,234	1,068
KANSAS STATE UNIVERSITY	155399	4-year	2008-09	Full time	13,533	7,531	2,611
KANSAS STATE UNIVERSITY	155399	4-year	2008-09	Part time	1,750	974	338
KANSAS STATE UNIVERSITY	155399	4-year	2009-10	Full time	13,414	7,464	2,588
KANSAS STATE UNIVERSITY	155399	4-year	2009-10	Part time	1,684	937	325
KANSAS STATE UNIVERSITY	155399	4-year	2010-11	Full time	13,677	7,678	2,663
KANSAS STATE UNIVERSITY	155399	4-year	2010-11	Part time	1,594	922	320
LABETTE							

COMMUNITY COLLEGE	155450	2-year	2008-09	Full time	561	215	112
LABETTE COMMUNITY COLLEGE	155450	2-year	2008-09	Part time	1,167	448	233
LABETTE COMMUNITY COLLEGE	155450	2-year	2009-10	Full time	639	245	127
LABETTE COMMUNITY COLLEGE	155450	2-year	2009-10	Part time	1,016	390	203
LABETTE COMMUNITY COLLEGE	155450	2-year	2010-11	Full time	629	212	110
LABETTE COMMUNITY COLLEGE	155450	2-year	2010-11	Part time	804	355	184
MANHATTAN AREA TECHNICAL COLLEGE	155487	2-year	2008-09	Full time	342	204	84
MANHATTAN AREA TECHNICAL COLLEGE	155487	2-year	2008-09	Part time	218	130	53
MANHATTAN AREA TECHNICAL COLLEGE	155487	2-year	2009-10	Full time	360	215	88
MANHATTAN AREA TECHNICAL COLLEGE	155487	2-year	2009-10	Part time	204	122	50
MANHATTAN AREA TECHNICAL COLLEGE	155487	2-year	2010-11	Full time	410	233	95
MANHATTAN AREA TECHNICAL COLLEGE	155487	2-year	2010-11	Part time	251	160	66
NEOSHO COUNTY COMMUNITY COLLEGE	155566	2-year	2008-09	Full time	564	275	86
NEOSHO COUNTY COMMUNITY COLLEGE	155566	2-year	2008-09	Part time	1,266	618	192
NEOSHO COUNTY COMMUNITY COLLEGE	155566	2-year	2009-10	Full time	642	313	97
NEOSHO COUNTY COMMUNITY COLLEGE	155566	2-year	2009-10	Part time	1,411	689	214
NEOSHO COUNTY COMMUNITY COLLEGE	155566	2-year	2010-11	Full time	718	308	96
NEOSHO COUNTY COMMUNITY COLLEGE	155566	2-year	2010-11	Part time	1,331	583	181
NORTH CENTRAL							

KANSAS TECHNICAL COLLEGE	155593	2-year	2008-09	Full time	381	0	0
NORTH CENTRAL KANSAS TECHNICAL COLLEGE	155593	2-year	2008-09	Part time	162	0	0
NORTH CENTRAL KANSAS TECHNICAL COLLEGE	155593	2-year	2009-10	Full time	524	0	0
NORTH CENTRAL KANSAS TECHNICAL COLLEGE	155593	2-year	2009-10	Part time	505	0	0
NORTH CENTRAL KANSAS TECHNICAL COLLEGE	155593	2-year	2010-11	Full time	569	0	0
NORTH CENTRAL KANSAS TECHNICAL COLLEGE	155593	2-year	2010-11	Part time	236	0	0
NORTHWEST KANSAS TECHNICAL COLLEGE	155618	2-year	2008-09	Full time	243	0	0
NORTHWEST KANSAS TECHNICAL COLLEGE	155618	2-year	2008-09	Part time	17	0	0
NORTHWEST KANSAS TECHNICAL COLLEGE	155618	2-year	2009-10	Full time	271	0	0
NORTHWEST KANSAS TECHNICAL COLLEGE	155618	2-year	2009-10	Part time	16	0	0
NORTHWEST KANSAS TECHNICAL COLLEGE	155618	2-year	2010-11	Full time	328	0	0
NORTHWEST KANSAS TECHNICAL COLLEGE	155618	2-year	2010-11	Part time	40	0	0
PITTSBURG STATE UNIVERSITY	155681	4-year	2008-09	Full time	3,952	4,400	1,489
PITTSBURG STATE UNIVERSITY	155681	4-year	2008-09	Part time	363	404	137
PITTSBURG STATE UNIVERSITY	155681	4-year	2009-10	Full time	4,065	4,526	1,531
PITTSBURG							

STATE UNIVERSITY	155681	4-year	2009-10	Part time	284	316	107
PITTSBURG STATE UNIVERSITY	155681	4-year	2010-11	Full time	4,011	4,342	1,469
PITTSBURG STATE UNIVERSITY	155681	4-year	2010-11	Part time	267	380	129
PRATT COMMUNITY COLLEGE	155715	2-year	2008-09	Full time	623	362	119
PRATT COMMUNITY COLLEGE	155715	2-year	2008-09	Part time	864	503	165
PRATT COMMUNITY COLLEGE	155715	2-year	2009-10	Full time	617	359	118
PRATT COMMUNITY COLLEGE	155715	2-year	2009-10	Part time	814	474	155
PRATT COMMUNITY COLLEGE	155715	2-year	2010-11	Full time	634	372	122
PRATT COMMUNITY COLLEGE	155715	2-year	2010-11	Part time	836	516	169
SALINA AREA TECHNICAL COLLEGE	155830	2-year	2008-09	Full time	254	107	51
SALINA AREA TECHNICAL COLLEGE	155830	2-year	2008-09	Part time	171	72	34
SALINA AREA TECHNICAL COLLEGE	155830	2-year	2009-10	Full time	256	107	51
SALINA AREA TECHNICAL COLLEGE	155830	2-year	2009-10	Part time	152	64	30
SALINA AREA TECHNICAL COLLEGE	155830	2-year	2010-11	Full time	254	106	50
SALINA AREA TECHNICAL COLLEGE	155830	2-year	2010-11	Part time	154	73	35
SEWARD COUNTY COMMUNITY COLLEGE AND AREA TECHNICAL SCHOOL	155858	2-year	2008-09	Full time	475	107	54
SEWARD COUNTY COMMUNITY COLLEGE AND AREA TECHNICAL SCHOOL	155858	2-year	2008-09	Part time	823	185	94
SEWARD COUNTY							

COMMUNITY COLLEGE AND AREA TECHNICAL SCHOOL	155858	2-year	2009-10	Full time	527	118	60
SEWARD COUNTY COMMUNITY COLLEGE AND AREA TECHNICAL SCHOOL	155858	2-year	2009-10	Part time	1,017	228	116
SEWARD COUNTY COMMUNITY COLLEGE AND AREA TECHNICAL SCHOOL	155858	2-year	2010-11	Full time	601	121	62
SEWARD COUNTY COMMUNITY COLLEGE AND AREA TECHNICAL SCHOOL	155858	2-year	2010-11	Part time	933	169	86
UNIVERSITY OF KANSAS	155317	4-year	2008-09	Full time	14,161	6,102	1,883
UNIVERSITY OF KANSAS	155317	4-year	2008-09	Part time	1,747	753	227
UNIVERSITY OF KANSAS	155317	4-year	2009-10	Full time	13,954	6,013	1,856
UNIVERSITY OF KANSAS	155317	4-year	2009-10	Part time	1,736	748	225
UNIVERSITY OF KANSAS	155317	4-year	2010-11	Full time	13,448	5,880	1,815
UNIVERSITY OF KANSAS	155317	4-year	2010-11	Part time	1,649	715	215
WASHBURN UNIVERSITY	156082	4-year	2008-09	Full time	3,560	2,292	1,018
WASHBURN UNIVERSITY	156082	4-year	2008-09	Part time	1,747	1,125	499
WASHBURN UNIVERSITY	156082	4-year	2009-10	Full time	3,541	2,280	1,012
WASHBURN UNIVERSITY	156082	4-year	2009-10	Part time	1,753	1,129	501
WASHBURN UNIVERSITY	156082	4-year	2010-11	Full time	3,705	2,398	1,065
WASHBURN UNIVERSITY	156082	4-year	2010-11	Part time	2,130	1,367	607
WASHBURN UNIVERSITY - INSTITUTE OF TECHNOLOGY	155423	2-year	2008-09	Full time	577	0	0
WASHBURN UNIVERSITY - INSTITUTE OF TECHNOLOGY	155423	2-year	2008-09	Part time	477	0	0
WASHBURN UNIVERSITY - INSTITUTE OF TECHNOLOGY	155423	2-year	2009-10	Full time	628	0	0

WASHBURN UNIVERSITY - INSTITUTE OF TECHNOLOGY	155423	2-year	2009-10	Part time	155	0	0
WASHBURN UNIVERSITY - INSTITUTE OF TECHNOLOGY	155423	2-year	2010-11	Full time	641	0	0
WASHBURN UNIVERSITY - INSTITUTE OF TECHNOLOGY	155423	2-year	2010-11	Part time	193	0	0
WICHITA AREA TECHNICAL COLLEGE	156107	2-year	2008-09	Full time	842	0	0
WICHITA AREA TECHNICAL COLLEGE	156107	2-year	2008-09	Part time	1,049	0	0
WICHITA AREA TECHNICAL COLLEGE	156107	2-year	2009-10	Full time	923	0	0
WICHITA AREA TECHNICAL COLLEGE	156107	2-year	2009-10	Part time	1,194	0	0
WICHITA AREA TECHNICAL COLLEGE	156107	2-year	2010-11	Full time	968	0	0
WICHITA AREA TECHNICAL COLLEGE	156107	2-year	2010-11	Part time	1,145	0	0
WICHITA STATE UNIVERSITY	156125	4-year	2008-09	Full time	6,836	3,580	1,621
WICHITA STATE UNIVERSITY	156125	4-year	2008-09	Part time	3,531	1,849	837
WICHITA STATE UNIVERSITY	156125	4-year	2009-10	Full time	7,149	3,743	1,695
WICHITA STATE UNIVERSITY	156125	4-year	2009-10	Part time	3,437	1,800	815
WICHITA STATE UNIVERSITY	156125	4-year	2010-11	Full time	7,149	3,580	1,621
WICHITA STATE UNIVERSITY	156125	4-year	2010-11	Part time	3,471	1,867	845

IV. Tax Increases Averted

Estimate the degree to which State tax increases were averted because of the availability of SFSF funds.

Entry from previous timeframe:

Kansas received \$450 million through the State Fiscal Stabilization Fund from the Recovery Act. Despite this funding, the 2010 Legislature increased the rate of state sales and use tax from 5.3 percent to 6.3 percent, effective July 1, 2010, to generate over \$300 million in revenues to the State General Fund beginning in FY 2011. Without this rate increase, it would have been extremely difficult to meet maintenance of effort requirements for state aid to K-12 schools, higher education and for our health and human service programs.

Please update for the new timeframe:

Kansas received \$450 million through the State Fiscal Stabilization Fund from the Recovery Act. Despite this funding, the 2010 Legislature increased the rate of state sales and use tax from 5.3 percent to 6.3 percent, effective July 1, 2010, to generate over \$300 million in revenues to the State General Fund beginning in FY 2011. Without this rate increase, it would have been extremely difficult to meet maintenance of effort requirements for state aid to K-12 schools, higher education and for our health and human service entitlement programs like Medicaid.

V. Jobs Saved or Created

In its quarterly reports submitted under section 1512 of ARRA, each State provided data on, among other things, the number of jobs estimated to have been saved or created as a result of SFSF support. The Department will use the information that has been reported to determine the number of jobs that have been saved or created. For the purposes of the Initial Annual Report, the State is not required to provide any additional information on the number of jobs estimated to have been saved or created.

Jobs Reported Saved or Created in the First APR:

	Reported Jobs for 02/17/09 - 09/30/09	Reported Jobs for 10/01/09 - 12/31/09	Reported Jobs for 01/01/10 - 03/31/10	Reported Jobs for 04/01/10 - 06/30/10	Reported Jobs for 07/01/10 - 09/30/10
Education Grants	2,937.24	3,028.69	4,264.18	3,656.9	1,329.23
Government Services	821.65	834.2	826.2	816.64	841.1

Jobs Reported Saved or Created in the Second APR:

	Reported Jobs for 10/01/10 - 12/31/10	Reported Jobs for 01/01/11 - 03/31/11	Reported Jobs for 04/01/11 - 06/30/11	Reported Jobs for 07/01/11 - 09/30/11
Education Grants	1228.95	1333.06	1464.86	348.44
Government Services	907.22	902.96	667.5	0

VI. Progress in Advancing Education Reform

A. Reducing inequities in the distribution of highly qualified teachers:

Describe the steps that the State has taken, from October 1, 2010 through September 30, 2011, to reduce inequities in the distribution of highly qualified teachers.

Entry from previous timeframe:

Since the approval of the Phase 1 SFSF application Kansas has made the following progress towards reducing the inequities in the

distribution of highly qualified teachers. **GOAL 1:** The development of a cohesive data and reporting system that provides measures for the qualifications, assignments, performance in the classroom, and distribution of teachers in the state. The Kansas State Department of Education (KSDE) has demonstrated considerable progress in refining the collection tools that provide KSDE with the information on assignments and distribution of teachers. • **Strategy:** KSDE will continue the collection of data reflecting the number of highly qualified teachers in core content classes in high and low poverty schools, including the number of resignations, transfers, reductions in force, and retirements. **Progress:** KSDE, through the collaboration of the Teacher Education and Licensure and Title Programs and Services teams, has collected, disaggregated, and disseminated data on highly qualified teachers (HQT) in core content classes in high and low poverty schools, including the number of resignations, transfers, layoffs, and retirements. The largest growth has been demonstrated in world languages. It is also apparent that Kansas still exhibits a discrepancy in the area of mathematics in the high poverty secondary schools. • **Strategy:** KSDE will produce an annual mobility report which reflects the "school to school" movement of staff. This will assist KSDE in the identification of teachers transferring from high poverty schools to low poverty schools and making connections with schools that are on improvement. **Progress:** KSDE is redefining the exit report to include reasons for leaving: Further data will need to be collected to determine if teachers are leaving high poverty schools to move to low poverty schools. • **Strategy:** Produce an annual report detailing not only the number of vacancies, but also the number of staff who have left schools which are on improvement. **Progress:** The Licensed Personnel Report which is due in late February contains data on vacancies. Data that will be collected in February of 2011 will be compared to previous data to verify the reasons that staff is leaving and also to determine if a higher percentage of staff leave a building that is on improvement. Table VII presents the data that has been collected for the past two years concerning exit reasons. Kansas will continue to collect and analyze data to enable KSDE to support schools as staff leave. • **Strategy:** Working with Teacher Quality Center to identify districts that have high equitable distribution and low equitable distribution of teachers across the state based on years of experience, school poverty level, and school improvement status. **Progress:** The National Comprehensive Center for Teacher Quality has helped produce visual representations of the state's distribution of teachers based on years of experience, school poverty level, and school improvement status. In June, the Teacher Education and Licensure team presented data on teacher distribution in their annual report to the Kansas State Board of Education. **GOAL 2:** Improve the system of human capital and revise it as a mechanism to ensure highly qualified, highly effective teacher/leaders in each classroom. The Kansas State Department of Education is currently working with two different contractors to better define this work. The timeline for completion of this work is listed below. • **Strategy:** Analyze hiring policies of districts that are on improvement or that have schools which are on improvement, including vacancy notification requirements. **Progress:** KSDE has contracted with Cross and Joftus, LLC to work with the KSDE and Kansas districts that are on Year 2 of improvement. Cross and Joftus, also referred to as Kansas Learning Network or KLN, will study and recommend changes to the hiring policies of schools and districts on improvement. • **Strategy:** Analyze cost effectiveness of current policies on financial incentives for teaching in high needs schools. **Progress:** Through the Kansas Learning Network, schools and districts on improvement will report on the use of financial incentives and its success in hiring for the 2010-2011 school year. • **Strategy:** Define teacher/leader effectiveness in Kansas. **Progress:** Kansas State Department of Education has contracted with Education Testing Services (ETS) to facilitate stakeholder research to define what an effective teacher/leader is. The development of a research based definition will align with the evaluation system discussed in the next strategy. • **Strategy:** Review evaluation systems for measuring teacher/leader effectiveness and improving their performance. Please note that

“leader” is defined, for the purpose of this work, as principal and superintendents. Progress: KSDE has contracted with Education Testing Services (ETS) to facilitate the development of a teacher, principal, and superintendent evaluation system. This system will be implemented across the state in the future to aid in determining teacher/leader effectiveness. KSDE, Kansas Learning Network, along with teachers and administrators will be involved in the process. The evaluation instrument will be developed and piloted in the 2011-2012 school year. Schools on improvement have agreed to pilot the instrument during the 2011-2012 school year. Refinements will be made to the evaluation system if needed and will be made available to all schools during the 2012-2013 school year.

Please update for the new timeframe:

KSDE, in an effort to help districts examine data around the equitable distribution of teachers, has created an equitable distribution tool within SEEK (System for Education Enterprise in Kansas). SEEK is a robust system designed to pull already existing data from other KSDE sources and disaggregate this data for use in the field. The equitable distribution tool allows districts to examine data around teacher distribution in relationship to high and low poverty schools, average years of teacher experience, teachers with less than three years of experience, and teachers’ with a Master’s degree or above. As teacher quality data is gathered through the use of the new teacher evaluation system, this data will be added to SEEK for further examination. The new Kansas teacher evaluation, KEEP or Kansas Educator Evaluation Protocol, will begin its second pilot year in 2012 – 2013. The first year gave us the opportunity to study the protocol in practice and to make revisions as needed. The second year of pilot will compile 10% of Kansas school districts and will add to the protocol an observation instrument and a perception survey of students, parents, and staff. Through an electronic repository educators are able to compile an electronic portfolio and the KSDE will be able to direct student achievement data to the repository to enrich the evidence gathered there.

Certification of review of submission

Note: This page should be certified by the governor or an authorized representative of the governor.

I certify that, to the best of my knowledge, the information in this report is accurate and complete and conforms to the definitions and instructions used in the *Reference and User Manual*.

Full name and title: **Elaine Frisbie, Deputy Director of the Kansas Division of the Budget**

Questions about the State Fiscal Stabilization Fund program should be sent to:
State.Fiscal.Fund@ed.gov