[bookmark: _GoBack][image:][image:]

Template Request for Facilities under Proposition 39
And Instructions
For the 2018-19 School Year

For a copy of Proposition 39 and the Implementing Regulations, please visit http://www.mymcharterlaw.com/pdf/Prop_39_Statutes_and_Regulations.pdf or call
Sarah J. Kollman at 916-646-1400 for a copy via email.

This template request has been prepared by the law offices of Young, Minney, & Corr LLP (YMC) in partnership with the California Charter Schools Association (CCSA). YMC is a law firm specializing in the representation of charter schools throughout California. For more information about YMC, please visit www.mycharterlaw.com or call 916-646-1400. CCSA advances the charter school movement through state and local advocacy, leadership on accountability, and resources for member schools.

This request has been prepared for informational purposes only and does not constitute legal advice. As the information contained herein is necessarily general, the completion of a legally sufficient Proposition 39 facilities request may vary depending upon the facts and circumstances facing your charter school. We do not recommend that you act upon this information without consulting legal counsel.

This template request is in two parts. Part I is the instructions and explanation regarding how to complete the template request and Part II is the template request. It is imperative that each charter school read the instructions before completing this request. We have also included Sample Intent to Re/Enroll Forms in both English and Spanish at the end of the document.

	

TABLE OF CONTENTS

	PART 1
	Proposition 39 Request Instructions for 2018-19 School Year

	PART 2
	Sample Proposition 39 Request

	PART 3
	Intent to Enroll Form (English)

	PART 4
	Intent to Enroll Form (Spanish)

[bookmark: PART1]PART I

Proposition 39 Request Instructions for 2018-19 School Year

	We advise that you read this template request letter very carefully and complete each and every section of the request. We have observed that many school districts claim they are not required to consider an incomplete request. If you choose to skip or eliminate any section of the request, you may risk the rejection of your request.

Conversion School Note: If your charter school was established at an existing public school site (i.e., a conversion school), in whole or in part, you must complete an annual request unless you have a signed agreement with your district waiving the annual request obligation. This agreement should be approved by the governing boards of both the charter school and the district. In the absence of an express waiver from the annual application process, all charter schools, including conversion schools, must make an annual Prop. 39 request.

It is highly recommended that you consult with legal counsel before submitting this request.

	Number
	Instructions

	1
	Charter School to Submit Request.
We recommend that the request for facilities come from the Charter School Board President/Chair or from the Executive Director/Principal. We do not recommend that the request come from legal counsel or any outside vendor.

	2
	Select appropriate delivery method to ensure that District receives your request before the deadline.
A charter school should be able to demonstrate that it submitted the request to the school district and that the school district received the request on or before November 1, 2017. As such, the recommended delivery method is registered mail, return receipt requested. Or, if the charter school is short on time, the request should be personally delivered and time-stamped by the school district office. Of course, if you have the time to do both it is even better.

	3
	Deadlines. A request for facilities must be submitted in a timely fashion in order to be eligible for facilities. The pertinent deadlines are as follows:
· All Charter Schools: On or before November 1, 2017.
· Additional Requirement for New Charter Schools: Please note that under the Implementing Regulations, a new or proposed new charter school is eligible to receive facilities for the 2018-19 school year only if it is “operating within the school district.” A new or proposed charter school is “operating within the school district” for the 2018-19school year if it submitted its charter petition on or before November 1, 2017 and the charter petition is approved before March 15, 2018.

Warning: In order to avoid any complications regarding deadlines, be sure to submit your request so that the district receives it by the close of business before the stated deadline.

	4
	Does your District have a policy or form?
A school district may have adopted a Proposition 39 board policy or administrative regulation applicable to this process or may require the use of the CDE form or a different form, such as an online application. A charter school should ask in writing for a copy of any school district board policy or administrative regulation and any required form regarding charter school requests for facilities under Proposition 39. A charter school should also review these materials, if any, before it completes this request. We are aware that the Los Angeles and Oakland Unified School Districts typically require schools to fill out district-specific forms or use district-specific processes (such as online applications), but other districts may also have developed their own forms or processes. We recommend that if the district you are applying to has a required form, you should completely fill out the district’s form and use this form to supplement and provide any additional information not requested in the form. For example, a district may only require that you provide the information provided in our Table 4 described below. However, in order to ensure that your request contains all the required elements under the Implementing Regulations, we strongly recommend that you use this template in addition to the district form. In addition, if your district has an online application, we strongly encourage you to print and save a copy of your application for your review and records prior to submission.

	5
	Reasonable Projections of ADA.
Each year each charter school desiring facilities from a school district in which it is operating shall provide the school district with a “reasonable projection” of the charter school’s average daily classroom attendance (“ADA”) of in-district students for the following year.

In order to qualify for facilities under Proposition 39, you must provide a reasonable projection of at least eighty (80) units of in-district, classroom ADA (not enrollment).

Your request must list reasonable projections of in-district and total ADA, and in-district and total classroom ADA, and must be broken down by grade level and by the school in the school district that the student would otherwise attend. We realize that for many of you this will be redundant information, but the regulations require all four charts in the form to be completed. If you provided instruction to students during the 2016-17 school year, the Implementing Regulations require your reasonable projections for 2018-19 school year to be based upon ADA claimed for apportionment during 2016-2017 school year (using 2016-17 P-2 data), adjusted for expected changes in enrollment for the 2017-18 school year. Although the regulations are silent on how to account for the 2017-2018 school year, we advise you to document both increases in ADA in the 2017-2018 school year and projected increases in ADA for the 2017-18 school year. Although P-2 data will not yet be available for the 2017-2018 school year when you submit this request, we advise you to include a spreadsheet of current students and your most current attendance report and enrollment roster to substantiate your projected 2017-2018 ADA. The recommended supporting documentation is discussed more in section [7] below. Your projection should be based upon the methodology outlined in the request and discussed below in section [6] of these instructions.

If your school did not or will not provide instruction during the 2016-17 or the 2017-18 school years, or you are projecting a substantial increase in in-district ADA for the 2018-19 school year, your projections must be based upon the methodology outlined in the request and discussed below in section [6] and the supporting documentation outlined in section [7] of these instructions.

Be careful not to substantially overstate your projected ADA. The District may charge an “over-allocation” fee if your projection exceeds your actual P-2 ADA for 2018-19 by more than 25 ADA or 10% of the projection, whichever is greater.

Please note that the projections should be in units of ADA, not enrollment.

Your ADA projections must be presented in the following tables:

Table 1 (Total ADA) includes all ADA for the charter school (i.e., classroom based and non-classroom based, in-district and out-of-school district).

Table 2 (Total In-District ADA) includes all in-District classroom and non-classroom based ADA but excludes units of ADA generated by out-of-district classroom and non-classroom ADA.

Table 3 (Total Classroom ADA) includes all classroom ADA (both in and out-of-school district) but excludes all non-classroom based ADA (both in and out-of-school district).

Table 4 (Total In-District Classroom ADA) is the most important chart – the school district is required to allocate facilities based upon your projection in this Table. This table includes ONLY in-district classroom ADA (and excludes all non-classroom based ADA and out-of-district classroom ADA). Note that for the examples provided in the Tables, the hypothetical school is a completely classroom-based school serving only Kindergarten. For the 2018-19 school year, the school is projecting 81.6 Total In-District Classroom ADA (which reflects a projected enrollment of 85 and a 96% attendance rate) and 4.8 out-of-district Classroom ADA (which reflects a projected enrollment of 5 and a 96% attendance rate). Therefore, for the “Request Year” of 2018-19, the school should project 86.4 Total ADA in Table 1; 81.6 Total In-District ADA in Table 2; 86.4 Total Classroom ADA in Table 3, and 81.6 Total In-District Classroom ADA. These figures would change if the school also had a nonclassroom-based program.

Table 5 (In-District ADA Broken Down by Grade Level and District Schools Where Pupils Would Otherwise Attend) presents the projected in-District ADA (from Table 2) broken down by grade level and the schools in the District the pupils the charter school is projecting to enroll would otherwise be eligible to attend. The total units of ADA in this table should equal the total units of ADA in Table 2. Remember, the numbers in this table and Table 6 should be in units of ADA, not enrollment.

Table 6 (In-District Classroom ADA Broken Down by Grade Level and District Schools Where Pupils Would Otherwise Attend) presents the projected in-District classroom ADA (from Table 4) broken down by grade level and the school in the District the pupils the charter school is projecting to enroll would otherwise be eligible to attend. The total units of ADA in this table should equal the total units of ADA in Table 4. Tables 5 and 6 will be identical if the charter school only has classroom-based in-district ADA.

Table 7 (In-District Students Broken Down by Grade Level and District Schools Where Pupils Would Otherwise Attend) presents the projected in-District Students (in other words, enrollment) broken down by grade level and the school in the District the pupils would otherwise be eligible to attend. Rather than an estimate of ADA, this table simply presents the enrollment projection you used to develop your ADA projections. As ADA is a subset of enrollment, this projection should be higher than the total units of ADA in Table 4.

We do not recommend that a charter school calculate or estimate the number or amount of teaching stations, specialized classroom space, or non-teaching station space to which it is entitled in its initial request without first consulting with its legal counsel.

Note on nonclassroom-based ADA: The Implementing Regulations were amended to expressly recognize that a school district may, but is not required to, allocate facilities based upon nonclassroom-based ADA if: (1) the ADA is based upon instructional time in a classroom under the direct supervision and control of an employee of the charter school; and (2) if the district and charter school agree upon the time that facilities devoted to students generating nonclassroom-based ADA will be used. It is highly recommended that you confer with legal counsel before submitting a request that includes nonclassroom-based ADA.

	6
	Methodology.
The Implementing Regulations state that the annual request must include a description of the methodology for the ADA projections. It is important that you provide as much information as you can about the methodology to support the reasonableness of your projections. Please be aware that it is not sufficient to merely reference and attach documents without any explanation. Part of your methodology should describe how you extrapolated from the foundational data (supporting documentation) to arrive at your projections. The chart we have provided in the template request letter is a starting point for reference only; you should add a detailed description about your school’s annual enrollment/ADA projection methodology. In addition, please be aware that previously, school districts have objected to Intent to Enroll forms submitted by charter schools because the Proposition 39 request did not describe how the forms were collected (for example, by handing out forms at the end of a parent information night or from going door to door), where the forms were collected (for example, outside of supermarkets or at parent information nights), what percentage of students who completed forms in the prior year actually attended the charter school, and how much information parents were given by the charter school prior to being given an Intent to Enroll form to complete. As a result, you should consider including this information in your request.

· New Charter Schools (schools that will begin instruction in 2018-19): In addition to providing the signatures attached to the charter petition, we strongly suggest you collect Intent to Enroll Forms from parents of all children you project to enroll in the 2018-19 school year. We have attached a template Intent to Enroll Form for you to adapt for your school. Your projections should be based upon these Intent to Enroll Forms, the number of meaningfully interested parents/guardians that signed the charter petition, if any, your submitted budget data (your projections should not exceed your projected ADA in your financial information submitted along with your charter without explanation), and should not exceed any specific enrollment limitations you have committed to in your charter, and any adjustments since submission of your charter (be sure to explain adjustments). Your enrollment projection must be adjusted by your anticipated attendance rate. Other data affecting the methodology might include data on surrounding charter schools and other charter schools’ first year enrollment.

· Ongoing Charter Schools (every charter school that is not considered a new charter school): The Implementing Regulations require using prior year P-2 ADA apportionment data (i.e., 2016-2017 school year) for projections and adjusting the figures for expected changes. If you anticipate a substantial increase in in-district ADA, as discussed further in section [8] below, we recommend collecting Intent to Re/Enroll Forms from parents of all children you project to enroll in the 2018-19 school year. We have attached a template Intent to Re/Enroll Form for you to adapt for your school. Even if you are not projecting a substantial increase in in-district ADA, you should still consider submitting documentation to support your entire projected ADA, such as Intent to Enroll forms, current year enrollment data, wait list numbers, etc. Even for requests that don’t project a substantial increase, many school districts have been challenging ADA projections based on a lack of supporting documentation submitted by the charter school.

Additional information you may use to project your ADA might include the current school year enrollment, number of waitlisted children, the number of requests for enrollment applications, the enrollment trends in surrounding schools, the school’s historical data regarding grade progression (also referred to as the cohort survival method), the number of parents attending orientations, etc. You should ensure that your projections of future ADA are consistent with prior year(s) growth patterns and budget projections, and do not exceed any specific enrollment limitations in your charter. Your ADA projection should be in alignment with your prior and current year attendance data (e.g., 95% attendance rate in 2016 and 2017). The Implementing Regulations allow the district to charge an over-allocation fee if actual (2018-19 P-2) ADA falls below the projection upon which the space allocation is based.

	7
	Documentation:
Based upon current school district and court interpretations of the Proposition 39 Implementing Regulations, we recommend that all charter schools include supporting documentation with a facilities request which provides the foundational data for your projected ADA. We recognize that providing documentation is burdensome because there may be numerous documents, some of which the district may already have. However, doing so will ensure that the district can easily verify that your ADA projections are reasonable. Failure to provide supporting documentation has been claimed as a basis to reject a request.

Please note that the Implementing Regulations as amended provide that “when a charter school is not yet open or to the extent an operating charter school projects a substantial increase in in-district ADA,” the written facilities request must include “documentation of the number of in-district students meaningfully interested in attending the charter school that is sufficient for the district to determine the reasonableness of the projection, but that need not be verifiable for precise arithmetical accuracy.” The Implementing Regulations do not define “substantial increase.” However, we suggest that a charter school should be prepared to provide supporting documentation if an increase in projected in-district ADA would result in the allocation of one or more additional classrooms to the charter school. The Implementing Regulations contemplate that allocation of an additional classroom is tied to an increase of 25 ADA, although the actual method of classroom allocation will be specific to each district.

Please be advised that some districts, erroneously, only honor the increases in ADA that correlate exactly to signatures of meaningfully interested students. This district practice of requiring mathematical exactitude in the ADA projections is not supported by the Implementing Regulations or applicable case law, and does not give proper consideration to a charter school’s own projections and methodology. Nevertheless, in light of some districts’ excessive reliance on supporting documentation, you may still wish to include as much supporting documentation as possible, even if your school does not anticipate a substantial increase in in-district ADA.

Based upon the foregoing, we highly recommend that you submit the following:

· Ongoing charter schools without substantial increase in ADA:
1. 2016-17 P-2 ADA forms (and other historical P-2 ADA forms if they substantiate the ADA claimed). Please note that we have been advised that the California Department of Education no longer includes a breakdown of in-district and out of district ADA on P-2 forms. As a result, schools will need to be prepared to support in-district ADA projections with other documentation as discussed in the following paragraphs.
2. A spread sheet that lists all students (currently enrolled for 2017-18 school year) by name, address, age, birth date, school within the district he/she would otherwise attend, grade level, parent/guardian name, address and phone number.
3. Even if not required by a district policy on Proposition 39, you may wish to include the documentation specified in the paragraph below as well in an abundance of caution.
· Ongoing charter schools with substantial increase in ADA:
1. Completed Intent to Re/Enroll Form (for the 2018-19 school year) for each student that lists the name of the student, address, age, birth date, and school within the district he/she would otherwise attend, among other things, as shown in the attached template Form. This would include both current students that intend to “re-enroll” and prospective students that intend to “enroll” during the 2018-19 school year. Please ensure that your documentation reflects students’ ages and grade levels during the 2018-2019 school year. For example, if your school has a 1st grade class, the families from whom you would obtain an Intent to Enroll form would be families with students who are just beginning kindergarten. Although not supported by the Implementing Regulations, some districts have also discounted forms submitted without original signatures, but this is unusual.
2. A spread sheet that lists all students (currently enrolled for 2017-18 school year) by name, address, age, birth date, school within the district he/she would otherwise attend, grade level, parent/guardian name, address and phone number.
3. Enrollment applications and/or wait list information for new incoming students for 2017-18, and, if you have any, for 2018-19, as well as any signatures or other information from parents who have attended open houses that may have occurred prior to November 1.
4. 2016-17 P-2 ADA forms (and other historical P-2 ADA forms if they substantiate the ADA claimed), as well as any documentation regarding your actual enrollment at the time of P-2.
5. Declaration of the School’s Principal regarding current enrollment and ADA, historical enrollment and ADA, and historical grade level retention rates.
6. Prior and current year attendance forms [e.g., CalPADS forms] to establish enrollment and attendance rate.
7. Any other documentation that would provide a foundation for the charter school’s projections (e.g., log sheets of parents/guardians attending orientation meetings).
· New Charter Schools (schools that will begin instruction in 2018-19):
1. Completed Intent to Re/Enroll Forms (for 2018-19 school year) for each student that lists the name of the student, address, age, birth date, and the school within the district he/she would otherwise attend, among other things as shown in the attached template Form.
2. Enrollment applications and/or wait list information for incoming students.
3. Parent/guardian signatures used to support the charter school petition process, if any.
4. Any other documentation that would provide a foundation for the charter school’s projections (e.g., log sheets of parents/guardians attending orientation meetings, historical first year charter school enrollment by surrounding charter schools).

Depending upon the circumstances, some of the above information may be considered confidential student record information which the school is not allowed to release absent a directory information policy with the annual parental choice to prevent release of this information. We highly recommend that you consult with legal counsel before you submit any confidential student record information including students’ names, addresses and/or phone numbers.

Please note that the school district may contact the school’s parents/guardians in order to verify attendance and continued commitment to your school. We recommend that you inform your parents of this possibility and the importance of their verification in the facilities allocation process; you can also confirm with them that signing an Intent to Enroll form does not mean they are giving up their spot in a district school, as a district school must accept all students within its attendance area, and a district cannot compel any student to attend a charter school. We recommend that you proceed carefully when obtaining Intent to Enroll forms to ensure that they come from families who are “meaningfully interested” in attending the charter school.

	8
	Operational Calendar.
The regulations require the request to include the “charter school’s operational calendar.” This is important because the district must provide a facility that is “available for the charter school’s entire school year regardless of the school districts instructional year or class schedule…” Be sure to include in your calendar any school programs or activities, such as summer school, inter-sessions, professional development days, boot camps, enrichment programs, or multi-track programs, as well as before- or after-school programs, all of which affect access to the school site. For example, if your calendar includes summer school, please ensure that the first day of your operational year begins with the first day that the site is needed for summer school preparation. The regulations are unclear about whether to submit the calendar for the current year (2017-2018) or the request year (2018-19), but we are aware that some districts have taken issue with schools’ submission of calendars of the current year calendar rather than the request year. To be safe, we recommend a charter school submit both.

	9
	Relevant information on educational program.
The Implementing Regulations require the request to include “information on the charter school’s educational program, if any, that is relevant to assignment of facilities.” Accordingly, describe each aspect of the educational program that has unique facility needs, for example, a performing arts school’s need for a theater, or a high school’s need for a science lab, etc. As with the Operational Calendar section, be sure to describe programs and activities that affect access to the school site, such as summer school, inter-sessions, professional development days, boot camps, enrichment programs, or multi-track programs, as well as before- or after-school programs.

A charter school should be familiar with the specialized classroom space and non-teaching station space at the “comparison group” of district schools and should adapt its request to indicate a need for any of this type of facility space necessary to effectuate the educational program of the charter school (e.g., science labs). Lastly, a charter school should note the grade level configuration of its program and explain the importance of maintaining the grade level configuration of its program. You should also emphasize the importance of securing a “contiguous” (i.e., single) school site in which to operate your program. Also, if there are any specific reasons other than the one noted in the sample letter that require your school to be located at a single site, please include them.

	
10
	Desired School Site and/or Geographic Location.
The facilities request must include “information regarding the district school site and/or general geographic area in which the charter school wishes to locate.” We recommend that you describe as specifically as possible the geographic area and/or precise district school site(s) where you would like to locate the charter school. We also suggest you ask your attorney for advice regarding how many school sites to name and how best to describe the desired geographic area in light of the legal implications of this decision. Proposition 39 requires that a school district to “make reasonable efforts to provide the charter school with facilities near to where the charter school wishes to locate….” (Education Code Section 47614(b)).

If you are a conversion school, you should ask to retain your current school site. The Implementing Regulations, as amended, provide that the school sites of conversion charter schools established pursuant to Education Code sections 47605(a)(2), 52055.5, 52055.55, or 52055.650, shall be available to those schools for their first year of operation and thereafter upon annual request. You should consult with your legal counsel if you are a conversion school considering moving to a different location or adding facilities.

	11
	Copies.
School districts may require a charter school either to distribute a reasonable number of copies of its written facilities request for review by other interested parties, such as parents and teachers, or to otherwise make the request available for review. It is recommended that you send a final copy of your request to your legal counsel and your CCSA Regional Director.

It is recommended that you have your legal counsel review the facilities request prior to submittal to the school district.
Proposition 39 Request Instructions – Updated September 2017
Page 1 of 9

[bookmark: PART2]PART II

[bookmark: Form1][Place on Charter School’s letterhead][1]

[bookmark: Form2]Delivery method [2]

[bookmark: Form3]____________ ___, 2017 [3]

Superintendent __________________
__________________ School District
[address]
[City], CA [zip]

RE: Request for Proposition 39 Facilities for the 2018-19 School Year

Dear Superintendent ______________:

	I am writing on behalf of the ____________ Charter School (“Charter School”) to request reasonably equivalent school facilities from the _________________ School District (“District”) pursuant to Education Code Section 47614 (i.e., Proposition 39) and Title 5 of the California Code of Regulations (“CCR”) Section 11969.1 through 11969.11, as amended (“Implementing Regulations”).

Proposition 39, passed by the voters of California on November 7, 2000, requires school districts to make available, to each charter school operating within the school district, school facilities sufficient for each charter school to accommodate all of the charter school’s in-district students in conditions reasonably equivalent to those in which the students would be accommodated if they were attending other public schools of the school district. Facilities provided shall be contiguous, furnished, and equipped, and shall remain the property of the school district. In addition, the school district must make reasonable efforts to provide the charter school with facilities near to where the charter school desires to be located. (See Education Code Section 47614(b)).

[bookmark: Form4]The Proposition 39 Implementing Regulations, adopted by the State Board of Education (“SBE”) in 2002, and amended in 2008, require the Charter School to make an annual written request for facilities. Title 5 CCR Section 11969.9(c)(1) specifies the information that must be included in the annual facilities request. This request, along with the information submitted herewith, meets and exceeds the requirements of Education Code Section 47614 and the Implementing Regulations. [4] [FOR CONVERSION SCHOOLS: As you are aware, the Charter School was established at an existing public school site pursuant to Education Code Sections 47605(a)(2), 52055.5, 52055.55, or 52055.650. Therefore, the Charter School requests that the District make available the Charter School’s existing site.]

[bookmark: Form5]Projected Average Daily Attendance (ADA)[5]

	In accordance with Education Code Section 47614(b)(2), the District is required to allocate school facilities to the Charter School for the following school year based upon a projection of average daily classroom attendance provided by the Charter School.

	The Charter School’s Governing Board has determined that a reasonable projection of the Charter School’s in-District average daily classroom attendance for the 2018-19 school year is ___ [insert “Total” in-District classroom ADA number from the last row of Column D on Table 4]. The following is a break down of the Charter School’s projected average daily attendance (“ADA”) as required by 5 CCR Section 11969.9(c)(1). The Charter School’s ADA figures are based on the methodology outlined in the following section.

Please note:
· “Prior year” means the fiscal year prior to the year in which a facilities request is made. For this request, the prior year is 2016-17.
· “Current year” means the fiscal year in which a facilities request is made. For this request, the current year is 2017-18.
· “Request year” means the fiscal year for which facilities are being requested. For this request, the request year is 2018-19.

Table 1: Total ADA
	A
	B
	C
	D

	Grade
Level
	Actual Total
Prior Year (P-2)

	Projected Total
Current Year

	
Projected Total
Request Year

	K
(Example:)
	48
	57.6
	86.4

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

	11
	
	
	

	12
	
	
	

	Total
	
	
	

Table 2: Total In-District ADA
	A
	B
	C
	D

	Grade
Level
	Actual Total
Prior Year (P-2)
	Projected Total
Current Year
	
Projected Total
Request Year

	K
(Example:)
	43.2
	52.8
	81.6

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

	11
	
	
	

	12
	
	
	

	Total
	
	
	

	
Table 3: Total Classroom ADA
	A
	B
	C
	D

	Grade
Level
	Actual Total
Prior Year (P-2)
	Projected Total Current Year
	
Projected Total
Request Year

	K
(Example:)
	48
	57.6
	86.4

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

	11
	
	
	

	12
	
	
	

	Total
	
	
	

Table 4: Total In-District Classroom ADA
	A
	B
	C
	D

	Grade
Level
	Actual Total
Prior Year (P-2)
	Projected Total Current Year
	
Projected Total
Request Year

	K
(Example:)
	43.2
	52.8
	81.6

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

	11
	
	
	

	12
	
	
	

	Total
	
	
	

The following tables represent the projected in-District ADA (from Table 2 above) and in-District classroom ADA (from Table 4 above) broken down by grade level and the school in the District the pupils are otherwise eligible to attend. (5 CCR Section 11969.9(c)(2).)

Table 5: In-District ADA Broken Down by Grade Level and District Schools Where Pupils Would Otherwise Attend:

	School Name/Grade
	
	K
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	[School Name]
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	[School Name]
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	[School Name]
Add more rows if needed to cover all schools
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Table 6: In-District Classroom ADA Broken Down by Grade Level and District Schools Where Pupils Would Otherwise Attend:

	School Name/Grade
	
	K
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	[School Name]
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	[School Name]
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	[School Name]
Add more rows if needed to cover all schools
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Table 7: In-District Students Broken Down by Grade Level and District Schools Where Pupils Would Otherwise Attend:

	School Name/Grade
	
	K
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	[School Name]
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	[School Name]
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	[School Name]
Add more rows if needed to cover all schools
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Methodology Used In Making ADA Projection:

[bookmark: Form6]	Title 5 CCR Section 11969.9(c)(1)(B) requires the facilities request to include a description of the methodology for the ADA projections. The Charter School utilized the following methodology in calculating the ADA projections: [See instructions for description of the type of information to include in this section; add or delete columns or rows below to reflect the data you are using to make your projections.] [6]

	School Year
	Enrollment
	ADA Claimed at P-2
	Retention Rate from prior year
	Growth Percentage Change
	# of Wait Listed Children

	2013-14
	
	
	
	
	

	2014-15
	
	
	
	
	

	2015-16
	
	
	
	
	

	2016-17
	
	
	
	
	

	2017-18
	
	N/A
	
	
	

As demonstrated herein, we have analyzed our School’s historical enrollment, retention, and growth trends, prior ADA figures, and historical wait list numbers in order to arrive at our total projected in-District classroom ADA figure for the request year. [As noted in the Instructions, please describe in detail how you extrapolated from the foundational data (supporting documentation) to arrive at your projections, and state any additional ways you arrived at your projections, e.g., talked to parents, studied historical grade progression rates, etc., as noted in the instructions. Please include as much detail as possible in this section, as this is the section which school districts usually target in challenging a charter school’s ADA projections.]

Supporting Documentation

	Title 5 CCR Section 11969.9(c)(1)(C) requires the facilities request to include supporting documentation. The Implementing Regulations state that when a charter school is not yet open (i.e., not yet providing instruction) or to the extent an operating charter school projects a substantial increase in in-District ADA, the annual request must include documentation of the number of in-District students meaningfully interested in attending the Charter School. [Please select one of the following options: OPTION 1 – FOR EXISTING SCHOOLS WITHOUT SUBSTANTIAL INCREASE IN ADA: Please be advised that the Charter School is an existing school and does not project a significant increase in its in-District ADA. Accordingly, pursuant to the Implementing Regulations, please find attached our P-2 ADA forms for the prior year (2016-17) to support our projections[Include any other documentation that supports your projections, such as a roster of current students.][OPTION 2: - FOR SCHOOLS THAT ARE NOT YET OPEN OR THAT HAVE SUBSTANTIAL INCREASE IN ADA: Please be advised that because the Charter School [is not yet open OR projects a substantial increase in ADA], we have attached and incorporated herein by reference the following supporting documentation that fully substantiates the reasonableness of our in-District ADA projections for the 2017-18 school year: [List below only those documents that you are providing in support of your request]

(1) A roster of current year students, by name, address, and phone number;
(2) A declaration from the Principal regarding the Charter School’s annual ADA and retention rate;
(3) Newly received enrollment applications for new students for the current year;
(4) Signed parental “Intent to Re/Enroll” Forms for all students for the request year;
(5) CBEDS forms for prior school years, and any CalPADS forms;
(6) P-2 ADA forms for prior school years;
(7) A copy of our waiting list for the current school year demonstrating the continuing interest in enrollment in our School; and
(8) Parents’ signatures attached to charter petition.

[bookmark: Form7]	As you review the Charter School’s ADA projections and supporting documentation, please keep in mind that the Proposition 39 regulations do not specify or require a particular type of supporting documentation to be used. Schools may submit any type of supporting documentation which they used to arrive at their ADA projections. This documentation must be “sufficient for the district to determine the reasonableness of the projection, but … need not be verifiable for precise arithmetical accuracy.” (Section 11969.9(c)(1)(C); emphasis added.) The supporting documentation is intended only to demonstrate reasonableness of Charter School’s request, not mathematical exactitude. However, should the District desire additional documentation or information regarding the Charter School’s ADA projections, please contact me as soon as possible. We remain willing to cooperate with the District to immediately address any questions or concerns about this request and the supporting documentation. [7]

[bookmark: Form8]Operational Calendar:[8]

	Title 5 CCR Section 11969.9(c)(1)(D) requires the facilities request to include the Charter School’s operational calendar. The Charter School’s operational calendar is attached for your review. The Charter School’s first day of instruction is on _________, 2018, therefore we will need access to the facility on or before ___________, 2018, in order to prepare. [As noted in the Instructions, be sure to include in your calendar any school program or activity, such as those mentioned in the instructions.] Please note that Title 5 CCR Section 11969.9(j) requires the District to ensure that a furnished and equipped facility meeting the requirement of Proposition 39 be made available to the Charter School no less than ten (10) working days prior to the charter school’s first day of instruction. In addition, in accordance with Section 11969.5, the space allocated must be made available for the Charter School’s entire school year regardless of the School District’s instructional year or class schedule.

[bookmark: Form9]Educational Program:[9]

	Title 5 CCR Section 11969.9(c)(1)(F) requires the facilities request to provide information regarding the charter school’s educational program that is relevant to the assignment of facilities. The Charter School’s educational program does [does not] have unique facilities needs. As you are aware, key components of the educational program of the Charter School include __ [insert key components, such as such as performing arts, science classes, summer school, inter-sessions, professional development days, boot camps, enrichment programs, or multi-track programs]. The Charter School also operates a [before- or after-school] program throughout the school year that must be accommodated. In order to provide this aspect of our educational program, the facility allocated to the Charter School must provide the following: [insert corresponding facility needs based upon key components of educational program described above.]

	In addition, and in accordance with its charter and its budget, the Charter School operates grade levels __ through __ on one contiguous school site. [Insert any other reasons why a contiguous site is critical for your program.] Consequently, the Charter School’s educational program requires a single contiguous school site in which to operate.

[bookmark: Form10]Facility Location:[10]

	Title 5 CCR Section 11969.9(c)(1)(E) requires the Charter School to provide information regarding the District school site and/or general geographic area in which the Charter School wishes to locate. [FOR NON-CONVERSION SCHOOLS: Based upon the needs of the Charter School and the residency of the projected student enrollment [Insert any additional reasons why a particular location is important], the Charter School desires to locate its facility ____________ [insert desired District school site and/or describe geographic area as specifically as possible].[FOR CONVERSION SCHOOLS: As stated above, the Charter School was established at an existing public school site pursuant to Education Code sections 47605(a)(2), 52055.5, 52055.55, or 52055.650. Accordingly, the Charter School requests that the District make available the Charter School’s existing school site.]

Procedures and Timelines:

In accordance with the Implementing Regulations, the District is required to review the Charter School’s attendance projections and to express any objections that it has about the Charter School’s attendance projections in writing on or before December 1, 2017. The Charter School must respond to the District’s written objections, if any, on or before January 2, 2018, and will either reaffirm or modify its projections as it deems necessary. (5 CCR Section 11969.9(d).)

	Furthermore, we look forward to receiving a written preliminary facilities proposal from the District on or before February 1, 2018, as required under the Implementing Regulations. (5 CCR Section 11969.9(f).) The preliminary proposal must include, at a minimum, the following information: (1) a breakdown of the number of teaching stations (classrooms), specialized and non-classroom based space to be allocated to the Charter School, with an indication as to whether the space is exclusive or shared use; (2) the projections of in-District classroom ADA on which the proposal is based; (3) the specific location of the space; (4) all conditions pertaining to the space, including a draft of any proposed agreement pertaining to the Charter School’s use of the space, (typically referred to as a facilities use agreement); (5) the projected pro rata share amount and a description of the methodology used to determine that amount; and (6) a list and description of the comparison group schools used in developing its preliminary proposal, and a description of the differences between the preliminary proposal and the Charter School’s facilities request. In accordance with the Implementing Regulations (5 CCR Section 11969.2(d)), if the District’s preliminary proposal (or final notification) does not accommodate Charter School at a single school site, the District’s governing board must first make a finding that the Charter School could not be accommodated at a single site and adopt a written statement of reasons explaining the finding. The Charter School has until March 1, 2018, to respond to the preliminary proposal, expressing any concerns, addressing differences between the preliminary proposal and the facilities request, and/or making counter proposals.

	The Implementing Regulations Section 11969.9(h) requires the District to provide a written final notification regarding the space to be allocated to the Charter School prior to April 1, 2018. The final notification specifically must include, at a minimum, the following:

(1) The teaching station, specialized classroom space, and non-teaching station space offered for the exclusive use of the charter school and the teaching station, specialized classroom space, and non-teaching station space which the charter is to be provided access on a shared basis with District operated programs, if any;
(2) For shared space, if any, the proposed arrangements for sharing;
(3) The in-District classroom ADA assumptions for the Charter School upon which the allocation is based and, if the assumptions are different than those submitted by the charter school, a written explanation of the reasons for the differences;
(4) The specific location of the space;
(5) All conditions pertaining to the Charter School’s use of the space;
(6) The pro rata share amount and a description of the methodology used to determine that amount;
(7) The payment schedule for the pro rata share amount, which shall take into account the timing of revenues from the state and from local property taxes; and
(8) A response to the Charter School’s concerns and/or counter-proposals, if any.

A California Court of Appeals decision has made clear that, in meeting their Proposition 39 obligation, school districts must give the same degree of consideration to the needs of charter school students as it does to the students in district-run schools. The court noted that “accommodating a charter school might involve moving district-operated programs or changing attendance areas” and that providing a contiguous school facility to a charter school might require disruption and dislocation among district students, staff and programs. (Ridgecrest Charter School v. Sierra Sands Unified School District (2005) 130 Cal.App.4th 986.) In addition, the Court concluded that a school district responding to a request for facilities must issue a statement of reasons at the time it makes its final determination that is “thorough” and “factual” enough to permit “effective review by the courts”; the statement of reasons issued by the school district must demonstrate that the district has “adequately considered all relevant factors” and that the district can “demonstrate a rational connection between those factors, the choice made, and the purposes of [Proposition 39].” Furthermore, as the District may be aware, two recent court cases clarified the manner in which a school district must allocate facilities to a charter school. Specifically, Bullis Charter School v. Los Altos School District (2011) 200 Cal.App.4th 1022, among other things, requires the District to perform a calculation of the square footage of all of the specialized and non-teaching station spaces at the comparison schools. The District must base its allocation of space to the Charter School on this analysis. In addition, the California Supreme Court has stated that a school district may not use its internal "norming ratios", or student-teacher ratios, in determining the number of classrooms to offer to charter schools but rather must use the facilities inventory at comparison group schools to perform the teaching station to ADA analysis required by the Implementing Regulations. (California Charter Schools Assn. v. Los Angeles Unified School District (2015) 154 Cal.Rptr.3d 889.)

Although Proposition 39 requires the District to allocate a school facility for Charter School use, the Charter School is amenable to discussing alternative facilities arrangements that meet both the needs of the District and the Charter School.

The Charter School Governing Board has delegated to me the responsibility to negotiate the allocation of a facility under Proposition 39. All communications regarding this matter should be sent to my attention at the address below. My contact information is as follows:

	[name]
	[address]
	[phone number]
	[cell phone]
	[fax number]
	[e-mail address]

 I appreciate your time and consideration of this request and I look forward to developing a mutually agreeable plan to meet the facilities needs of the Charter School’s in-District students.

Sincerely,

[name]
[title]

[bookmark: Form11]cc: [11]___________________	Charter School Board Members
	___________________, 	Legal Counsel
	

Attachments (the following attachments are incorporated by reference herein):

[Specifically state the title of each document or form that is referenced in this request and attach to the request (e.g., supporting documentation, operational calendar etc.)]

Proposition 39 Request: 2018-19 School Year
Page 9 of 9

Proposition 39 Request: 2018-19 School Year
Intent to Re/Enroll Form

[bookmark: PART3][insert name of school] Charter School
Intent to Re/Enroll Form
for purposes of requesting facilities
DUE Back to the Charter School by SEPTEMBER 28, 2017!

Dear current and potential [insert name of school] Charter School parents/guardians:

Under California law (i.e., Proposition 39) the [insert name of district] School District must provide the [insert name of charter school] Charter School reasonably equivalent school facilities in which to operate the charter school. This Form may be used to support the Charter School’s request for facilities. By submitting this Form, you are indicating that you are meaningfully interested in enrolling or re-enrolling (as applicable) your child/children in the Charter School’s classroom-based program during the 2018-19 school year. Thank you very much for your support and cooperation!

Student Information:

Name: ___ Grade in 2018-19: ____________
	Last, First, Middle
Home Address: __
Street City, State Zip

Home Phone: ______________________Age: ________ Date of Birth: ___________________

Current [insert name of school]Charter School student? Y/N (circle one)
Resident of [insert name of district]School District? Y/N (circle one)
If yes, please list the school within the District your son/daughter would otherwise attend: ___

Name: __ Grade in 2018-19: _______
	Last, First, Middle
Home Address: ___
Street City, State Zip

Home Phone: _____________________Age: ________ Date of Birth: ___________________

Current [insert name of school]Charter School student? Y/N (circle one)
Resident of [insert name of district]School District? Y/N
If yes, please list the district school you would otherwise attend: ______________________
Parent/Legal Guardian Information:

Parent/Legal Guardian Name: ___
	Last, First, Middle
Home Address: ___
Street City, State Zip

Home Phone: ______________________ Email: _____________________________________

By signing below, I am indicating that I am meaningfully interested in [re-enrolling/enrolling] the above named child(ren) in [insert name of school] Charter School for the 2018-19 school year. I understand that signing this Form does not guarantee enrollment in the Charter School. I further understand that this information will be disclosed to the [insert name of district] School District to support the Charter School's request for facilities under Proposition 39, and that the District may contact me directly to verify my response.

Signature of Parent/Legal Guardian: ____________________________________ Date:__________
IMPORTANT!! Return by September 28, 2017 in person, by mail, or by fax to: (insert address and fax number).
[bookmark: PART4][insert name of school] Charter School
Documentación de intención de los padres para inscribirse o reinscribirse
En apoyo de una solicitud para obtener instalaciones escolares
¡Devuelva a la [insert name of school] antes del 28 de Septiembre del 2017!

Estimado padre/tutor de actual o futuro estudiantes de la [insert name of school]:

Bajo la ley de California (Proposición 39) el Distrito Escolar de [insert name of school district] tiene que proveer a la [insert name of school] instalaciones razonablemente equivalentes en donde se pueda operar la [insert name of school]. Este formulario puede ser usado para apoyar la solicitud para instalaciones de la [insert name of school]. Al devolver este formulario, usted está indicando que tiene una intención seria de inscribir o reinscribir a su estudiante en el programa de chárter para el curso escolar 2018-19. ¡Gracias por su apoyo y su cooperación!

Información del Estudiantes:

Estudiante 1:

Nombre: ____________________________________ Grado en el año 2018-19: ____________
	Apellido, Primer Nombre, Segundo Nombre
Domicilio: __
Calle, Ciudad, Estado,Código Postal

Teléfono de Casa: ______________________Edad del Estudiante: ________ Fecha de Nacimiento: ___________________

¿Estudiante actual de [insert name of school]? Sí/No (marque uno)
¿Reside usted dentro de los límites del Distrito Escolar de [insert name of school district]? Sí/No (marque uno)
Si contesto sí, por favor identifique la escuela dentro del distrito a la cual su estudiante de otra manera asistiría: ___

Estudiante 2:

Nombre: ____________________________________ Grado en el año 2018-19: ____________
	Apellido, Primer Nombre, Segundo Nombre
Domicilio: __
Calle, Ciudad, Estado,Código Postal

Teléfono de Casa: ______________________Edad del Estudiante: ________ Fecha de Nacimiento: ___________________

¿Estudiante actual de [insert name of school]? Sí/No (marque uno)
¿Reside usted dentro de los límites del Distrito Escolar de [insert name of school district]? Sí/No (marquee uno)
Si contesto sí, por favor identifique la escuela dentro del distrito a la cual su estudiante de otra manera asistiría: ___

Nombre del padre o tutor legal:__
				Apellido, Primer Nombre, Segundo Nombre
Domicilio: ___
Calle, Ciudad, Estado, Código Postal

Teléfono de Casa: ______________________ Correo Electrónico: _______________________

Con mi firma, indico que tengo una intención seria de inscribir o reinscribir al estudiante mencionado arriba en la [insert name of school] para el curso escolar 2018-19. Entiendo que al firmar este formulario no garantiza matriculación en la [insert name of school]. También entiendo que esta información será revelada al Distrito Escolar de [insert name of school district] para apoyar la solicitud de instalaciones bajo la Proposición 39 de la [insert name of school] y el Distrito puede contactarme directamente para verificar mi respuesta.

Firma del Padre o Tutor Legal: ____________________________________ Fecha:__________
¡¡IMPORTANTE!! Devuelva antes del 28 de Septiembre del 2017 en persona, por correo o por fax al: [address & fax]

image1.jpeg
C|C| 8| A EisaAusta

image2.png
LAW OFFICES OF YOUNG, MINNEY & CORR, LLP
SACRAMENTO = LOS ANGELES = SAN DIEGO

