

PERFORMANCE AUDIT

Ridley School District Delaware County, Pennsylvania

October 2015

Commonwealth of Pennsylvania
Department of the Auditor General

Eugene A. DePasquale • Auditor General

Commonwealth of Pennsylvania
Department of the Auditor General
Harrisburg, PA 17120-0018
Facebook: Pennsylvania Auditor General
Twitter: @PAAuditorGen
www.PaAuditor.gov

EUGENE A. DePASQUALE
AUDITOR GENERAL

Ms. Lee Ann Wentzel, Superintendent
Ridley School District
901 Morton Avenue - Suite 100
Folsom, Pennsylvania 19033

Mr. Michael Capozzoli, Board President
Ridley School District
901 Morton Avenue - Suite 100
Folsom, Pennsylvania 19033

Dear Ms. Wentzel and Mr. Capozzoli:

We have conducted a performance audit of the Ridley School District (District) for the period July 6, 2012 through May 22, 2015. We evaluated the District's performance in the following areas:

- Governance
- Contracting
- School Safety
- Bus Driver Requirements

This audit was conducted pursuant to Section 403 of The Fiscal Code, 72 P.S. § 403, and in accordance with the Government Auditing Standards issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain sufficient, appropriate evidence to provide a reasonable basis for our findings and conclusions based on our audit objectives. We believe that the evidence obtained provides a reasonable basis for our findings and conclusions based on our audit objectives.

Our audit found that the District performed adequately in the areas listed above.

We appreciate the District's cooperation during the course of the audit.

Sincerely,

A handwritten signature in black ink, appearing to read "Eugene A. DePasquale".

Eugene A. DePasquale
Auditor General

October 29, 2015

cc: **RIDLEY SCHOOL DISTRICT** Board of School Directors

Table of Contents

	Page
Background Information	1
Findings and Observations	4
Status of Prior Audit Findings and Observations	5
Appendix: Audit Scope, Objectives, and Methodology	6
Distribution List	9

Background Informationⁱ

School Characteristics 2013-14 School Year ⁱⁱ	
County	Delaware
Total Square Miles	7.8
Resident Population ⁱⁱⁱ	40,180
Number of School Buildings	9
Total Teachers	366
Total Full or Part-Time Support Staff	430
Total Administrators	28
Total Enrollment for Most Recent School Year	5,509
Intermediate Unit Number	25
District Vo-Tech School	Delaware County Technical School

Mission Statement

“It is the mission of the Ridley School District to create a caring environment that gives all students the opportunity to achieve their fullest personal and academic potential in order to become productive and responsible citizens.”

Financial Information

Revenue by Source for 2013-14 School Year

Select Expenditures for 2013-14 School Year

Academic Information

Percentage of District Students Who Scored "Proficient" or "Advanced" on 2012-12 and 2012-13 PSSA^{iv v}

**Individual Building SPP and PSSA Scores^{viii}
2012-13 School Year**

School Building	SPP Score	PSSA % School Proficient and Advanced in Math	PSSA % Statewide Benchmark Proficient and Advanced in Math	PSSA % School Proficient and Advanced in Reading	PSSA % Statewide Benchmark Proficient and Advanced in Reading	Federal Title I Designation (Reward, Priority, Focus, No Designation)^{ix}
Amosland Elementary	78.6	76.75	73	68.63	70	Not Applicable
Eddystone Elementary	72.2	72.38	73	60.95	70	No Designation
Edgewood Elementary	70.5	80.12	73	70.17	70	Not Applicable
Grace Park Elementary	79.3	80.14	73	79.43	70	Not Applicable
Lakeview Elementary	79.5	70.05	73	63.45	70	Not Applicable
Leedom Elementary	80.2	82.46	73	72.81	70	Not Applicable
Ridley High School	83.4	81.54	73	82.28	70	Not Applicable
Ridley Middle School	75.3	75.10	73	71.21	70	Not Applicable
Woodlyn Elementary	67.9	60.12	73	57.67	70	No Designation

Findings and Observations

For the audited period, our audit of the District resulted in no findings or observations.

Status of Prior Audit Findings and Observations

Our prior audit of the District resulted in no findings or observations.

Appendix: Audit Scope, Objectives, and Methodology

School performance audits allow the Pennsylvania Department of the Auditor General to determine whether state funds, including school subsidies, are being used according to the purposes and guidelines that govern the use of those funds. Additionally, our audits examine the appropriateness of certain administrative and operational practices at each local education agency (LEA). The results of these audits are shared with LEA management, the Governor, the Pennsylvania Department of Education (PDE), and other concerned entities.

Our audit, conducted under authority of Section 403 of The Fiscal Code,¹ is not a substitute for the local annual financial audit required by the Public School Code (PSC) of 1949, as amended. We conducted our audit in accordance with *Government Auditing Standards* issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain sufficient, appropriate evidence to provide a reasonable basis for our findings and conclusions based on our audit objectives. We believe that the evidence obtained provides a reasonable basis for our findings and conclusions based on our audit.

Scope

Overall, our audit covered the period July 6, 2012 through May 22, 2015. In addition, the scope of each individual audit objective is detailed on the next page.

While all districts have the same school years, some have different fiscal years. Therefore, for the purposes of our audit work and to be consistent with PDE reporting guidelines, we use the term *school year* rather than fiscal year throughout this report. A school year covers the period July 1 to June 30.

The District's management is responsible for establishing and maintaining effective internal controls² to provide reasonable assurance that the District is in compliance with certain relevant state laws, regulations, contracts, grant requirements, and administrative procedures (relevant requirements). In conducting our audit, we obtained an understanding of the District's internal controls, including any information technology controls, that we consider to be significant within the context of our audit objectives. We assessed whether those controls were properly designed and implemented. Any deficiencies in internal controls that were identified during the conduct of our audit and determined to be significant within the context of our audit objectives are included in this report.

¹ 72 P.S. § 403

² Internal controls are processes designed by management to provide reasonable assurance of achieving objectives in areas such as: effectiveness and efficiency of operations; relevance and reliability of operational and financial information; and compliance with certain relevant state laws, regulations, contracts, grant requirements, and administrative procedures.

Objectives/Methodology

In order to properly plan our audit and to guide us in selecting objectives, we reviewed pertinent laws and regulations, board meeting minutes, academic performance data, financial reports, annual budgets, and new or amended policies and procedures. We also determined if the District had key personnel or software vendor changes since the prior audit.

Performance audits draw conclusions based on an evaluation of sufficient, appropriate evidence. Evidence is measured against criteria, such as laws, regulations, third-party studies, and best business practices. Our audit focused on the District's performance in the following areas:

- Governance
- Contracting
- School Safety
- Bus Driver Requirements

As we conducted our audit procedures, we sought to determine answers to the following questions, which served as our audit objectives:

- ü Did the LEA's Board of School Directors (Board) and administration maintain best practices in overall organizational governance?
 - o To address this objective, we surveyed the District's current Board, conducted in-depth interviews with the current Superintendent and his or her staff, reviewed board meeting books, policies and procedures, and reports used to inform the Board about student performance, progress in meeting student achievement goals, and budgeting and financial position to determine if the Board was provided sufficient information for making informed decisions.
- ü Did the District ensure that its significant contracts were current and were properly obtained, approved, executed, and monitored?
 - o To address this objective, we reviewed the District's procurement and contract monitoring policies and procedures. We selected seven contracts for detailed testing that were in effect for the 2012-13, 2013-14, and 2014-15 school years. Testing included a review of the procurement documents to determine if the contract was procured in accordance with the PSC and District policies. We also reviewed documents to determine if the District properly monitored the selected contracts.
- ü Did the District take appropriate actions to ensure it provided a safe school environment?
 - o To address this objective, we reviewed a variety of documentation, including, safety plans, training schedules, anti-bullying policies, and after action reports. In addition, we conducted on-site reviews at three out of the District's nine school buildings to assess whether the District had implemented basic safety practices.

Ü Did the District ensure that bus drivers transporting District students had the required driver's license, physical exam, training, background checks, and clearances as outline in applicable laws?³ Also, did the District have adequate written policies and procedures governing the hiring of new bus drivers?

- To address this objective, we selected 5 of the 62 bus drivers employed by the District, during the time period July 1, 2014 to January 7, 2015, and reviewed documentation to ensure the District complied with bus driver's requirements. We also determined if the District had written policies and procedures governing the hiring of bus drivers and if those procedures were sufficient to ensure compliance with bus driver hiring requirements.

³ 24 P.S. § 1-111, 23 Pa.C.S. § 6344(a.1), 24 P.S. § 2070.1a *et seq.*, 75 Pa.C.S. §§ 1508.1 and 1509, and 22 *Pa. Code Chapter 8.*

Distribution List

This report was initially distributed to the Superintendent of the District, the Board of School Directors, and the following stakeholders:

The Honorable Tom W. Wolf

Governor
Commonwealth of Pennsylvania
Harrisburg, PA 17120

The Honorable Pedro A. Rivera

Secretary of Education
1010 Harristown Building #2
333 Market Street
Harrisburg, PA 17126

The Honorable Timothy Reese

State Treasurer
Room 129 - Finance Building
Harrisburg, PA 17120

Mrs. Danielle Mariano

Director
Bureau of Budget and Fiscal Management
Pennsylvania Department of Education
4th Floor, 333 Market Street
Harrisburg, PA 17126

Dr. David Wazeter

Research Manager
Pennsylvania State Education Association
400 North Third Street - Box 1724
Harrisburg, PA 17105

Mr. Lin Carpenter

Assistant Executive Director for Member Services
School Board and Management Services
Pennsylvania School Boards Association
P.O. Box 2042
Mechanicsburg, PA 17055

This report is a matter of public record and is available online at www.PaAuditor.gov. Media questions about the report can be directed to the Pennsylvania Department of the Auditor General, Office of Communications, 229 Finance Building, Harrisburg, PA 17120; via email to: news@PaAuditor.gov.

ⁱ Source: School district, PDE, and U.S. Census data.

ⁱⁱ Source: Information provided by the District administration.

ⁱⁱⁱ Source: United States Census <http://www.census.gov/2010census>

^{iv} PSSA stands for the Pennsylvania System of School Assessment (PSSA), which is composed of statewide, standardized tests administered by PDE to all public schools and the reporting associated with the results of those assessments. PSSA scores in the tables in this report reflect Reading and Math results for the “All Students” group for the 2011-12 and 2012-13 school years.

^v PSSA scores, which are Pennsylvania’s mandatory, statewide academic test scores, are issued by PDE. However, the PSSA scores issued by PDE are collected by an outside vendor, Data Recognition Corporation (DRC). The Pennsylvania Department of the Auditor General and KPMG issued a significant weakness in internal controls over PDE’s compilation of this academic data in the Single Audit of the Commonwealth of Pennsylvania for the fiscal year ended June 30, 2014, citing insufficient review procedures at PDE to ensure the accuracy of test score data received from DRC.

^{vi} In the 2011-12 school year, the state benchmarks reflect the Adequate Yearly Progress targets established under No Child Left Behind. In the 2012-13 school year, the state benchmarks reflect the statewide goals based on annual measurable objectives established by PDE.

^{vii} SPP stands for School Performance Profile, which is Pennsylvania’s new method for reporting academic performance scores for all public schools based on a scale from 0% to 100% implemented in the 2012-13 school year by PDE.

^{viii} *Ibid.* Additionally, federal Title I designations of Priority, Focus, Reward, and No Designation are new federal accountability designations issued by PDE to Title I schools only beginning in the 2012-13 school year. Priority schools are the lowest 5%, focus schools are the lowest 10%, and reward schools are the highest 5% of Title I schools. All Title I schools not falling into one of the aforementioned percentage groups are considered “No Designation” schools. The criteria used to calculate the percentage rates is determined on an annual basis by PDE.

^{ix} Title I Federal accountability designations for Title I schools originate from PDE and are determined based on the number of students at the school who receive free and/or reduced price lunches. School lunch data is accumulated in PDE’s CN-PEARS system, which is customized software developed jointly with an outside vendor, Colyar, Inc. The Pennsylvania Department of the Auditor General and KPMG issued a significant deficiency in internal controls over the CN-PEARS system in the Single Audit of the Commonwealth of Pennsylvania for the fiscal year ended June 30, 2014.