Full Utilization Of Head Start Certification

Due to The Governor’s Office of Early Childhood

by September 15, 2016
TO

Jennifer Miller, Head Start Collaboration Office

125 Holmes St. 3rd Floor Frankfort KY 40601
FAX 502-564-2410
Email Jennifers.miller@ky.gov

Background

KRS 157.3175 requires that local school districts (referred forthwith as Districts) collaborate with Head Start and other existing preschool programs “to avoid duplication of services and supplanting of federal funds to maximize the use of Head Start funds to serve as many four year old children as possible.” The statute also requires that District proposals contain a certification by the Head Start director that the Head Start Program is fully utilized.

HB406 requires that a local District failing to comply with the full utilization requirements shall have funds withheld by the Commissioner of the Department of Education “preschool funding equal to the number of the Head Start eligible children served in the district who would have been eligible to be served by Head Start under the required full utilization certification.” HB406 also stipulates “the Commissioner of the Department of Education shall resolve any disputes and make determination of the districts’ compliance with the full utilization requirement.”
All state funded preschool programs are required to complete an agreement with the local Head Start program, which specifies the number of at-risk four-year-olds served by Head Start. The number indicates that the local Head Start is fully utilized for the 2016-2017 school year. This number is the 1989-90 “pre-KERA” number of four-year-olds served by Head Start or other target number mutually agreed upon in the District-Head Start local agreement (Section 3.2).

Submission Instructions

The District and Head Start Program must complete a Local Agreement for Cooperation of Head Start Full Utilization annually. In addition, a certification form (attached), verifying the number of at-risk four-year-olds enrolled with Head Start and confirming that Head Start is fully utilized on September 1, 2016, must be signed by both the District and the appropriate Head Start director. This form MUST be submitted to the Governor’s Office of Early Childhood no later than September 15, 2016.

This certification applies to all school districts, including school district grantees or delegate agencies, districts where Head Start serves the county but not the districts’ catchment area in the county, and districts where Head Start serves all children eligible for at-risk preschool services.

It is recommended that both the District and Head Start maintain a copy of the form in their files. The District should contact the Head Start program to assure that the certification is completed on September 1, 2016 and submitted to the Governor’s Office of Early Childhood by September 15, 2016.

Definition of Full Utilization

In general, the Head Start program is considered fully utilized if the target numbers from the local agreement were met or exceeded (the number as identified in part 3.2 of the local agreement). Again the minimum number is the 1989-90 “pre-KERA” number of at-risk four-year-olds served by Head Start.
If the target number is not met, an explanation shall be provided, such as a description of population changes that effect the number of four year olds in the District or economic changes that affect poverty levels. The Head Start director may indicate that the program was fully utilized although the Mutually Agreed Upon target in excess of the pre-KERA number was not met based on the explanation provided.
Full Utilization Of Head Start Certification
Due to The Governor’s Office of Early Child

by September 15, 2016
TO

Jennifer Miller, Head Start Collaboration Office

125 Holmes St. 3rd Floor, Frankfort KY 40601
FAX 502-564-2410
School District ___

Head Start __

Indicate which number is used to determine Full Utilization:

(The 1989 “pre KERA” number ______ (Section 3.2 of local agreement)

or:
(Mutually Agreed Upon Full Utilization target number _____ (See section 3.2 of local agreement)

	As of September 1, 2016, I certify that the Head Start program serving the above District:

	(Is fully utilized:
	Check one:

___ The 1989 “pre-KERA” number was met or exceeded.

___ The Mutually Agreed Upon target was met or exceeded.

	(Is not fully utilized:
	Check one:

___ The 1989 “pre-KERA” number was not met.

___The Mutually Agreed Upon target was not met.

(Please report number of at-risk four-year-olds enrolled in Head Start on September 1, 2016_______)

Both parties agree that the 1989 “pre-KERA” number or Mutually Agreed Upon target was not met due to (check one and attach written explanation):

___ A decrease in the eligible population

Or

___ Economic changes in the district resulting in fewer four year olds living at or below 100% of poverty.

Explanations must cite census data, TANF roles, etc. documenting the decline in 4-year-old children eligible to participate in Head Start.

__

Head Start Director

Date

School District Representative

Date

Agree

Do Not Agree*

* The Commissioner of the Department of Education shall resolve disputes.
