

Kentucky's IDEA General Supervision System

What You Need to Know, but Have Been Afraid to Ask!

Session Objectives

By the end of this session, participants will understand:

- **What General Supervision is and why it is necessary**
- **Methods KDE uses to provide General Supervision**
- **Overview of monitoring processes from the past through today**

Why does KDE have to provide General Supervision to districts?

The IDEA states at [20 USC 1416 \(a\)\(2\)](#) the primary focus of federal and state monitoring activities shall be on:

- Improving educational results and functional outcomes for all children with disabilities; and,
- Ensuring States meet the **program requirements** under this part, with particular emphasis on those requirements that are *most closely related to improving educational results for children with disabilities*.

IDEA General Supervision

What elements are included in the KDE's system for General Supervision?

- ▶ **Training and technical assistance**
- ▶ **Dispute Resolution (formal complaints, mediation, due process hearings)**
- ▶ **State Performance Plan (SPP) desk audits**
- ▶ **Annual Performance Report (APR) and Public Reporting**

What elements are included in the KDE's system for General Supervision?

- ▶ **LEA Annual Determinations**
- ▶ **Data collection and reporting**
- ▶ **IDEA finance audits**
- ▶ **Onsite and offsite monitoring**
- ▶ **Focused monitoring**

All of these “puzzle pieces” fit together to provide an overall process for General Supervision

History of monitoring

Question: Does the “old” system of compliance monitoring matter?

Answer: Yes, it does. Understanding the changes in the Office of Special Education Programs’ (OSEP) and the KDE’s monitoring systems is important to the KDE in making present and future decisions.

History of monitoring

- ▶ During the 1990's the KDE used a strict compliance model with 272 data points reviewed for each district visited.
- ▶ Until the early 2000s OSEP oversaw states' IDEA compliance by conducting periodic onsite visits.
- ▶ In 2004, the KDE developed a parallel process for monitoring districts.

History of Monitoring

- ▶ All districts were monitored on a five-year cycle with 20% of the districts in each phase of the cycle.
 - First year - “self-study” year to prepare for the visit (facilitated by eight regional exceptional children consultants)
 - Second year – Onsite visit, report, develop corrective action Plan (CAP)
 - Third year – Implement and close CAP
 - Fourth year – “Whew, glad this is all over...”
 - Fifth year – Start over (next self-study)

History of Monitoring

- ▶ **In its early efforts of school district oversight, Kentucky did not:**
 - **Distinguish between major and minor violations of the law**
 - **Look at student outcomes**

The Old System

- ▶ Was time consuming
- ▶ Was costly
- ▶ Did not lead to better outcomes

Time for Change

- ▶ The U.S. Department of Education (USED) received criticism from Congress about IDEA monitoring during the late 1990's.
- ▶ The main criticism was students with IEPs had not improved their performance during 25 plus years under the IDEA.

Transition to a New System

- ▶ In the early 2000s OSEP developed a self-assessment document each state was required to complete. This was based on areas OSEP believed were most important in achieving outcomes for students with IEPs.
- ▶ When the IDEA was reauthorized in 2004 the SPP became the method by which OSEP primarily monitors states.

Results Driven Accountability (RDA)

- ▶ OSEP will target its work and investments to best support States in improving results for infants, toddlers, children and youth with disabilities.

SPP Indicators

- ▶ Indicator 1 – Graduation rate
- ▶ Indicator 2 – Drop-out rate
- ▶ Indicator 3 – Proficiency in reading and math
 - **3B – Inclusion of students with IEP in statewide testing (95%)**
 - **3C – Proficiency for students with IEPs**

SPP Indicators

- ▶ **Indicator 4 – Significant discrepancy in suspension/expulsion of out-of-school removals greater than 10 days**
 - **4A – Significant discrepancy in suspension/ of students with IEPs for more than 10 days**
 - **4B – Significant discrepancy in suspension/expulsion of students with IEPs by race/ethnicity due to policies, procedures or practices that violate the IDEA (100%)**

SPP Indicators

- ▶ **Indicator 5 – Least Restrictive Environment (ages 3-5)**
- ▶ **Indicator 6 – Least Restrictive Environment (ages 6-21)**
- ▶ **Indicator 7 – Preschool student outcomes**
- ▶ **Indicator 8 – Parent Involvement**

SPP Indicators

- ▶ **Indicator 9 – Disproportionate representation in special education of students by racial/ethnic groups (100%)**
- ▶ **Indicator 10 – Disproportionate representation in certain categories of disabilities by racial/ethnic groups (100%)**
- ▶ **Indicator 11 – Timely initial evaluation (100%)**

SPP Indicators

- ▶ **Indicator 12 – Timely transition from the Part C program (First Steps) to preschool (100%)**
- ▶ **Indicator 13 - Secondary transition (100%)**
- ▶ **Indicator 14 – Post-school outcomes**

Types of Monitoring

- Consolidated
- Special
- Corrections
- Management

- Indicator 4
- Indicator 9
- Indicator 10
- Indicator 11
- Indicator 13
- Participation Guidelines

SPP Data Collection and Verification for Compliance Indicators

- ▶ A more complex desk audit process is used for Indicators 4B, 9 and 10.
 - Using Section 618 data, the OSEEL data manager uses formulas to calculate discrepancies in discipline data and identification rates for students by racial/ethnicity groups.
 - Desk audits are conducted for districts that were determined to have discrepancies by race/ethnicity in disciplinary removals or identification rates in special education or by categorial area(s).

SPP Data Collection and Verification for Outcome Indicators

- ▶ States collect and compile Section 618 data from local school districts.
- ▶ States use Section 618 data to set baseline and project annual targets.
- ▶ OSEP populates the APR with each state's Section 618 data.
- ▶ States then examine their APR data to determine if they have met each target.

SPP Data Collection and Verification for Outcome Indicators

- ▶ In Kentucky the OSEEL data manager reviews district submissions of Section 618 data.
- ▶ If errors or inconsistencies are noted, the data manager contacts the district to verify and ensure errors are corrected.

SPP Data Collection and Verification for Outcome Indicators

- ▶ **Section 618 data used as the data sources for the SPP outcome indicators are:**
 - **Child Count**
 - **Educational Environments**
 - **Exiting**
 - **Discipline**
 - **Assessment**

Data Sources for the KDE's SPP Indicators

▶ OSEEL

- Graduation and dropout rates (*Indicators 1 and 2*)
- Suspensions of more than 10 days/expulsions (*Indicator 4A*)
- Least restrictive environment (LRE) for elementary and secondary students (*Indicator 5*)
- LRE for preschool students (*Indicator 6*)

▶ Office of Assessment and Accountability

- District proficiency rates for students with IEPs (*Indicator 3C*)

▶ Human Development Institute (HDI) at the University of Kentucky

- Preschool outcome data (*Indicator 7*)
- Parent involvement survey data (*Indicator 8*)
- Post-school outcome data (*Indicator 14*)

Monitoring for Results

- ▶ **As OSEP's monitoring practices have changed over the years since the last IDEA reauthorization in 2004, the KDE has likewise implemented corresponding changes to be aligned with OSEP practices.**
- ▶ **Currently, the Division of IDEA Monitoring and Results (DIMR) is utilizing a monitoring system to determine compliance by school districts using methods to support the goal of improving educational results and functional outcomes for all students with IEPs.**

We can liken monitoring for compliance only versus student outcomes to building a house representing student results.

Compliance is the basic floor or foundation necessary to lead to better results for students.

Monitoring for Results

- ▶ **Focused monitoring versus monitoring for Compliance**

“If everything is important, nothing is important”.

— Sammie Lambert

Other Things You Need to Know

- ▶ **Focused monitoring helped resolve the issues KDE had with limited staff and resources.**
- ▶ **KDE continues to look for ways to improve monitoring and also increase results for students with disabilities**
- ▶ **The “Rethink Special Education” Initiative through USED will likely spark changes in special education monitoring as the initiative unfolds.**

Other Things You Need to Know

- ▶ The process for 2019-20 State Consolidated Monitoring (SCM) is underway
- ▶ When districts are selected, superintendents will be notified.
- ▶ DIMR will provide follow up and additional information pertaining to IDEA monitoring soon after.
- ▶ A session on CAP development and management follows later today.

Questions?

Sylvia Starkey, Director

Division of IDEA Monitoring and Results (DIMR)

Phone: (502) 564-4970 ext. 4118

Email: sylvia.starkey@education.ky.gov

Roger Lacy, Contractor

Phone: (502) 564-4970 ext. 4138

Email: roger.lacy@education.ky.gov

