Michigan Department of Education

June 7 – 10, 2004

Scope of Review: The U.S. Department of Education’s (ED) Student Achievement and School Accountability team monitored the Michigan Department of Education (MDE) the week of June 7 – 10, 2004. This was a comprehensive review of MDE’s administration of Title I, Part A and Part B, Subpart 3 funds, authorized by the Elementary and Secondary Education Act of 1965 (ESEA), as amended by the No Child Left Behind Act (NCLB).

In conducting this comprehensive review, the ED team carried out a number of major activities. In its review of the Part A program, the team analyzed evidence of implementation of the 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 activities required of the State educational agency (SEA). During the onsite review, the ED team visited two local educational agencies (LEAs) – Lansing Public Schools (LPS) and Detroit Public Schools (DPS). In LPS, the ED team interviewed administrative staff and visited two schools that were identified for improvement and one private school. The ED team also conducted a district-wide parent meeting in LPS. In DPS, the ED team interviewed DPS’ administrative staff. However, because of DPS’ size, the team interviewed staff and parents from nine schools at the DPS headquarters rather than going out to the individual schools. The schools selected had all been identified as in need of improvement. The ED team also conducted a district-wide parent meeting at DPS’ headquarters. The team then interviewed MDE personnel to confirm information collected in each of the three monitoring indicator areas. Upon its return to Washington, DC, the ED team also made conference calls to three additional LEAs (Grand Rapids, Kalamazoo, and Pontiac) to gather information on how these districts are implementing Title I and to discuss the effectiveness of assistance that MDE provides for instructional support and instructional improvement.

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, local evaluations, and expenditure reports from Even Start programs in Hazel Park, Flint, and at the Southwest Counseling Center, a regional center located in Detroit. During the onsite review, the ED team visited these three sites and interviewed administrative and instructional staff. The ED team also interviewed the Michigan Even Start State coordinator to confirm information obtained at the local sites and to discuss State administration issues.
Previous Audit Findings:

ED’s Office of Inspector General (OIG) issued a final audit report on June 25, 2004 that had findings concerning how selected LEAs in Michigan complied with requirements in Title I of ESEA governing the allocation of funds to schools.

OIG also issued a final audit report on November 21, 2003 that had findings concerning how DPS (1) consulted with private school officials prior to making decisions concerning Title I set-asides and (2) provided equitable services to private school participants, their teachers, and their families from these set-asides.

Previous Monitoring Findings: ED last reviewed Title I, Part A programs in Michigan in April 1999 as part of a Federal integrated review initiative. There were no specific findings with regard to Title I, Part A. ED has not previously conducted a comprehensive review of the Part B, Subpart 3 program in Michigan.

 Title I, Part A

	Element Number
	Description
	Status
	Page

	General finding
	The SEA has established a comprehensive monitoring system that that cuts across the accountability, instructional support, and fiduciary monitoring areas.
	Finding
	6

 Summary of Monitoring Indicators

	Monitoring Area 1: Accountability

	Element Number
	Description
	Status
	Page

	Critical element 1.1
	The SEA has approved academic content standards for all required subjects or an approved timeline for developing them.
	Met requirements
	N/A

	Critical element 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

	Critical element 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

	Critical element 1.4
	The SEA has implemented all required components as identified in its accountability workbook.
	Findings
	6

	Critical element 1.5
	The SEA has published an annual report card and ensured that LEAs have published annual report cards as required.
	Findings
	7

	Critical element 1.6
	The SEA indicates how funds received under Grants for State Assessments and related activities (§6111) will be or have been used to meet the 2005-06 and 2007-08 assessment requirements of NCLB.
	Met requirements
	N/A

	Critical element 1.7
	The SEA ensures that LEAs meet all requirements for identifying and assessing the academic achievement of limited English proficient students.
	Met requirements
	N/A

	Monitoring Area 2: Instructional Support

	Element Number
	Description
	Status
	Page

	Critical element 2.1
	The SEA designs and implements policies and procedures that ensure the hiring and retention of highly qualified staff.
	Finding

	9

	Critical element 2.2
	The SEA provides, or provides for, technical assistance for LEAs and schools as required.
	Finding
	10

	Critical element 2.3
	The SEA establishes a Committee of Practitioners and involves the committee in decision making as required.
	Met requirements
	N/A

	Critical element 2.4
	The SEA ensures that the LEA and schools meet parental involvement requirements.
	Commendation
	10

	Critical element 2.5
	The SEA ensures that schools and LEAs are identified for improvement, corrective action, or restructuring as required and that subsequent, required steps are taken.
	Finding
	11

	Critical element 2.6
	The SEA ensures that requirements for public school choice are met.
	Recommendation
	11

	Critical element 2.7
	The SEA ensures that the statutory requirements for the provision of supplemental educational services (SES) are met.
	Recommendation
	12

	Critical element 2.8
	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.
	Finding
	12

	Critical element 2.9
	The SEA ensures that LEAs and schools develop and maintain targeted assistance programs that meet all required components.
	Met requirements
	N/A

	Monitoring Area 3: SEA Fiduciary responsibilities

	Element Number
	Description
	Status
	Page

	Critical element 3.1
	The SEA ensures that its component LEAs are audited annually, if required, and that all corrective actions required through this process are fully implemented.
	Met requirements
	N/A

	Critical element 3.2
	The SEA complies with the allocation, reallocation, and carryover provisions of

Title I.
	Met requirements
	N/A

	Critical element 3.3
	The SEA complies with the maintenance of effort provisions of Title I.
	Met requirements
	N/A

	Critical element 3.4
	The SEA ensures that the LEA complies with the comparability provisions of Title I.
	Finding
	13

	Critical element 3.5
	The SEA ensures that LEAs provide Title I services to eligible children attending private schools.
	Finding
	14

	Critical element 3.6
	The SEA has a system for ensuring and maximizing the quality, objectivity, utility, and integrity of information disseminated by the agency.
	Finding
	15

	Critical element 3.7
	The SEA has an accounting system for administrative funds that includes (1) State administration, (2) reallocation, and (3) reservation of funds for school improvement.
	Met requirements
	N/A

	Critical element 3.8
	The SEA has a system for ensuring fair and prompt resolution of complaints.
	Met requirements
	N/A

	Critical element 3.9
	The SEA ensures that the LEA complies with the rank order procedures for eligible school attendance areas.
	Finding
	15

	Critical element 3.10
	The SEA conducts monitoring of its subgrantees that is sufficient to ensure compliance with Title I program requirements.
	Finding
	16

	Critical element 3.11
	The LEA complies with the provision for submitting an annual plan to the SEA.
	Met requirements
	N/A

	Critical element 3.12
	The SEA and LEA comply with requirements regarding the reservation of administrative funds.
	Met requirements
	N/A

	Critical element 3.13
	The SEA ensures that Title I funds are used only to supplement or increase non-Federal sources used for the education of participating children and not to supplant funds from non-Federal sources.
	Met requirements
	N/A

Title I, Part A – Grants to Local Educational Agencies

General Finding: Because of incomplete data that show which schools across the State receive Title I funds, MDE does not have an adequate system in place to monitor district implementation of Title I so that it can ensure that LEAs and schools are complying with critical accountability, instructional support, and fiduciary requirements. Specific findings under critical elements 3.6 and 3.10 address more fully the implementation of processes and procedures to determine if districts and schools are carrying out Title I statutory requirements as required.

Further action required: See discussion in the further action required sections in critical elements 3.6 and 3.10.

Area:
Accountability

1.4 – The SEA has implemented all required components as identified in its accountability workbook

Finding: MDE has not ensured the publication of assessment and accountability reports for all schools that provide special education services. For example, the Marvin E. Beekman Center in LPS, which enrolls approximately 160 full-time special education students and 29 part-time students from district high schools, has no adequate yearly progress (AYP) status on the State accountability website and no assessment results displayed.

Citation: Section 1111(b)(2)(A) of ESEA (20 U.S.C. 6311) provides that in general each State plan shall demonstrate that the State has developed and is implementing a single, statewide State accountability system that will be effective in ensuring that all local educational agencies, public elementary schools and public secondary schools make adequate yearly progress.
Further action required: MDE must provide evidence that all schools, including those that deliver specialized services, receive an annual accountability determination as required under NCLB. This includes intermediate school district operated programs, local school district operated center programs, and State operated schools for students with disabilities. In addition, MDE must provide evidence that students placed in a private school by a public agency for the purpose of receiving special education services are included in the State assessment and their results attributed to the public school or LEA responsible for the placement.
Finding: MDE documents do not include the results from MI-Access in AYP calculations or reports. Documents that describe the assessment program and AYP calculations do not mention MI-Access, and results from MI-Access do not appear in State or district reports.

Citation: Section 1111(c)(1)(i) of ESEA (20 U.S.C. 6311) provides that a State must include the scores of all students with disabilities, even those with the most significant cognitive disabilities, in calculating adequate yearly progress for schools, LEAs, and the State.

Further action required: MDE must provide a description of how it will systematically amend assessment program documents and reports to include information about the manner in which results from MI-Access are included in reports and calculations used for accountability determinations.
Recommendation: The timing of the high school test creates problems for timely reporting of accountability decisions for high schools and for LEAs. State statute requires that the high school Michigan Educational Assessment Program (MEAP) tests be administered within 30 days of the end of the school year in order to provide students with maximum opportunity to learn the materials covered in the test. Consequently, the process of scoring, appeals and issuing final accountability reports cannot be completed prior to the start of the next school year. The superintendent has recommended to the State Board that administration of all MEAP tests be moved to the fall. In order for the State to change the time of high school testing, however, legislative action will be required. The ED team recommends that MDE continue its efforts to adjust the high school testing date to permit timely accountability decisions and reports so that qualified students can take advantage of the option to transfer or access supplemental services from the beginning of the school year.

1.5 – The SEA has published an annual report card and ensured that LEAs have published annual report cards as required

Finding: MDE has not yet produced a State level report card that includes all data elements required by NCLB. The State educational agency (SEA) did issue an annual report as required by Michigan law. However, many of the data elements required by NCLB are not included.

Citation: Section 1111 (h)(1) of ESEA (20 USC 6311):

(B) IMPLEMENTATION. – The State report card shall be—

(i) concise; and

(ii) presented in an understandable and uniform format and, to the extent practicable, provided in a language that the parents can understand.

(C) REQUIRED INFORMATION. –The State shall include in its annual State report card—

(i) information, in the aggregate, on student achievement at each proficiency level on the State academic assessments...(disaggregated by race, ethnicity, gender, disability status, migrant status, English proficiency, and status as economically disadvantaged, except that such disaggregation shall not be required in a case in which the number of students in a category is insufficient to yield statistically reliable information or the results would reveal personally identifiable information about an individual student);

(ii) information that provides a comparison between actual achievement levels of each group of students described in subsection (b)(2)(C)(v) and the State’s annual measurable objectives for each such group of students on each of the academic assessments required under this part;

(iii) the percentage of students not tested (disaggregated by the same categories and subject to the same exception described in clause (i));

(iv) the most recent two-year trend in student achievement in each subject area, and for each grade level, for which assessments under this section are required;

(v) aggregate information on any other indicators used by the State to determine the adequate yearly progress of students in achieving the State academic achievement standards;

(vi) graduation rates for secondary school students consistent with subsection (b)(2)(C)(vi);

(vii) information on the performance of local educational agencies in the State regarding making adequate yearly progress, including the number and names of each school identified for school improvement under section 1116; and

(viii) the professional qualifications of teachers in the State, the percentage of such teachers teaching with emergency or provisional credentials, and the percentage of classes in the State not taught by highly qualified teachers, in the aggregate and disaggregated by high-poverty compared to low-poverty schools which, for the purpose of this clause, means schools in the top quartile of poverty and the bottom quartile of poverty in the State.

Further action required: MDE must include all of the information required by NCLB in the State report card to be issued annually. If the data associated with a particular element do not meet professional standards for accuracy or completeness, the element must be included in the report card with a notation that explains the absence of data or qualifications regarding its interpretation.

In addition, MDE must ensure dissemination of the results in a manner consistent with the guidance provided by ED. Total reliance on the internet, for example, is not sufficient because not all parents and members of the public have access to the internet. Please provide ED with a copy of the revised report card and a description of the dissemination process.

Finding: MDE has not monitored LEA implementation of the school and LEA report card requirements of NCLB. MDE has disseminated several documents that inform LEAs of the district report card components required under NCLB. Samples of local district reports obtained during the on-site review do not include all required components.

While individual school report cards are not required under NCLB, information about each school must be included in the annual LEA report card. (Also see related finding in 3.10.)

Citation: Section 1111(h)(2)(B) of ESEA (20 USC 6311):

MINIMUM REQUIREMENTS. –The State educational agency shall ensure that each local educational agency collects appropriate data and includes in the local educational agency’s annual report the information described in paragraph (1)(C) [see above] as applied to the local educational agency and each school served by the local educational agency, and—

(i) in the case of a local educational agency—

(I) the number and percentage of schools identified for school improvement under section 1116(c) and how long the schools have been so identified; and

(II) information that shows how students served by the local educational agency achieved on the statewide academic assessment compared to students in the State as a whole; and

(ii) in the case of a school—

(I) whether the school has been identified for school improvement; and

(II) information that shows how the school’s students achievement in the statewide academic assessments and other indicators of adequate yearly progress compared to students in the local educational agency and the State as a whole.

Further action required: MDE must provide to ED the timeline and procedures that the SEA will employ to monitor LEA and school report cards. In addition, MDE must provide evidence that it has taken timely action to ensure that LEAs with incomplete district or school report cards will provide all required data elements in the next published report.

Area: Instructional Support

2.1 – The SEA designs and implements policies and procedures that ensure the hiring and retention of qualified paraprofessionals.

Finding: MDE has established a policy that permits an LEA Portfolio Assessment Review Committee in each LEA to determine whether instructional paraeducators have met a rigorous standard of quality and have demonstrated their knowledge of and ability to assist in instructing in reading and mathematics. In applying this interpretation of a “formal local assessment” MDE has published Guidelines for the Michigan Paraprofessional Portfolio Assessment. However, MDE has not provided LEAs with adequate guidance or guidelines to enable LEA Portfolio Assessment Review Committees to uniformly evaluate paraprofessional submissions (and /or performances) on this assessment to ensure a consistency of application across the State.

Citation: §200.58(d) of Title I accountability regulations requires instructional support paraprofessionals hired before January 8, 2002 to have completed at least two years of study at an institution of higher education; obtained an associate’s degree or higher; or met a rigorous standard of quality, and can demonstrate--through a formal State or local academic assessment--knowledge of, and the ability to assist in instructing, as appropriate, reading/language arts, writing, and mathematics; or reading readiness, writing readiness, and mathematics readiness.

Further action required: MDE must provide documentation to ED that demonstrates that it has created consistent and specific standards and criteria for evaluating successful performance on the Michigan Paraprofessional Portfolio Assessment that ensure uniform application of this process throughout the State.

2.2 – The SEA provides, or provides for, technical assistance to LEAs and schools as required.

Finding: MDE does not have in place a statewide system of support to provide technical assistance to LEAs and schools, as required.

Currently, MDE provides general guidance to LEAs and schools through its staff consultants, regional meetings, and through a limited monitoring process. It is in the process of developing and implementing other types of support. For example, MDE has piloted a draft protocol for intervention teams to assist districts with schools in corrective action and restructuring. Other components, such as a school improvement tool kit, were under development at the time of the on-site review. While MDE’s planning for technical assistance focuses on districts in corrective action and restructuring, consistent with the first priority in the statute, it is not clear how MDE addresses the remaining statutory priorities. MDE’s current reliance on the State’s intermediate school districts to provide technical assistance and professional development services to help meet the needs of schools and districts identified as in need of improvement does not constitute a statewide system of support.

Citation: Section 1117 (a) of ESEA (20 USC 6317) requires that each State establish a statewide system of intensive and sustained support and improvement for LEAs and schools receiving Title I, Part A funds in order to increase the opportunity for all students served by those agencies and schools to meet the State’s academic content standards and student achievement standards. States must first provide assistance and support to (a) LEAs with schools in corrective action, and (b) schools for which an LEA has not carried out its statutory and regulatory responsibilities regarding corrective action or restructuring; second they must provide support and assistance to other LEAs with schools identified as in need of improvement; and third, they must provide support and assistance to other Title I LEAs and schools that need help. Section 1117 (a)(4) specifies that the statewide system of support must include, at a minimum, school support teams, designation and use of distinguished teachers and principals, and additional approaches.

Further action required: MDE must submit to ED (1) a complete description of the components of its comprehensive statewide system including the protocol for the intervention teams and (2) a timeline showing when the components of the statewide system of support will be fully implemented. The description must include information on how each of the statutory priorities of the system is being addressed.
2.4 – The SEA ensures that the LEAs and schools meet parental involvement requirements.

Commendation: In its visit to DPS and LPS, the ED team noted that both LEAs have implemented comprehensive parental involvement outreach programs. For example, parental communications are developed in multiple languages, services are provided to homeless families, and there are numerous opportunities for parents to volunteer at their child’s school. In addition, parents interviewed in DPS were enthusiastic about their involvement both in the education of their children and the activities of their schools.

2.5 – The SEA ensures that schools and LEAs are identified for improvement, corrective action, or restructuring as required and that subsequent, required steps are taken.

Finding: While MDE has a procedure for identifying schools in need of improvement, delays in verification of test data for spring 2003 prevented districts from identifying schools in a timely manner. LEAs were not officially notified of the AYP status of their schools until February 2004. As a result, LEAs were delayed in notifying and offering choice and supplemental services to eligible students. In addition, the delay in identifying schools prevented LEAs from taking appropriate corrective and school restructuring actions required for schools that have been identified as in need of improvement. MDE officials indicated that they sent letters to LEAs advising them to allow schools to carry over their prior year school improvement identification status for the 2003-04 school year. MDE did not provide the ED team with a copy of the letter upon request.

Citation: Section 1116 (a)(2) of ESEA (20 USC 6316) requires the SEA to ensure that the results of State academic assessments administered in a given school year are available to the LEA before the beginning of the next school year.

Further action required: MDE must provide ED with documentation that it has made final AYP determinations for the 2004-05 school year so that LEAs can identify schools in need of improvement and provide timely notification to parents regarding school choice and the availability of supplemental education services (SES).

MDE must provide additional guidance to LEAs in the identification and support of schools in need of improvement to help compensate for the fact that final AYP determinations, based on spring 2003 data, were delayed until February 2004. MDE must especially work with LEAs to ensure that choice and supplemental services notices to parents are disseminated in a timely manner based on AYP determinations effective for the 2004-05 school year.

2.6 - The SEA ensures that requirements for public school choice are met.

Recommendation: ED recommends that MDE work more closely with its districts, especially those with high numbers of schools identified for improvement, corrective action, or restructuring, to ensure that the choice requirements are implemented within the timelines prescribed in the statute. The ED team found that MDE widely publicizes its State open enrollment program and the dates by which parents must make a selection, but NCLB choice options are not as clearly articulated.

ED had previously been in contact with MDE regarding the delay in implementing choice requirements. ED is aware that DPS did not receive final notice of the improvement status of its schools until February 2004 and that this hindered their ability to offer choice earlier in the 2003/2004 school years. However, DPS officials indicated that only 10 students out of the original 900 families expressing interest in choice actually transferred and that these students transferred in May 2004.

ED notes that MDE released its initial AYP determinations based on 2004 assessments on June 10, 2004, and the appeals process was scheduled to be completed within 45 days of that date, so that districts should have sufficient time to notify parents about their choice options prior to the beginning of the 2004-2005 school year.

ED strongly urges that, along with its final AYP determinations, MDE provide written guidance to districts, indicating that letters notifying parents of the availability of public school choice must be sent in a timely fashion and contain the information required by the statute so that parents can make informed decisions prior to the beginning of the school year. (Also see further action required for critical indicator 2.5.)

2.7 – The SEA ensures that the statutory requirements for the provision of supplemental educational services (SES) are met.

Recommendation: ED recommends that MDE work more closely with its districts, especially those with high numbers of schools identified for improvement, corrective action, or restructuring, to ensure that SES requirements are fully implemented within the timelines prescribed in the statute. ED has had numerous concerns brought to its attention regarding the Detroit Public School’s implementation of SES during the 2003-2004 school year. These concerns cover a range of implementation issues including the number of children initially receiving services and contracting with faith-based providers.

ED strongly urges that when MDE makes its final AYP determinations, it should provide written guidance to districts indicating that the LEA must notify parents about the availability of SES and provide information about the services, qualifications, and demonstrated effectiveness of providers, so they can make informed decisions prior to the start of the 2004-05 school year and students can receive SES when the school year begins.

ED notes that MDE released initial AYP determinations based on the 2004 assessments on June 10, 2004 and that the appeals process was to be completed within 45 days of that date so that districts should have sufficient time to notify parents of the availability of SES for eligible children and allow them to select a provider before the beginning of the 2004-2005 school year. (Also see further action required for critical indicator 2.5.)

2.8 – 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.

Finding – The ED team was told that schoolwide schools in LPS and DPS had school improvement plans, which incorporated the 10 schoolwide plan components. However, upon review, these plans did not address the schoolwide plan components. Further,

while LEA officials and school principals were able to describe positive changes in the school after adopting the schoolwide program strategy, there was no evidence that staff were aware of the requirements in Title I concerning the components that must be included in their schoolwide plans.

Citation: Section 1114 (b)(1) of ESEA (20 USC 6314) requires that a school wishing to implement a schoolwide program develop a plan that includes the following components: a comprehensive needs assessment; schoolwide reform strategies; instruction by highly qualified teachers; high quality and ongoing professional development; strategies to attract highly qualified teachers to high-need schools; strategies to increase parental involvement; plans for assisting preschool children in the transition from early childhood programs; measures to include teachers in decisions about the use of academic assessments; provision of timely, additional assistance to students having difficulty attaining proficient and advanced levels of academic achievement; and coordination and integration of federal, State and local services and programs.

Further action required: MDE must provide to ED a plan outlining the steps it will take to ensure that all schoolwide schools have plans that address each of the 10 schoolwide components, either as a separate plan or as part of an integrated plan which includes the school’s improvement plan. This plan must also describe the steps MDE is taking to provide guidance and technical assistance to LEAs and schools on how schools should plan for, and implement, schoolwide programs. Additionally, MDE must submit to ED sections of the revised plans addressing the schoolwide components from one or more schoolwide schools in LPS and DPS.

Area: Fiduciary

3.4 - The SEA ensures that the LEA complies with the comparability provisions of Title I.

Finding: MDE has not ensured that LEAs have complied with the comparability requirement of Title I. In its visit to DPS, the ED team found that the district did not determine comparability among its Title I and non-Title I schools for the current school year. DPS provided the ED team with the district’s most recent comparability report from school year 2001-02. In addition to the report not being timely, the comparability calculations for the district were not completed in accordance with the requirements of the Title I statute, nor did the report follow the compliance supplement guidelines for this requirement developed by MDE. Staff from MDE indicated that the SEA does not directly monitor LEAs to ensure that they meet Title I’s comparability requirements. Rather, MDE relies on State auditors
 to determine whether an LEA has in fact ensured that Title I and non-Title I schools are comparable in terms of the distribution of State and local resources. However, the most recent State audits of DPS failed to cite DPS for either the lack of annual comparability calculations or errors in the comparability report that DPS completed.

Citation: Section 1120A(c) of ESEA (20 USC 6321) 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.

Further action required: As a requirement for receiving Title I, Part A funds, school districts must ensure that their Title I and non-Title I schools are comparable each year. MDE must develop procedures for ensuring DPS and its other LEAs perform the necessary annual calculations to determine that services provided with State and local funds in Title I schools are comparable to non-Title I schools. MDE must provide to ED a plan that shows how it will ensure that all of its LEAs comply with the comparability requirements at least once every two years.

3.5 - The SEA ensures that LEAs provide Title I services to eligible children attending private schools.

Finding: MDE has not ensured that its LEAs maintain control of the Title I program for its private school participants. In its visit to LPS, the ED team found that—

· A third party under contract with the Catholic school principals, not LPS, provides Title I services in reading and mathematics.

· The contractor’s administrative costs are charged to the instructional funds generated by private school children from low-income families, not to LPS’s administrative costs.

· Some of the private school participants selected were not LPS residents.

· Materials and supplies at the private schools that were purchased with Title I funds were not properly labeled.

· LPS did not maintain an inventory of the materials and supplies purchased with Title I funds.

Citation: Section 1120(d)(2) of ESEA (20 USC 6320) requires the provider of Title I services to eligible private school children to be either an employee of the LEA or an employee of a contractor hired by the LEA. The LEA cannot delegate this responsibility to private school officials. Section 1120(a) of the statute further requires that the LEA provide equitable services to private school children. Thus, if the funds generated by public school children from low-income families are used for instructional purposes in the public school programs, then funds generated by private school children from low-income families must be used only for instructional purposes for private school participants. Section 200.67 of the Title I regulations requires an LEA to keep title to and exercise continuing administrative control of all property, equipment, and supplies that the LEA acquires with Title I funds for use by private school participants.

Further action required: MDE must require LPS and its other LEAs serving private school participants to maintain control of and administer Title I funds. The provider of Title I services to private school children must be either (1) an employee of the LEA or (2) an employee of a third party with which the LEA has contracted. The individual, association, agency or organization under contract with the LEA must be independent of the private school and of any religious organization and be under the control and supervision of the LEA. (See section 1120(d)(2)(A) of ESEA for more detail.)

Additional information: On November 21, 2003, ED’s Office of the Inspector General (OIG) issued a final audit report regarding its audit of DPS determining whether DPS (1) consulted with private school officials prior to making decisions concerning Title I set-asides and (2) provided equitable services to private school participants, their teachers, and their families from these set-asides. The ED team provided technical assistance to MDE and DPS officials on the regulatory requirements for equitable services from Title I set-asides. The technical assistance focused on the steps MDE and DPS officials must take in order to address finding number 2 of the OIG final audit report with regard to providing equitable services to private school participants, their teachers, and their families from Title I funds that DPS set aside for district-wide programs. For example, in order to ensure that DPS correctly identifies the amount of funds available for equitable services, MDE must examine the lists in the "Set-Asides" in Finding Number 2 on page 4 and in the "Background" on page 7 of the OIG report to determine the exact expenditures to which the equitable services requirements apply.

3.6 – The SEA has a system for ensuring and maximizing the quality, objectivity, utility, and integrity of information disseminated by the agency.

Finding: MDE does not have basic data for all districts indicating which schools receive Title I funds. MDE has relied on data collected through the Center for Education Performance Information (CEPI) for basic information, including information on which schools receive Title I funds, since the 2002-2003 school year. However, not all districts submit the required allocation data to CEPI. As a result, MDE says it is unable to report required information to ED. Also see the related general finding on page 6 and the finding for critical element 3.10.

Citation: Section 1111(h)(4)(E) requires each State educational agency to report annually to the Secretary the number and names of each school identified for improvement under section 1116(c) and related information.

Further action required: MDE must tell ED how it will obtain and verify, on an annual basis, the names of all schools receiving Title I funds in the State. Also see the further action required section for critical element 3.10.

3.9 – The SEA ensures that the LEA complies with the rank order procedures for eligible school attendance areas.

Finding: MDE has not ensured that its LEAs comply with rank order procedures for eligible school attendance areas. In its visit to LPS, the ED team found that the district has not included the Marvin E. Beekman School, which provides services to approximately 160 special education students, among its schools when determining school rankings for Title I eligibility and allocation purposes. As a result, students attending Beekman School, which is potentially eligible for Title I, did not receive any Title I services. No one at either LPS or MDE could explain why this school was not included in LPS’ school rankings.

Citation: Section 1113 of ESEA (20 USC 6313) and § 200.78 of the Title I regulations require that an LEA allocate Title I, Part A funds to eligible school attendance areas and schools in rank order, based on the total number of children from low-income families in each area or school.
Further action required: MDE must ensure that LPS includes Beekman School in its ranking of schools to determine whether the school is eligible for Title I and ensure that the school receives Title I, Part A resources, if eligible, based on its rank order and number of children from low-income families.

3.10 – The SEA conducts monitoring of its subgrantees that is sufficient to ensure compliance with Title I requirements

Finding: MDE relies on audits carried out under the Single Audit Act to determine whether its LEAs are complying with Title I fiscal requirements and does not directly monitor its LEAs for compliance. MDE requires a single audit of each LEA for compliance with Title I requirements at least once every three years. Because of these procedures, MDE does not monitor annually to determine whether an LEA has complied with basic Title I fiscal requirements, such as comparability, allocating Title I funds to schools, reserving funds for required Title I activities, and providing equitable services to private school students, their teachers, and their families.

Based on the findings in critical elements 3.4, 3.6, and 3.9 of this report with regard to comparability, the rank ordering of school attendance areas, and the lack of complete data on which schools receive Title I allocations within the State, the ED team finds that MDE’s current system of monitoring its LEAs for compliance with basic Title I fiscal requirements through audits carried out under the Single Audit Act is inadequate. Further, without complete data on the schools that receive Title I funds, the MDE cannot ensure that programmatic requirements are being carried out as required.

Citation: Section 9304 (a) of ESEA (20 USC 7845) requires that the SEA must ensure, among other things, that (1) programs authorized under ESEA are administered in accordance with all applicable statutes, regulations, program plans, and applications; and (2) the State will use fiscal control and funds accounting procedures that will ensure the proper disbursement of and accounting for Federal funds. Section 80.40 of the Education Department General Regulations 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: MDE must provide a plan to ED that indicates how it will (1) implement a monitoring process that determines whether LEAs are complying with basic Title I fiscal requirements on an annual basis prior to the time it awards Title I funds and (2) carry out comprehensive monitoring to ensure that all school districts implement programmatic requirements, as required. Also see the further action required section for critical element 3.6.

Title I, Part B, Subpart 3 Monitoring

Summary of Critical Monitoring Elements

	Monitoring Area 1, Title I, Part B, Subpart 3: Accountability

	Element Number
	Description
	Status
	Page

	Critical element 1.1
	The SEA complies with the subgrant award requirements.
	Recommendation
	22

	Critical element 1.2
	The SEA requires applicants to submit applications for subgrants with the necessary documentation.
	Commendation
	22

	Critical element 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

	Critical element 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

	Critical element 1.5
	The SEA develops, based on the best available research and evaluation data, indicators of program quality for Even Start programs.
	Met requirements; Recommendation
	N/A

	Critical element 1.6
	The SEA uses the indicators of program quality to monitor, evaluate, and improve local programs within the State.
	Met requirements
	N/A

	Critical element 1.7
	The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Even Start program requirements.
	Met requirements
	N/A

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

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

	Element
	Description
	Status
	Page

	Critical element 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

	Critical element 2.2
	Each program assisted shall include the identification and recruitment of families most in need.
	Met requirements
	N/A

	Critical element 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

	Critical element 2.4
	Families are participating in all core instructional services.
	Met requirements
	N/A

	Critical element 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

	Critical element 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.

	Met requirements
	N/A

	Critical element 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, meets the Even Start staff qualification requirements.
	Met requirements
	N/A

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

	Met requirements
	N/A

	Critical element 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

	Critical element 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

	Critical element 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

	Critical element 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

	Critical element 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

	Critical element 2.14
	The local programs shall operate on a year-round basis, including the provisions of some program services, including instructional and enrichment services, during the summer months.
	Met requirements
	N/A

	Critical element 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

	Critical element 2.16
	The local programs shall use instructional programs based on scientifically based reading research for children and adults.

	Finding
	22

	Critical element 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

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

	Critical element 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 3, Title I Part B, Subpart 3: SEA Fiduciary responsibilities

	Element Number
	Description
	Status
	Page

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

	Critical element 3.2
	The SEA ensures that subgrantees comply with statutory and regulatory requirements on uses of funds and matching.
	Met requirements
	N/A

	Critical element 3.3
	The SEA complies with the cross-cutting maintenance of effort provisions.
	Met requirements
	N/A

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

	Critical element 3.5
	The SEA has a system for ensuring fair and prompt resolution of complaints.
	Met requirements
	N/A

Title I, Part B – Even Start

Area: Accountability

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

Recommendation: Several recommendations to correct statutory references and requirements in the program’s application have been made to the State Coordinator in a separate document.

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

Commendation: MDE is providing effective technical assistance to its Even Start applicants. This effort helps ensure that the applications the SEA receive are of high quality and increases the likelihood that the projects supported will be of high quality and successful.
Indicator 1.5 – The SEA develops, based on the best available research and evaluation data, indicators of program quality.

Recommendation: Since the current indicators and relevant data definitions do not include a specific reference to writing and English language acquisition, the SEA should consider including such references to strengthen the indicators. Furthermore, as parenting education is one of the four core areas of the Even Start program, the State may also want to consider adding an indicator to measure progress in this area.
Indicator 1.8 - The SEA ensures that projects provide for an independent evaluation of the program that is used for program improvement.

Recommendation: The SEA should explore the possibility of automating the data collection from the local programs. Doing so may enable local staff to analyze their own data, thereby increasing their understanding of the progress made by those they serve. Automation would also assist the State in collecting and analyzing this information.

Area: Program Support

Indicator 2.16 – The local programs shall use instructional programs based on scientifically based research for children and adults.

Finding: The local program at the Southwest Counseling Center in Detroit was not using scientifically based reading research in the field of family literacy for its adult education component. The adult education provider stated that he was not aware of the scientifically based research he should be using to teach his population of adult English language learners in the context of family literacy. The adult education provider should base English language literacy instruction for English language learners on scientifically based research to the extent such research is available.
Citation: Section 1235 (10) and (12) of ESEA (20 USC 6381d).

Further action required: MDE must monitor its grantees to ensure that they use instructional approaches to teaching family literacy that are based on scientifically based research to the extent such research is available.

� State audits are authorized under the Single Audit Act (31 USC Chapter 75) and use guidelines established in Office of Management and Budget Circular A-133.

7/26/04

PAGE
23

