Utah State Office of Education

December 12-15, 2005

Scope of Review: A team from the U.S. Department of Education’s (ED) Student Achievement and School Accountability Programs (SASA) monitored the Utah State Office of Education (USOE) the week of December 12, 2005. This was a comprehensive review of USOE’s administration of the following programs authorized by the Elementary and Secondary Education Act of 1965 (ESEA), as amended by the No Child Left Behind Act (NCLB): Title I, Part A; Title I, Part B, Subpart 3; and Title I, Part D. Also reviewed was Title X, Part C, Subtitle B of NCLB (also known as the McKinney-Vento Homeless Education Assistance Improvements Act of 2001).

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

Control Evaluation Group participated with SASA staff in the review of selected fiduciary elements of the onsite Title I monitoring review. The Improper Payments Information Act of 2002 requires ED to conduct a risk assessment of the Title I program to determine if program funds are being delivered and administered in a manner that complies with the congressional appropriation. The OCFO representative is working with SASA staff in a cooperative effort on selected Title I monitoring reviews to carry out the required assessment. Findings related to this portion of the review are presented under the Title I, Part A Fiduciary Indicators.

In conducting this comprehensive review, the ED team carried out a number of major activities. In reviewing the Part A program, the ED team conducted an analysis of State assessments and State Accountability System Plans, reviewed the effectiveness of the instructional improvement and instructional support measures established by the State to benefit local educational agencies (LEAs) and schools, and reviewed compliance with fiscal and administrative oversight requirements required of the SEA. During the onsite week, the ED team visited two LEAs -- Ogden Public Schools (OPS) and Salt Lake City Public Schools (SLCPS) -- interviewed administrative and instructional staff and principals, and conducted two parent meetings. The ED team then interviewed appropriate personnel to confirm data collected in each of the three monitoring indicator areas. The ED team conducted conference calls to two additional LEAs – Granite Public Schools (GPS) and Davis Public Schools (DPS) upon its return to Washington, DC to confirm information gathered onsite in the LEAs and in USOE.

In its review of the Title I, Part B, Subpart 3 Even Start program, the ED team examined the State’s request for proposals, State Even Start guidance, State indicators of program quality, and the most recent applications and local evaluations for Granite East and West and the Ogden Even Start project. During the onsite review, the ED team visited these local projects and interviewed administrative and instructional staff. The ED team also interviewed the Even Start State Coordinator to confirm information obtained at the local sites and to discuss State administration issues.

In its review of the Title I, Part D program, the ED team examined the State’s application for funding, procedures and guidance for State agency (SA) applications under Subpart 1, technical assistance provided to the SA, the State’s oversight and monitoring plan and activities, SA subgrant plans and evaluations for the Utah Youth in Custody (YIC) programs. The ED team interviewed administrative, program and teaching staff. The ED team also interviewed the Utah Title I, Part D State coordinator to confirm information obtained at the SA site and discussed administration of the program.

In its review of the Education for Homeless Children and Youth program, (Title X,

Part C, Subpart B), the ED team examined the State’s procedures and guidance for the identification, enrollment and retention of homeless students, technical assistance provided to LEAs with and without subgrants, the State’s McKinney-Vento application, and LEA applications for subgrants and local evaluations for projects in Murray, Jordan and Salt Lake City School Districts. The ED team visited sites and interviewed administrative and program staff. The ED team also interviewed the Utah McKinney-Vento State coordinator to confirm information obtained at the local site and discussed administration of the program.

Previous Audit Findings: None
Previous Monitoring Findings: ED last reviewed Title I, Part A programs in Utah in April of 1999 as part of a Federal integrated review initiative. There were no compliance findings identified as a result of that review. ED has not previously conducted a comprehensive review of the Even Start, Neglected/Delinquent or Education for Homeless Children and Youth programs in Utah.

Overarching Requirement – SEA Monitoring

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

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

General Finding: Because of the many findings that the ED team noted in the areas of instructional support and fiduciary responsibilities, ED has determined that the USOE does not have an adequate system in place to oversee district implementation of Title I so that the USOE can ensure that its LEAs and schools are complying with critical instructional support and fiduciary requirements. Specific findings under indicators 2.3, 2.4, 2.5, 2.6, 2.7, 3.3, 3.4, and 3.6 address more fully the implementation of processes and procedures to determine if districts and schools are carrying out Title I statutory and regulatory requirements.

Further action required: See discussion in the further actions required sections in indicators 2.3, 2.4, 2.5, 2.6, 2.7, 3.3, 3.4, and 3.6.

Recommendation: Prior to the onsite review, the ED team requested copies of the most recent monitoring report from the two LEAs to be visited. Both SLCPS and OPS were last monitored by USOE in 2001, before NCLB. Both are scheduled to be monitored during the 2005 – 2006 school year. The USOE should identify certain LEAs to be monitored onsite on a more frequent basis, and should establish another process to ensure that programs authorized under ESEA are administered in accordance with all applicable statutes, regulations, program plans, and applications. The USOE may consider the LEA application review and approval process or some other mechanism for this purpose.

Recommendation: ED recommends that the USOE conduct onsite monitoring of high-risk districts and schools (those with a history of irregularities or at-risk of entering higher sanctions) on their implementation of testing accommodations and data quality procedures. The USOE conducts desk monitoring of district achievement data, but has no systematic plan to monitor on site.
Title I, Part A Monitoring

Summary of Critical Monitoring Elements
	Monitoring Area 1, Title I, Part A: Accountability

	Indicator Number
	Description
	Status
	Page

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

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

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

	5

	1.4
	Assessments should be used for purposes for which such assessments are valid and reliable, and be consistent with relevant, nationally recognized professional and technical standards (Section 1111(b)(3)(C)(iii)).

Adequate yearly progress shall be defined by the State in a manner that is statistically valid and reliable (Section 1111(b)(2)(C)(ii)).
	Finding
	5

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

N.B. Report card requirements are addressed separately (1.5).
	Met Requirements

	NA

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

	Finding
	6

	1.7
	The SEA has ensured that LEAs have published annual report cards as required (Section 1111(h)(2))
	Finding
	6

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

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

Title I, Part A

Monitoring Area 1: Accountability
Indicator 1.3 - The SEA has approved assessments and alternate assessments in required subject areas and grades or an approved timeline to create them.

Recommendation (1): ED recommends that the USOE clarify to LEAs their procedure to implement the Secretary’s flexibility, as presented in the letter dated February 20, 2004, on accountability for former limited English proficient (LEP) students. The USOE correctly includes LEP students, defined as level E on the English language proficiency assessment, in the LEP category for two years. However, LEAs confuse these two years with the two-year monitoring status in level D. ED requests that the USOE inform it of how this clarification was made.

Recommendation (2): ED recommends that the USOE establish a procedure to ensure the language competency of translators used as language-liaisons in accommodating English language learners (ELLs) on the State assessment. ED also recommends that the USOE standardize translations of test administration directions into the five most common native languages used by students in Utah. Translations into less common languages could be audio recorded to ensure consistency.

Recommendation (3): ED recommends that the USOE consider allowing native language expression in recording responses of comprehension as an accommodation for ELLs.

Indicator 1.4 - Assessments should be used for purposes for which such assessments are valid and reliable, and be consistent with relevant, nationally recognized professional and technical standards (Section 1111(b)(3)(C)(iii)).

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

Finding: The USOE allows and grants appeals based on changes in student populations. Though appeals may be based on statistical errors or other substantive reasons, a change in student populations is not a substantive reason. Furthermore, the provision to include only students that have attended for a full academic year in AYP determinations reduces the impact of changes in student populations.
Citation: Section 1116(b)(2)(B) of the ESEA allows the principal or the majority of parents of a school proposed for identification for improvement to provide supporting evidence if they believe the proposed identification is in error for statistical or other substantive reasons.

Further action required: The USOE must cease the practice of allowing appeals on the basis of changes in student populations. Before adequate yearly progress (AYP) determinations are made for the 2005-2006 school year, the USOE must also inform all its LEAs that appeals on the basis of changes in student populations will not be granted. The USOE must inform ED when the policy change has been communicated to LEAs.

Indicator 1.6 and 1.7 - The SEA has published an annual report card as required and an Annual Report to the Secretary (Section 1111(h)(1)) and the SEA has ensured that LEAs have published annual report cards as required (Section 1111(h)(2)).
Finding: The USOE has not published an annual State Report Card with all the required elements nor has it ensured that the LEAs publish an annual report card with all the required elements.

State and district report cards lack highly qualified teacher (HQT) information and a list of districts and schools in improvement. District report cards are also missing achievement information that compares school, district and State results.

Citation: Sections 1111(h)(1)(C) and 1111(h)(2)(B) of the ESEA require the State to annually report and to ensure that LEAs annually report student achievement data, other academic indictors used to determine adequate yearly progress (AYP), the professional qualifications of teachers, and graduation rates.

Further action required: The USOE must publish the State annual report card and ensure that LEAs publish annual report cards that contain all the required elements by the end of the 2005-2006 school year (based on data from the 2004-2005 school year). The USOE must provide ED by March 31, 2006, with a model or template of the revised report cards demonstrating that all the required reporting elements are included.

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

	Indicator

Number
	Description

	Status
	Page

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

Requirements

	NA

	2.2
	The SEA has established a statewide system of support that provides, or provides for, technical assistance to LEAs and schools as required.
	Finding
	8

	2.3
	The SEA ensures that the LEA and schools meet parental involvement requirements.
	Findings
	8

	2.4
	The SEA ensures that schools and LEAs identified for improvement, corrective action, or restructuring have met the requirements of being so identified.
	Finding
	8

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

	8

	2.6
	The SEA ensures that requirements for the provision of supplemental educational services (SES) are met.
	Finding
	8

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

Recommendation
	8

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

Requirements
	NA

Monitoring Area 2: Instructional Support

Indicator 2.2 - The SEA has established a statewide system of support that provides, or provides for, technical assistance to LEAs and schools as required.

Finding: While the USOE has done some initial planning to replace the Title I statewide system of support that was disbanded in April 2004, and has hired several instructional support specialists to be members of a new Instructional Improvement Team that will begin work in April 2006, the USOE does not currently have in place a statewide system of support that meets the requirements of section 1117 of the ESEA.

Citation: Section 1117(a) of the ESEA requires each State to establish a statewide system of intensive and sustained support and improvement for LEAs and schools receiving funds under Title I in order to increase the opportunity for students served by the LEAs and schools to meet the State’s academic content standards and student academic achievement standards. The statewide system of support must include approaches including creating and employing school support teams to assist schools, provide training to school support team members, designating and using distinguished teachers and principals, and other approaches such as providing assistance through institutions of higher education. The priorities of this system of support are to first serve schools subject to corrective action; second provide support and assistance to other LEAs with schools identified as in need of improvement; and third provide support and assistance to other LEAs and schools participating in Title I that need support and assistance. Section 1117(a)(5)(A) of the ESEA requires that the composition of each support team include individuals who are knowledgeable about scientifically based research and its potential for improving teaching and learning and about successful schoolwide projects, school reform, and improving educational opportunities for low-achieving students. Section 1117(a)(5)(B) lists the tasks that each school support team must perform.

Further action required: The USOE must provide ED with a detailed plan and timeline for how it will complete the development, and implementation of its statewide system of support. This plan should address the following: (1) the role of each component (school support team, distinguished principals and teachers, other mechanisms) and what each is responsible for or expected to do consistent with the requirements of section 1117(a)(5)(B); (2) what technical assistance is provided that is sustained and intensive; (3) how districts access the system and know what services are provided; and (4) how the SEA oversees the system. The UOSE must also provide evidence to ED that the plan has been implemented.
Indicator 2.3 – The SEA ensures that the LEAs and schools meet parental involvement requirements.

Finding (1): The USOE has not ensured that that LEA parental involvement policies meet the requirements in section 1118(a)(2). Neither the “Shared Governance” Policy of SLCPS nor the “Parental Involvement Overview” of OPS provides any specific information on the LEAs’ expectations for district-wide parental involvement nor describes how the LEAs will (1) involve parents in jointly developing the LEAs’ local plans and in the process of school reviews and improvement; (2) provide coordination, technical assistance, and other support necessary to assist Title I schools in planning and implementing effective parental involvement activities to improve student achievement and school performance; (3) build schools’ and parents’ capacity for strong parental involvement; (4) coordinate and integrate parental involvement strategies under Title I with parental involvement strategies from other programs; and (5) conduct with parents annual evaluations of the content and effectiveness of the LEA parental involvement policy, including identifying barriers to greater participation by parents, using the evaluation findings to design more effective parental involvement and revising, if necessary, the LEAs’ parent involvement policies. The GPS’s website has directions for its schools to use in designing the school parent policy, but there appears to be no district parental involvement policy. Staff from the DPS indicated that their parental policies probably don’t contain all Title I requirements.

Both the OPS and SLCPS staff indicated that their Title I schools use their districts’ policies as the parental involvement policies for individual schools. Thus, these Title I schools do not have written parental involvement policies that address specific needs of each school.

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

Further action required: The USOE must ensure that all LEAs receiving Title I funds have written district and individual school parental involvement policies developed with parents of participating children that contain the components required in section 1118(a) and (b) of the ESEA. The USOE must provide ED with copies of the revised parental involvement policies developed consistent with the content and process requirements in section 1118(a) and (b) of the ESEA for the DPS, GPS, the OPS and the SLCPS and for each of the Title I schools that the ED team interviewed.

Finding (2): At the time of the monitoring visit, the USOE had not promptly notified parents in the OPS and the SLCPS that the USOE had identified these LEAs for improvement in August 2005.

Citation: Section 1116(c)(6) of the ESEA and Section 200.51(c) and (d) of the Title I regulations require the SEA to promptly provide to parents of each student enrolled in a school served by the LEA identified for improvement the reasons for the identification and an explanation of how parents can participate in improving the LEA. The SEA must provide this information in a uniform and understandable format, including alternative formats upon request, and to the extent practicable, in a language that the parent understands. The SEA must also disseminate the information through such other means, as Internet, the media, and public agencies.

Further action required: The USOE must immediately notify parents of each student enrolled in schools served by the OPS, the SLCPS, and any other LEA identified for improvement by the USOE in August 2005 that these LEAs were identified for improvement, the reasons for the identifications and explanations of how parents can participate in improving their LEAs. In addition to notifying parents, the USOE must disseminate this information through the other means listed above. The USOE must provide ED with evidence that these tasks are completed including a copy of the parent notification letter for each LEA identified for improvement and indicate the other ways this information was disseminated.

Finding (3): The USOE has not ensured that the parental notifications for choice, supplemental educational services, and the qualification status for teachers were timely and contained all required and accurate information.

Even though the 2004-05 school AYP data was available on August 15, 2005, several choice notification letters to parents were dated late October and late November. The notification letters did not contain complete information and required parents to contact school principals for information on how parents could exercise choice and supplemental educational service options. The OPS sent parent notifications regarding highly qualified teachers that contained incorrect requirements.

Citation: Section 1116(b)(6) of the ESEA and section 200.37 of the Title I regulations require an LEA to promptly provide to a parent or parents (in an understandable and uniform format and, to the extent practicable, in a language the parents can understand) of each student enrolled in an elementary school or a secondary school identified for school improvement, for corrective action, or for restructuring (1) an explanation of what the identification means, and how the school compares in terms of academic achievement to other elementary schools served by the LEA and the SEA involved; (2) the reasons for the identification; (3) an explanation of what the school identified for school improvement is doing to address the problem of low achievement; (4) an explanation of what the LEA or SEA is doing to help the school address the achievement problem;

(5) an explanation of how the parents can become involved in addressing the academic issues that caused the school to be identified for school improvement; and (6) an explanation of the parents’ options to transfer their child to another public school with transportation provided by the LEA, or to obtain supplemental educational services for the child.

Section 200.61 of the Title I regulations requires LEAs to provide to parents upon request information regarding the professional qualifications of their student’s classroom teachers, including whether the teacher has met State qualifications and licensing criteria for grade levels and subject areas in which the teacher provides instruction, whether the teacher is teaching under emergency or other provisional status, the baccalaureate degree major of the teacher and any other graduate certification or degree held by the teacher and the field of discipline of the certification or degree. In addition, the LEA must provide timely notice to parents when their child has been assigned or has been taught for four or more consecutive week by a teacher of a core academic subject who is not highly qualified.

Further action required: The USOE must ensure that its LEAs send parent notifications in a timely manner and with all required and accurate information included. Providing parents with complete information, including registration forms, allows them to make informed decisions. The USOE must provide evidence that it has provided guidance to its LEAs regarding the required components in all written parental notifications for AYP and teacher qualification requirements. At a minimum, this evidence must include copies of official correspondence from the USOE to LEAs that fully describe the requirements set forth in section 1116(b)(6) of the ESEA and sections 200.37 and 200.61 of the Title I regulations. The USOE may want to create a template for AYP notification (to be used as a guide for LEAs and schools) that contains the components required under section 1116(b)(6) of the ESEA. In addition, USOE must submit to ED all 2006-07 parental notifications for choice and supplemental educational services from OPS and SLCPS, and a copy of the revised letter for teacher qualifications from OPS.

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

Finding: The USOE has not ensured that the school improvement plans for schools in need of improvement contain all required components. The school improvement plans reviewed by ED for the four schools in school improvement in OPS not only lacked all required components, but the four schools had identical plans. There was no differentiation based on individual school needs.

Citation: Section 1116(b)(A)(3) of the ESEA requires that each school identified for improvement shall, not later than three months after identification, develop or revise a school plan, in consultation with parents, school staff, the LEA, and outside experts for approval by the LEA. The plan shall cover a two-year period. Under section 1116(b)(A)(i) through (x), the plan must (1) incorporate strategies based on scientifically based research that will strengthen core academic subjects and address the specific academic issues that caused the school to be identified for school improvement and may include use of the comprehensive reform model; (2) adapt policies/practices concerning the school’s core academic subjects that have the greatest likelihood of ensuring all groups of students meet proficient level by 2013-14; (3) provide an assurance that the school will spend not less than 10 percent of its Title I allocation for providing the school’s teachers and principal with high-quality professional development that directly addresses the academic achievement problem causing the school to be identified for school improvement, meets the requirements for professional development under section 1119, and is provided in a manner that allows increased participation; (4) specify how these funds will be used to move the school from improvement status; (5) establish specific annual, measurable objectives for continuous and substantial progress by each group of students; (6) describe how the school will provide written notice about the identification to parents of each student enrolled; (7) specify the responsibilities of the school, the LEA, and the SEA including the technical assistance to be provided by LEA; (8) include strategies to promote effective parental involvement in the school;

(9) incorporate extended day activities if appropriate; and (10) incorporate a teacher mentoring program.

Further action required: The USOE must provide technical assistance to its LEAs and their schools on developing or revising school improvement plans to address the statutory requirements under section 1116(b)(A)(i) through (x). The USOE must require all its LEAs with schools in improvement to review all school improvement plans to ensure the plans contain the required components. Further, the USOE must submit to ED copies of school improvement plans for the four schools identified for school improvement in OPS as evidence that the USOE has given guidance to LEAs to ensure that the school improvement plans for the schools in need of improvement contain all required components. The plans from OPS’s four schools identified for improvement must contain information that is specific to the needs of each individual school.

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

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

The USOE has not ensured that parental notifications for choice were timely and contained all required information (see Finding (3) under indicator 2.3); therefore, the USOE has not ensured that the requirements for choice and supplemental educational services were met by LEAs with schools in improvement.

Further action required: See discussion in the further action required under indicator 2.3.

Indicator 2.7 – The SEA ensures that LEAs and schools develop schoolwide programs that use the flexibility provided to them by law to improve the academic achievement of all students in the schools.

Finding: The USOE has not ensured that schoolwide plans contain all the required components.

Citation: Section 1114(b)(1) of the ESEA requires schoolwide programs to include the following components: (1) a comprehensive needs assessment of the entire school;

(2) schoolwide reform strategies; (3) instruction by highly qualified teachers; (4) high-quality and ongoing professional development for teachers, principals, and paraprofessionals; (5) strategies to attract high-quality, highly qualified teachers to high-need schools; (6) strategies to increase parental involvement in accordance with section 1118; (7) plans for assisting preschool children in the transition from early childhood programs, such as Head Start, Even Start, Early Reading First, or a State-run preschool program to local elementary school programs; (8) measures to include teachers in the decision making regarding the use of academic assessments; (9) activities to ensure that students who experience difficulty mastering the proficient or advanced levels of academic achievement standards be provided timely additional assistance; and

(10) coordination and integration of Federal, State, and local services and programs.

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

Recommendation: The USOE is encouraged to provide technical assistance and support to staff in schoolwide program schools that have operated schoolwide programs for a significant period of time to ensure that schools annually review and revise, with representatives of the school community, their schoolwide program plans and that those plans address each of the 10 required components listed above. In cases where a school is both a schoolwide program and a school identified for improvement, it is permissible and favorable for the school to create or revise a single plan as long the single plan contains the schoolwide requirements under section 1114(b)(1) and the school improvement plan requirements under section 1116(b)(3)(A). The USOE may want to develop a template that addresses all required components for combined schoolwide and school improvement plans for use by its LEAs.

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

	Indicator Number
	Description
	Status
	Page

	3.1
	SEA complies with—

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

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

· The reallocation and carryover provisions in sections 1126(c) and 1127 of Title I statute.
	Findings
	15

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

	3.3
	SEA ensures that all its LEAs comply with the requirements in section 1113 of the Title I Statute and sections 200.77 and 200.78 of the regulations with regard to (1) Reserving funds for the various set-asides either required or allowed under the statute, and (2) Allocating funds to eligible school attendance areas or schools in rank order of poverty based on the number of children from low-income families who reside in an eligible attendance area.
	Findings
	16

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

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

· SEA ensures that Title I funds are used only to supplement or increase non-Federal sources used for the education of participating children and do not supplant funds from non-Federal sources.
	Finding
	18

	3.5
	SEA ensures that its LEAs comply with all the auditee responsibilities specified in Subpart C, Section 300(a) through (f) of OMB Circular A-133.
	Finding
	18

	3.6
	SEA ensures that its LEAs comply with requirements regarding services to eligible private school students, their teachers and families.
	Findings
	19

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

	3.8
	SEA complies with the requirement to establish a Committee of Practitioners and involves the committee in decision-making as required.
	Finding
	21

	3.9
	The SEA and LEAs maintain controls over the procurement, recording, custody, use, and disposition of Title I equipment in accordance with the provisions of State policies and procedures, the ESEA, the Improper Payments Information Act, standards of internal control, and any other relevant standards, circulars, or legislative mandates.
	Finding
	21

	3.10
	SEA and LEAs comply with requirements regarding procurement of goods and services and the disbursement of Title I funds in accordance with State policies and procedures, NCLB, the Improper Payments Information Act, and any other relative standards, circulars, or legislative mandates.
	Findings
	21

Title I, Part A

Monitoring Area 3: Fiduciary Responsibilities
Indicator 3.1 – Within State Allocations, Reallocations, and Carryover.

Finding (1): The USOE did not expend five percent of the four percent reserved from the State’s Title I, Part A allocation to create and maintain a statewide system of intensive and sustained support and improvement to schools identified for corrective action or improvement for the entire 2004-2005 school year. ED staff was informed that the Title I statewide system of support was disbanded as of April 2004. USOE staff indicated that the statewide system of support would be active again as of December 19, 2005, with the hiring of several staff members.

Citation: Section 1003(a) of the ESEA requires SEAs to reserve four percent of the amount received under subpart 2 of Part A in 2004-2007. The SEA is required to allocate at least 95 percent of that amount to LEAs for schools identified for improvement, corrective action or restructuring. SEAs are required to carry out SEA responsibilities related to the statewide system of technical assistance and support for LEAs with the remaining 5 percent.

Further action required: The USOE must submit to ED 1) documentation regarding the amount of funds that should have been reserved and expended for the statewide system of technical assistance and support activities for the 2004 – 2005 school year, as well as the amount of funds that have been reserved for these activities for the 2005 – 2006 school year; and 2) a plan that specifies how and when the USOE will expend those amounts for statewide system of support activities. The USOE must also submit to ED evidence that it has reserved the required amount of the State’s Title I, Part A allocation for a statewide system of technical assistance and support activities for the 2006 – 2007 school year.

Finding (2): The USOE has no process for reallocating Title I, Part A funds.

Citation: Section 1126(c) of the ESEA requires that an SEA reallocate Title I, Part A funds on a timely basis to LEAs in the State that need additional funds in accordance with criteria established by the SEA. Funds available for reallocation may include:

· Excess Title I, Part A funds available from an LEA that: 1) is eligible for a

Title I, Part A allocation but has chosen not to participate in the Title I program; 2) has had its allocation reduced because it failed to meet the maintenance of effort requirements; 3) has carryover funds that exceeded the 15 percent limitation; 4) has excess funds for other reasons; or

· Funds that an SEA has recovered after determining that an LEA has failed to spend Title I, Part A funds in accordance with the law.

Further action required: The USOE must develop a reallocation policy in accordance with requirements in section 1126 and submit a copy to ED.

Finding (3): The USOE has no written procedures or process for reviewing LEA applications for Section 1003 funds to ensure that LEAs meet requirements under this section.

Citation: Section 1003(g)(6) of the ESEA requires each LEA that applies for these funds to describe how it will provide the lowest-achieving schools the resources necessary to meet goals under school and LEA improvement, corrective action and restructuring plans.

Further action required: The USOE must develop and submit to ED written procedures or its process for reviewing LEA applications for Section 1003 funds to ensure that LEAs meet requirements under this section. Additionally, the USOE must submit an example of an LEA application that it has approved for funding.

Indicator 3.3 – Within District Allocation Procedures

Finding (1): The USOE has not ensured that its LEAs that receive a Title I allocation of at least $500,000 correctly calculate the required one percent for parental involvement activities and allocate at least 95 percent of that to schools. In discussions with ED staff, SLCPS and OPS staff indicated that they reserve one percent of their allocations for parental involvement activities; however, they have not distributed at least 95 percent of this reservation to schools. Instead, each Title I school is required to reserve at least one percent of its allocation for parental involvement activities.

Citation: Section 1118(a)(3)(A) of the ESEA requires that LEAs with a Title I, Part A allocation of greater than $500,000 to reserve not less than one percent of their Title I, Part A allocation to carry out parental involvement activities. Section 200.65 of the Title I regulations requires LEAs to calculate from these funds, the amount of funds available for parental involvement activities for families of private school students based on the proportion of private school students from low-income families residing in Title I attendance areas. The LEA then must distribute to its public schools at least 95 percent of the remainder, leaving the balance of the reserved funds for parental involvement activities at the LEA level. Any funds related to this requirement that the LEA does not use that year must be carried over into the next fiscal year and used for parental involvement activities.
Further action required: The USOE must provide ED with evidence that it has provided guidance and has developed a process for ensuring that its LEAs that receive a Title I, Part A allocation of greater than $500,000 correctly calculate the required one percent, allocate, if applicable, funds for parental involvement activities for families of private school students, and distribute at least 95 percent of the remaining funds to schools as a part of the budget determination process. In addition, the USOE must submit to ED evidence that, for the 2006 – 2007 school year, SLCPS and OPS have correctly calculated the amount of Title I funds that must be reserved for parental involvement (including parental involvement activities for families of participating private school students), and that at least 95 percent of the remainder has been distributed to public schools. The USOE must provide ED with a detailed description of how and when the USOE informed its LEAs of this requirement. This documentation may include letters to LEAs, agendas for technical assistance meetings, etc., that demonstrate that the USOE has provided proper guidance.

Finding (2): The USOE has not ensured that its LEAs provide equitable services to the families or teachers of participating private school students. OPS has not calculated the required amount from its Title I, Part A allocation to provide equitable services to the families and teachers of participating private school students.

Citation: Section 200.65(a)(2) of the Title I regulations requires that the amount of funds available to provide equitable services from the reserved funds must be proportionate to the number of private school students from low-income families residing in participating public school attendance areas.

Further action required: The USOE must ensure that OPS and all its LEAs serving eligible private school students reserve an equitable portion of their Title I funds for services to families and teachers of participating private school students. Prior to allocating funds to LEAs, the USOE must ensure that its LEAs correctly calculate the required equitable services reservations for services to families and teachers of participating private school students as part of the budget determination process. The USOE must submit to ED evidence that, for the 2006–2007 school year, OPS has correctly calculated the amount of Title I funds that should be made available for services to families and teachers of participating children attending private school. The USOE must provide ED with a detailed description of how and when the USOE informed its LEAs of this requirement. This documentation may include letters to LEAs or agendas for technical assistance meetings.

Finding (3): The USOE has not ensured that LEAs identified for improvement reserve and spend at least 10 percent of their Title I, Part A allocation for professional development. Neither OPS nor SLCPS has reserved the required 10 percent of their Title I, Part A allocation for professional development.

Citation: Section 1116(c)(7)(A)(iii) of the ESEA requires that LEAs identified for improvement spend not less than 10 percent of their Title I, Part A allocation for high-quality professional development for instructional staff. An LEA that has been identified for school improvement must reserve and use 10 percent of its Title I, Part A allocation for professional development activities. Any funds related to this requirement that the LEA does not use in a particular year must be carried over into the next fiscal year and used for professional development activities.
Further action required: The USOE must develop a process to ensure that all its LEAs identified for improvement reserve and spend at least 10 percent of their Title I allocation for professional development activities. In addition, the USOE must submit to ED evidence that, for the 2006–2007 school year, SLCPS and OPS have correctly calculated and spent the amount for professional development activities. The USOE must provide ED with a detailed description of how and when the USOE informed its LEAs of this requirement. This documentation may include letters to LEAs, or agendas for technical assistance meetings.

Indicator 3.4 - Maintenance of Effort, Comparability, Supplement not Supplant

Finding: The USOE has not ensured that Title I funds are used only to supplement or increase non-Federal sources used for the education of participating children and do not supplant funds from non-Federal sources. In interviews with staff from a private school in SLCPS, ED staff learned that a Title I staff member is employed 14 hours a week by SLCPS and 14 hours by the private school. This teacher provides services to groups of students which contain both Title I and non-Title I students. The LEA also uses Title I funds for a pilot reading program for students whose reading scores are below grade level. The Title I teacher provides 90 minutes of reading instruction per day for 10 students, only 5 of whom are Title I eligible. During this time, the Title I teacher is the sole reading teacher for these students. An additional Title I funded teacher at the same school provides after-school academic support to 15 students, only 4 of whom are Title I eligible.

Citation: Section 1120(d)(2)(B) of the ESEA requires that Title I services be provided to participating private school students by an LEA or third party contractor employee who is independent of the private school in the provision of Title I services. The private school teacher can only be employed for Title I purposes outside of the time he or she is employed by the private school and the private school teacher must be under the direct supervision of the LEA with respect to all Title I activities. Title I, Part A funds may only be used for programs that provide services to Title I eligible students. Section 1120A(b) of the ESEA requires an LEA to use Title I funds only to supplement and, to the extent practicable, increase the level of funds that would, in the absence of Title I funds, be made available from non-Federal sources for the education of children participating in Title I programs.

Further action required: The USOE must ensure that SLCPS and all its LEAs that provide Title I services to private school students provide those services only to identified Title I students, and that Title I services are supplemental in nature. The USOE must provide ED with a detailed description of how and when the USOE informed its LEAs of this requirement. This documentation may include letters to LEAs or agendas for technical assistance meetings. In addition, the USOE must provide evidence that, for the 2006 – 2007 school year, SLCPS is providing Title I services only to identified Title I students attending private schools, and that Title I services are supplemental in nature.

Indicator 3.5 – Audits

Finding: The USOE has not provided guidance to the LEAs in the form of documented procedures for the preparation of corrective action plans and the timely completion of corrective actions to address audit findings.

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

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

Indicator 3.6 – Services to Private School Children

Finding (1): The USOE has not ensured that its LEAs have met the requirements for consultation with private school officials and written affirmation of this consultation. OPS sent letters to private school officials asking them if they were interested in participating in the Title I program. The letter contained the criteria to be used to select students for grades 1-6. SLCPS staff indicated that they meet with private school officials once during the year to discuss services to eligible students. USOE staff indicated that they did not collect written affirmation forms from LEAs, annually, but they did check them during the monitoring process, which occurs every four years.

Citation: Section 200.63(b)(5) of the Title I regulations requires an LEA to consult with appropriate officials from private schools during the design and development of the LEA’s program for eligible private school students on issues such as how the LEA will identify the needs of eligible private school students; what services the LEA will offer to eligible private school students; how and when the LEA will make decisions about the delivery of services; how, when and by whom the LEA will provide services to eligible private school students; how the LEA will assess the services to eligible private school students and how the LEA will use the results of that assessment to improve Title I services. Consultation by an LEA must occur before the LEA makes any decision that affects the opportunity for eligible private school students, their teachers, and their families to participate in Title I programs and must continue throughout the implementation and assessment of Title I services. Section 1120(b)(4) of the ESEA requires each LEA to maintain and provide to the SEA a written affirmation signed by the officials of each participating private school that the required consultation has occurred.
Further action required: The USOE must ensure that each LEA serving private school students consults with private school officials and provides a written affirmation signed by the officials of each participating private school that the required consultation has occurred. The USOE must provide ED with a detailed description of how and when the USOE informed its LEAs of this requirement. This documentation may include letters to LEAs, agendas for technical assistance meetings. The USOE must also provide a detailed description of the process that it will use to collect the written affirmations that the required consultation has occurred.
Finding (2): The USOE has not ensured that its LEAs have met the requirements for evaluation of the Title I program for private school students including what constitutes annual progress for the Title I program serving eligible private school students. Although OPS and SLCPS assess individual students, they have not determined in consultation with private school officials, how the Title I program that is provided to private school students will be assessed, what the agreed upon standards are, and how the annual progress will be measured. In addition, neither DPS nor GPS assessed the Title I program they are providing private school students.

Citation: Section 1120(b)(1)(D) of the ESEA and section 200.63 (b)(5) of the Title I regulations require an LEA to consult with appropriate officials from private schools during the design and development of the LEA’s program for eligible private school students on issues such as how the LEA will assess academically the services to eligible private school students and how the LEA will use the results of that assessment to improve Title I services.

Further action required: The USOE must ensure that each LEA serving private school students consults with private school officials, and that, as part of the consultation process, makes a determination as to what standards and assessments will be used by that LEA to measure the annual progress of the Title I program for private school students. The USOE must provide ED with a detailed description of how and when the USOE informed its LEAs of this requirement. This documentation may include letters to LEAs or agendas for technical assistance meetings.

Finding (3): The USOE has not ensured that LEAs establish, in consultation with private school officials, multiple, educationally related objective criteria to identify private school students for Title I services. Staff from SLCPS and OPS were not able to explain how private school students were selected for Title I services.

Citation: Section 200.62(b)(1) of the Title I regulations require that, to be eligible for Title I services, a private school student must reside in a participating public school attendance area and meet the requirements in section 1115(b) of the ESEA which requires the LEA to use multiple, educationally related, objective criteria in selecting children to participate in the Title I program.

Further action required: The USOE must provide ED with evidence that it has provided guidance on the selection of private school students to its LEAs serving private school students. The USOE must provide ED with a detailed description of how and when the USOE informed its LEAs of this requirement. This documentation may include letters to LEAs or agendas for technical assistance meetings. The USOE must also provide ED with a description of how it will ensure the correct implementation of this requirement.

Finding (4): The USOE has not ensured that its LEAs that employ paraprofessionals to provide services to students attending private schools are supervised and in close proximity to a highly qualified teacher employed by the LEA. At one private school in SLCPS, two paraprofessionals are providing Title I services to students in the classroom with no direct supervision from a public school teacher. During telephone calls, officials from DPS and GPS stated that some private school students are provided Title I services by paraprofessionals who are supervised daily by private school teachers.

Citation: Sections 1119(g)(2)(G) and (g)(3)(A) of the ESEA require that paraprofessionals providing instructional support work under the direct supervision of a public school teacher. A paraprofessional works under the direct supervision of a teacher if (1) the teacher prepares the lessons and plans the instructional support activities that the paraprofessional carries out, and (2) the paraprofessional works in close and frequent proximity to the teacher.

Further action required: The USOE must provide ED with evidence that it has provided guidance on paraprofessionals providing Title I services to students attending private schools to its LEAs serving private school students. The USOE must require DPS, GPS, SLCPS and any other LEA using this practice to ensure that instruction is provided under the direction of a public school teacher. The USOE must provide ED with a detailed description of how and when the USOE informed its LEAs of this requirement. This documentation may include letters to LEAs or agendas for technical assistance meetings. The USOE must also provide ED with a description of how it will ensure the correct implementation of this requirement.

Indicator 3.8 – Committee of Practitioners

Finding: The USOE has not ensured that the Committee of Practitioners (COP) has the required membership and that it has been involved in matters regarding State administration of the Title I program. The USOE was not able to provide a current list of COP members or agendas of any meetings held within the past year.

Citation: Section 1903(b)(2) of the ESEA requires that the COP include: as a majority of its members, representatives from LEAs; administrators, including the administrators of programs described in other parts of this title; teachers, including vocational educators; parents; members of local school boards; representatives of private school students; and pupil services personnel.
Further action required: The USOE must ensure that the individuals serving on its COP reflect the membership requirements in section 1903(b)(2) of the ESEA. The USOE must provide ED with a revised list of COP members that meets that statutory requirement, including the membership category that each member represents. The USOE must submit to ED a timeline of projected meetings of the COP for the 2006 – 2007 school year.

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

Finding: The USOE did not maintain adequate controls to account for procurement, location, custody, and security of, and did not maintain a comprehensive, accurate, and current inventory of, equipment purchased with Title I funds. The USOE was unable to locate equipment items selected for inspection from inventory lists provided

Citation: Section 80.32(b) of EDGAR requires that “A State [LEA] . . . use, manage and dispose of equipment acquired under a grant by the State in accordance with State laws and procedures.”

Further action required: The USOE must implement and maintain adequate controls to account for the procurement, location, custody, and security of equipment purchased with Title I funds. The USOE must provide to ED a copy of a corrective action plan to address this requirement inclusive of a follow-up plan to monitor compliance.

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

Finding (1): The USOE did not ensure that LEAs established and implemented adequate controls regarding the procurement of goods and services and the disbursement of Title I funds. The LEA issued purchase orders at the end of the purchase process.

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

Further action required: The USOE must ensure that LEAs establish and implement adequate controls in the procurement and disbursement process regarding Title I funds. The USOE must provide to ED a copy of a corrective action plan to address this requirement including a follow-up plan to monitor compliance.

Finding (2): The USOE did not follow established controls in the procurement and disbursement process regarding Title I funds. Out of a testing universe of 45 transactions, the USOE did not provide payee information or supporting documentation for over 80 percent of transactions.

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

Further action required: The USOE must implement a plan/procedure to ensure that Title I disbursement payees are identifiable. The USOE must provide to ED a copy of a corrective action plan to address this requirement inclusive of a follow-up plan to monitor compliance.

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

	Indicator Number
	Description
	Status
	Page

	1.1
	The SEA complies with the subgrant award requirements.
	Finding
	24

	1.2
	The SEA requires applicants to submit applications for subgrants with the necessary documentation.
	Finding
	24

	 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.
	Finding
	25

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

	1.5
	The SEA develops, based on the best available research and evaluation data, Indicators of Program Quality for Even Start programs.
	Finding
	25

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

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

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

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

Area 1: Accountability

Indicator 1.1 - The SEA complies with the subgrant award requirements.
Finding: The USOE did not use the State Committee of Practitioners (COP) to make needed policy and regulatory changes. There is no evidence that the committee of practitioners is operational for Title I or Even Start. (See the Title I finding for indicator 3.8)

Citation: Section 1903(b) generally requires SEAs to use one overall committee of practitioners to advise the State in carrying out its responsibilities under Title I, including its responsibilities for administration of the Even Start program (Title I, Part B,

Subpart 3). SEAs may choose to use a subgroup of its members who are familiar with the particular subject matter of a program, such as family literacy, to review rules and regulations or policies related to that program and advise the overall committee of practitioners in that area.
Further action required: The USOE must establish an operational committee of practitioners for Even Start that contains the appropriate membership as described in section 1903(b) and send a list of the membership to ED.

Indicator 1.2 - The SEA complies with the subgrant award requirements.

Finding: The USOE did not make subgrants to eligible entities. Awards were made only to local educational agencies (LEAs) and not to partnerships between LEAs and other entities as required by the legislation.

Citation: Under section 1232(e)(1) of the ESEA, the term “eligible entity” means a partnership composed of one or more local educational agencies; and one or more nonprofit community-based organizations, public agencies other than LEAs, institutions of higher education, or public or private non-profit organizations other than LEAs, of demonstrated quality.

Further action required: The USOE must require each Even Start subgrantee to form a partnership between the existing LEA subgrantee and one or more of the collaborating entities that meet the requirements in section 1232(e)(1), which partnership will serve as the subgrantee. The partners should clearly delineate their respective roles and functions, identify the partner that will serve as the fiscal agent, and each partner should agree in writing to any required assurances and authorizations. The USOE must submit a list of the entities comprising the eligible partnerships for all Even Start subgrantees in the State.

Indicator 1.3 – In making non-competitive continuation awards, the SEA reviews the progress of each subgrantee in meeting the objectives of the program and evaluates the program based on the indicators of program quality, and 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.

Finding: The USOE does not have a clear definition of sufficient progress under the State’s indicators of program quality that is understood by grantees, which would allow the State to discontinue the funding of low-performing projects.

Citation: Section 1238(b)(3) and (4) of the ESEA requires States to use their indicators of program quality to evaluate whether projects are making sufficient progress toward program improvement for the purpose of making decisions about continuation awards.

Further action required: The USOE must develop and submit to ED its definition of sufficient progress after review by the State COP. Furthermore, the USOE must develop and submit to ED policies and procedures for discontinuing projects that are not making sufficient progress under the State indicators of program quality, or evidence that such a system is in development, including any appropriate timelines.

Indicator 1.5 - The SEA ensures that projects provide for an independent local evaluation of the program that is used for program improvement.
Finding: Local evaluations did not consistently include recommendations and hence could not easily be used for program improvement.

Citation: Section 1235 (15) of the ESEA requires each Even Start project to provide for an independent evaluation of the program, to be used for program improvement.

Further action required: The USOE must submit to ED evidence that it has provided technical assistance (TA) to local programs and evaluators including recommendations in the evaluation reports that the local projects then can use for program improvement.

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

	Indicator Number
	Critical Element
	Status
	Page

	2.1
	The SEA uses funds to provide technical assistance to local projects to improve the quality of Even Start family literacy services or comply with State indicators of program quality.
	Finding
	28

	2.2
	Each program assisted shall include the identification and recruitment of families most in need, and serve those families.
	Finding
	28

	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.
	Finding
	29

	2.4
	SEA ensures that all families receiving services participate in all four core instructional services.
	Finding
	29

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

	2.6
	Each program shall include high-quality, intensive instructional programs that promote adult literacy and empower parents to support the educational growth of their children, and in preparation of children for success in regular school programs.
	Finding
	29

	2.7
	Individuals providing academic instruction, whose salaries are paid in whole or part with Even Start funds, meet the statutory requirements for Even Start staff qualifications.
	Met Requirements
	NA

	2.8
	By December 21, 2004, the person responsible for administration of family literacy services, if that person’s salary is paid in whole or part with Even Start funds, has received training in the operation of a family literacy program.
	Met Requirements
	NA

	2.9
	By December 21, 2004, paraprofessionals who provide support for academic instruction, whose salaries are paid in whole or part with Even Start funds, have a secondary school diploma or its recognized equivalent.
	Met Requirements
	NA

	2.10
	The local programs shall include special training of staff, including child-care workers, to develop the necessary skills to work with parents and young children.
	Met Requirements
	NA

	2.11
	The local programs shall provide and monitor integrated instructional services to participating parents and children through the home-based portion of the instructional program.
	Met Requirements
	NA

	
2.12
	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
	NA

	2.13
	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.
	Finding
	30

	2.14
	The local programs shall use instructional programs based on scientifically based reading research for children and adults, and reading-readiness activities for preschool children based on scientifically based reading research.
	Finding
	 30

	2.15
	The local program shall encourage participating families to attend regularly and to remain in the program a sufficient time to meet their program goals.
	Met Requirements
	NA

	2.16
	The local program shall, if applicable, promote the continuity of family literacy to ensure that individuals retain and improve their educational outcomes.
	Met Requirements
	NA

Title I, P art B, Subpart 3 (Even Start)

Area 2: Instructional Support

Indicator 2.1 - The SEA uses funds to provide technical assistance to local projects to improve the quality of Even Start family literacy services or comply with State indicators of program quality.

Finding: The USOE is not providing adequate technical assistance to local projects to improve the quality of family literacy services. The USOE was providing very little technical assistance to local projects concerning improving the quality of their family literacy services, and had no documentation supporting its lack of technical assistance under section 1233(a)(2) (program improvement and replication) and 1234(c) (improving the quality of family literacy services), both types of which must be provided through a subgrant, contract, or cooperative agreement.
Citation: Section 1233(a) requires that States use at least half of the State-level activity funds they reserve to provide technical assistance to local projects or to comply with the State indicators of program quality. Technical assistance provided under section 1233(a)(2) of the ESEA for program improvement and replication must be provided through one or more subgrants or contracts. Technical assistance provided under section 1234(c)(4) of the ESEA to improve family literacy services must be provided by an SEA through a grant, contract, or cooperative agreement with an entity that has experience in offering high-quality training and technical assistance to family literacy providers.
Further action required: The USOE must establish and provide to ED a schedule and description of technical assistance to improve program quality, and evidence that the technical assistance complies with the requirements for technical assistance set forth in sections 1233 and 1234 of the ESEA, as applicable.
Indicator 2.2 – Each program assisted shall include the identification and recruitment of eligible families most in need, and serve those families.
Finding: One local project visited did not have a definition of “most in need” so that it was not identifying families most in need of Even Start services, and it did not have documentation that some of the families being served were low income.

Citation: Section 1235(1) and (14) of the ESEA requires projects to identify, recruit and serve eligible families that are most in need of Even Start services, as indicated by low income, a low level of adult literacy or English language proficiency, and other need-related indicators.

Further action required: The USOE must ensure, through technical assistance, monitoring, and training, that local projects are aware of and follow the requirements of identifying, recruiting and serving eligible families most in need of program services. The USOE must submit to ED an action plan for how it will work with local projects to ensure that they identify, recruit and serve only those eligible families that are most in need of Even Start services.

Indicator 2.3 - Each program shall include screening and preparation of parents and enable those parents and children to participate fully in the activities and services provided.
Finding: One project visited did not screen and prepare families for participation before fully enrolling them.
Citation: Section 1235(2) states that each program assisted under this subpart shall include screening and preparation of parents, including teenage parents, and children to enable those parents and children to participate fully in the activities and services provided under this subpart, including testing, referral to necessary counseling, other developmental and support services, and related services.

Further action required: The USOE must submit evidence that it has provided technical assistance to projects regarding screening and preparing families for participation before fully enrolling them as Even Start participants.
Indicator 2.4 - SEA ensures that all families receiving services participate in all four core instructional services.

Finding: One project visited did not require enrolled families to participate in two program requirements. At this project, families with school age children and infants and toddlers did not participate in early childhood education, and the children and parents did not participate together in Interactive Literacy Activities. There were 16 families out of 32 in this situation.
Citation: Section 1235(2) requires enrolled families to participate fully in Even Start family literacy services, including the four core instructional components (early childhood education, adult education or literacy training, parenting education, and interactive literacy activities between parents and children).

Further action required: The USOE must submit evidence that it has provided technical assistance to projects regarding the requirement for families to fully participate in the four core instructional areas of Even Start.
Indicator 2.6 - Each program shall include high-quality, intensive instructional programs that promote adult literacy and empower parents to support the educational growth of their children, and in preparation of children for success in regular school programs.
Finding: One of the local projects provided instructional services of very low intensity – far below the number of hours recommended by ED.

Citation: Section 1235(4) states that each project must provide high-quality, intensive instructional programs that promote adult literacy and empower parents to support the educational growth of their children, developmentally appropriate early childhood services, and preparation of children for success in regular school programs. Each of the four core components is considered an instructional program.
Further action required: The USOE must inform and provide technical assistance to local projects regarding the Federal minimum recommendations for instructional hours offered for each core area of Even Start. In addition, the USOE must submit a copy of the written guidance regarding the above topic to ED.
Indicator 2.13 - 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.

Finding: Local projects were not coordinating with Head Start, Adult Education, or other relevant programs.

Citation: Section 1235(9)(A)(B)(C) of the ESEA states that each local Even Start project shall be coordinated with other programs assisted under the ESEA; any relevant programs under the Adult Education and Family Literacy Act, the Individuals with Disabilities Education Act, and title I of the Workforce Investment Act of 1998; and the Head Start program, volunteer literacy programs, and other relevant programs.

Further action required: The USOE must inform and require projects to coordinate with Head Start, Adult Education, and other relevant programs. In addition, the State must send a copy of the written guidance regarding this required coordination to ED.

Indicator 2.14 - The local programs shall use instructional programs based on scientifically based reading research for children and adults, and reading-readiness activities for preschool children based on scientifically based reading research.
Finding: One project visited was in the process of coordinating with Early Reading First, but, although it was in its 12th year, it was not currently implementing a curriculum and did not have a systematic program of instruction for the preschoolers. The parenting education component was eclectic, and was not strongly focused on helping parents improve the language and literacy development of their children.
Citation: Section 1235 (10) and (12) of the ESEA states that each local Even Start project must use instructional programs based on scientifically based reading research for children and adults, to the extent that research is available, and include reading-readiness activities for preschool children based on scientifically based reading research, to the extent available, to ensure that children enter school ready to learn to read.
Further action required: The USOE must provide technical assistance and send to ED a copy of the written guidance, training agenda and/or training minutes provided to local projects regarding identifying and implementing preschool curricula based on scientifically based reading research.

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

	Indicator Number
	Critical Element
	Status
	Page

	3.1
	The SEA complies with the allocation requirements for State administration and technical assistance and award of subgrants.
	Finding
	32

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

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

	3.4
	The SEA ensures timely and meaningful consultation with private school officials on how to provide Even Start services and benefits to eligible elementary and secondary school students attending non-public schools and their teachers or other instructional personnel, and local programs provide an appropriate amount of those services and benefits through an eligible provider.
	Finding
	32

	3.5
	The SEA has a system for ensuring fair and prompt resolution of complaints and appropriate hearing procedures.
	Finding
	32

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

Area 3: SEA Fiduciary Responsibilities

Indicator 3.1 - The SEA complies with the allocation requirements for State administration and technical assistance and award of subgrants.

Finding: The USOE reserved the full six percent for technical assistance and administration and consolidated for Federal education program administration in general the maximum amount allowed under the Even Start statute for administration (one half, or 3%). The State did not use any of the consolidated administrative funds to administer the Even Start program. The State then used the remaining reserved Even Start State-level activity funds for Even Start administration and to supplement subgrants, rather than for the allowable purposes (technical assistance and carrying out State indicators of program quality). This practice resulted in the State using more than half of what it reserved for administrative purposes.

Citation: Section 1233(a) of ESEA states that each SEA that receives a grant under section 1232(d)(1) may use up to 6 percent of the Even Start grant funds for State-level activities, which may include the costs of administration, technical assistance, and carrying out the State indicators of program quality, but that the amount used for administration shall not exceed half of the total.

Further action required: The USOE must provide evidence to ED demonstrating that it is using no more than one-half of the total reserved for State-level activities for administrative purposes, including State administration of the Even Start program.

Indicator 3.4 – The SEA ensures timely and meaningful consultation and provision of equitable services to private school children.
Finding: The USOE and local projects were unaware that, under the NCLB Act amendments, requirements for meaningful consultation and equitable participation apply to Even Start.

Citation: Section 9501 of the ESEA requires recipients of Federal Even Start funds to provide eligible school-age children who are enrolled in private elementary schools and secondary schools and their teachers or other educational personnel, educational services and benefits under Even Start on an equitable basis. Eligible entities must provide the equitable services after timely and meaningful consultation with the appropriate private school officials.
Further action required: The USOE must ensure that all local Even Start projects provide timely and meaningful consultation with private school officials regarding the participation of eligible most in need families with school-age students about their eligibility for Even Start services, and provide a required amount of those services as needed and appropriate. The USOE must provide technical assistance and send to ED a copy of the written guidance to local projects regarding these requirements for meaningful consultation and equitable participation.

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

Finding: The Even Start State coordinator reported that the USOE had adapted procedures for complaint resolution but indicated that these procedures had not been made available to her and she had not been able to disseminate them to local projects.

Citation: Section 1238(b)(4) of the ESEA states that the State must afford an eligible entity notice and an opportunity for a hearing before refusing to award subgrant funds if the agency finds that the eligible entity has not sufficiently improved the performance of the program as evaluated based on the State’s indicators of program quality. In addition, sections 76.401(d), 76.770, and 76.783 of EDGAR, and 34 CFR section 299.10 require the State to have in place various other hearing procedures related to disapproval of subgrant applications, recovery of funds, termination of assistance, and resolution of complaints.
Further action required: The USOE must review its complaint procedures to ensure that they are consistent with the above requirements, disseminate them to the Even Start State coordinator and local projects, and provide ED a copy of its procedures for complaint resolution.
Summary of Title I, Part D Monitoring Indicators

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

	Indicator

Number
	Description
	Status
	Page

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

	35

	1.2
	The SEA ensures that State Agency (SA) plans for services to eligible N/D students meet all requirements.
	Finding
	35

	1.3
	The SEA ensures that Local Educational Agency (LEA) plans for services to eligible N/D students meet all requirements.
	Recommendation
	36

	2.1
	The SEA ensures that institutionwide programs developed by the SA under Subpart 1 use the flexibility provided to them by law to improve the academic achievement of all students in the school.
	Finding
	36

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

	3.2
	The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Title I, Part D program requirements.
	Finding
	36

Title I, Part D

Indicator 1.1 - The SEA has implemented all required components as identified in its Title I, Part D (N/D) plan.
Finding: It appears that 100 percent of the salary of the USOE Part D coordinator is charged to the Part D program. However, due to other responsibilities, a significantly smaller percent of the coordinator’s time is spent in overseeing the program. No time and effort logs were provided.

Citation: Office of Management and Budget Circular A-87, Cost Principles for State, Local, and Indian Tribal Governments, Section E states that direct costs are those that can be identified specifically with a particular final cost objective. The costs must be allocable to a particular cost objective if the goods or services involved are chargeable or assignable to such cost objective in accordance with relative benefits received. Compensation such as salaries is allocable for employees for the time devoted and identified specifically to the performance of activities for grant awards.

Further Action Required: Cost Principles require charges to Federal awards for salaries and wages, whether treated as direct or indirect costs, be based on payrolls documented in accordance with generally accepted practice of the governmental unit and approved by a responsible official(s) of the governmental unit. ED requires documentation of the compensation for the Part D coordinator for fiscal year (FY) 2003-2005 in support of the Title I, Part D program. ED requires the USOE to assure that FY 2005-2006 and subsequent yearly costs charged to the Part D program are allocable under Federal cost principles.

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

Finding: The USOE acts as the SA for Title I, Part D; however, it does not have an oversight process to review its own plan, or follow the required elements in developing a Subpart 1 SA plan.

Citation: Section 1414 of the ESEA requires SAs to develop an application and plan that describes how the SA will carry out the Part D program. Section 1414 has 19 required elements to address. Additionally, the SEA must review the plan. The SEA has no accountability mechanism for what is currently described in the USOE Part D plan.

Further action required: ED requires that USOE identify a responsible State authority such as the State Superintendent of Public Instruction, to provide oversight and review of its Part D plan. Additionally, ED requires that the USOE plan be revised to address all required elements enumerated under section 1414(c).

Indicator 1.3 - The SEA ensures that Local Educational Agency (LEA) plans for services to eligible N/D students meet all requirements.
Recommendation: ED staff observed that there are approximately 2,700 eligible students in private facilities within the state of Utah that serve neglected and delinquent youth that are not currently identified by the SEA as neglected or delinquent. ED recommends that the USOE review the status of these programs to determine if they can be counted by local school districts in which these institutions reside, for purposes of providing services under Title I, Part D, Subpart 2.

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

Finding: The SEA, as SA under Subpart 1 of Title I Part D, has attempted to identify itself as an institutionwide project as defined under section 1416 of the ESEA. However, there is not a required written plan for this provision. Additionally, the implementation of the existing institutionwide programs is questionable; the USOE has not defined how such a program operates at the local level from school to school.

Citation: Section 1416 of the ESEA identifies how a SA may utilize an institutionwide program to address the individual needs of all youth in an institution. This includes a required comprehensive needs assessment, how programs will be provided for all youth, how funds will be used, how progress will be monitored and an assurance to train teachers in operating an institutionwide program.

Further action required: ED requires the USOE to review the requirements of section 1416 of the ESEA to determine if it will operate institutionwide programs in one or more YIC locations. If the USOE wishes to continue to operate such programs, ED requires an assurance that each program that will operate an institutionwide program to conduct a required needs assessment and address all additional required elements under section 1416 of the ESEA.

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

Finding: The ED team found that the USOE does monitor YIC programs; however, there are no specific items in the monitoring protocol to address the Title I, Part D programs. The USOE does not have a schedule or protocol for desk or onsite compliance monitoring of its Part D programs.

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

	McKinney-Vento Homeless Education Program

	Indicator Number
	Description
	Status
	Page

	2.1
	The SEA implements procedures to address the identification, enrollment and retention of homeless students.
	Finding
	39

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

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

	NA

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

	3.3
	The SEA has a system for ensuring the prompt resolution of disputes.
	Met Requirements
	NA

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

	39

McKinney-Vento Homeless Education Program

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

Finding: The ED team found that the USOE Board Policy and Rules regarding homeless students have not been updated since July 1998. McKinney-Vento requires States to review and revise policies to remove enrollment barriers.

Citation: Section 722(g)(1)(I) of the ESEA requires that the SEA and LEAs in the State have developed, and shall review and revise, policies to remove barriers to the enrollment and retention of homeless children and youths in schools in the State.

Further action required: ED requires that the USOE submit evidence as to how it will revise and update written State policies to demonstrate alignment with McKinney-Vento requirements under NCLB.

Indicator 3.1 - The SEA ensures that LEA subgrant plans for services to eligible homeless students meet all requirements.

Recommendation: The ED team found that several subgrant applications did not clearly articulate needs. Additionally, there did not appear to be a way for the SEA reviewers to judge the quality of the applications. ED recommends that the USOE strengthen its competitive subgrant application process to require LEAs to clearly identify program needs of homeless students, as well as train external reviewers to review for elements that include the quality of the written applications.

Indicator 3.2 - The SEA ensures that LEAs comply with providing comparable

Title I, Part A services to homeless students attending non-Title I schools.

Recommendation: The ED team observed in prior monitoring visits that several States have used their consolidated Title I application form to identify the required reservation under section 1113(c)(3)(A) of the ESEA. ED recommends that the USOE add a line item to the Title I district consolidated applications to include a reservation, as appropriate, for homeless students.

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

Finding: The ED team found that the USOE does not conduct a compliance monitoring review of districts with and without subgrants sufficient to ensure compliance with the McKinney-Vento statute. LEAs are asked to conduct a self-assessment; however, there were limited questions to determine information about the McKinney-Vento program. The USOE provided a monitoring schedule; however, no LEAs with subgrants were monitored within the last two years - three subgrantees are on the list for the current year. Several LEAs without subgrants were monitored last year; however, the protocol did not ensure that the schools were in compliance with McKinney-Vento.

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

Further action required: The USOE must provide a plan to ED that describes how it will review, revise and utilize compliance monitoring protocols to ensure that all districts with and without subgrants implement McKinney-Vento statutory requirements.

PAGE
1

