STATE PUBLIC CHARTER SCHOOL AUTHORITY
[image:]

2016 CHARTER SCHOOL FACILITIES AMENDMENT REQUEST

Schools Requesting to Relocate or Consolidate Campuses via an Amendment Which Does Not Result in an Increase in Contractual Enrollment Cap or a Reduction in Current Enrollment of Grade Levels

Amendment Requests Due 30 Days Prior to Scheduled Date of Board Meeting When School Desires the Request Be Considered

1
		
Contents
Section I:	Introduction	iii
Section II:	Instructions	iv
Section III:	Request for Amendment	1
EXECUTIVE SUMMARY	1
MEETING THE NEED	2
OPERATIONS PLAN	4
FINANCIAL PLAN	13

[bookmark: _Toc444609318]Introduction
Dear Charter School Governing Body,
On behalf of the State Public Charter School Authority and our 25,000 incredible students, I thank you for considering the submission of an amendment request to relocate or to consolidate facilities under an amended and restated charter contract.
The development and release of this Amendment Request format reflects the sweeping education reforms adopted during the 2015 Legislative Session and our recognition of the opportunities and challenges that many of our existing operators have faced as they have grown their schools. The process of pursuing a new location and of closing down an existing facility and moving to another location can be quite complex, placing many demands on school leadership and members of the leadership team. Some schools have struggled with unanticipated expenses or other serious setbacks due to a lack of planning and appropriate due diligence by members of the governing body.
We have designed this process to allow governing bodies and leadership teams to assist in this process through an evaluation of their own capacity and determine where they will need to invest additional resources to ensure success. As with all submissions to the State Public Charter School Authority, this amendment request is intended to be a document which is the result of deep, thoughtful engagement by the governing body and staff employed by the school. While the Authority acknowledges and appreciates the contribution of vendors and contractors, including education management organizations, to the growth and vitality of the state’s charter school movement, it is important to emphasize that the sole legal accountability for the promises and commitments made by the school to students, parents, families, the surrounding community, and to the people of Nevada and their authorized representative, the State Public Charter School Authority, lies with the governing body of the school and it’s direct, authorized employees.
The SPCSA is committed to quality in every aspect of our operation, and we firmly believe that quality authorizing leads to quality schools. Our statutory responsibility compels us to provide our students and families with the very best options the charter community can provide. We are confident that we have created a demanding, thorough, and transparent amendment request and review process.
As you complete your amendment request, please feel free to contact our team with any questions. Again, thank you for your interest in recommitting to this vital work and investing more of your time and talents in our effort to build and deliver a high quality public school option to every student in Nevada.
Sincerely,
Patrick J. Gavin
Executive Director

[bookmark: _Toc444609319]Instructions
OPERATOR APPLICANT INSTRUCTIONS
Specifications
It is the responsibility of the applicant to ensure that the content is complete, detailed, and easily understood and followed by reviewers; external experts; and parents, families, and the general public.
This request may be completed with responses following each question (e.g., the questions following the italicized headings.). Please leave the text of the question in the document to facilitate review and public transparency.
All narrative elements of the application must be typed with 1-inch page margins and 11-point Cambria font, single-spaced.
All headings must be in 11, 12, or 14 point Cambria font.
Tables may be in either 11 or 10 point Cambria font.
Each major section (Meeting the Need, Operations Plan, Financial Plan, etc.) must begin on a separate page, as indicated in the amendment request document.
All pages must be consecutively numbered in the footer, including all attachments.
The table of contents must identify the page number of each major section of the narrative and each required attachment.
Schools are encouraged to utilize Microsoft Word’s cross-referencing features to allow for automatic updates to page numbers within the document for any element discussed in more than one section. Simply referring reviewers to content in another section or expecting reviewers to seek out and infer an answer from information which may or may not be found in an attachment is unacceptable and will be deemed unresponsive. Petitioners are expected to exercise appropriate judgement in balancing responsiveness with excessively duplicative content. It is highly advisable to answer the question posed and refer the reviewer to additional contextual information that will inform review with transitional and referential phrases such as “As discussed in greater detail in the Section __ beginning on page __, the school will...” and “Reviewers seeking more information on ___ may wish to refer to the section labeled ___ beginning on page ___. More specifically, the school will...”
References and citations should be placed in the footer.
The name of each major section and attachment, e.g. “Attachment 1,” etc. must be placed in the footer to facilitate easy review and navigation of the materials. Bookmarking of individual sections and attachments in Acrobat is strongly encouraged to enhance readability and facilitate a thorough review.
Schools are encouraged to use Microsoft Word’s styles features (http://shaunakelly.com/word/styles/stylesms.html) to manage formatting, provide for bookmarking and cross-referencing, and facilitate the generation of the table of contents and other features through the heading styles functionality.
If a particular question does not apply to your team or application, simply respond with an explanatory sentence identifying the reason this question is not applicable to your school AND including the term “not applicable” within the sentence.
All questions, including those identified as “Not Applicable” and tables not utilized must be left in the document. Tables which are accompanied with directions permitting the school to modify the number of rows and to customize the designated content may be changed as indicated.
Applicants MUST submit amendment requests electronically in Epicenter, the statewide document management center for school submissions to the State Public Charter School Authority. All documents, other than budget documents and data submissions better suited to Excel, must be submitted as PDF documents. All PDF documents, other than those individual pages containing signatures or facilities documentation, must be submitted as converted (not scanned) documents and must be clearly named to facilitate review and public transparency.
The following is a list of attachments to accompany the application:
Attachments Necessary to Assess Facility Compliance
1. A letter of transmittal signed by the Board chair formally requesting the amendment and identifying each of the elements to be submitted in support of the request.
1. Agenda for Board Meeting Where Board Voted to Request an Amendment to Occupy a New or Additional Facility or to Consolidate Facilities Which Neither Increases Enrollment Beyond the Contractual Cap Nor Reduces Current Enrollment or Grade Levels
1. Draft or Approved Minutes for Board Meeting Where Board Voted to Request an Amendment to Occupy a New or Additional Facility or to Consolidate Facilities Which Neither Increases Enrollment Beyond the Contractual Cap Nor Reduces Current Enrollment or Grade Levels
1. If a facility has been identified, the physical address of the facility and supporting documentation verifying the location, including the Assessor’s Parcel Number and a copy of the Assessor’s Parcel Map for the proposed facility OR, if a facility has not been identified, a discussion of the desired community of location and the rationale for selecting that community AND an assurance that the school will submit such documentation for review and approval prior to acquisition of any facility in compliance with NAC 386.3265
1. If a facility has been identified, a copy of the proposed purchase and sale agreement or a copy of the proposed lease or rental agreement OR a narrative explaining the rationale for the budgeted cost of acquisition of an owned or leased facility AND an assurance that the school will submit such documentation for review and approval prior to acquisition of any facility in compliance with NAC 386.3265
1. If a facility has been identified, a copy of the floor plan of the facility, including a notation of the size of the facility which is set forth in square feet OR, if a facility has not been identified, a discussion of the general specifications to be utilized during the facility search, including approximate square footage AND an assurance that the school will submit such documentation for review and approval prior to acquisition of any facility in compliance with NAC 386.3265
1. If a facility has been identified, the name, address, and full contact information of the current owner of the facility and any proposed landlord and a disclosure of any relationship between the current owner or landlord and the school, including but not limited to any relative of a board member or employee within the third degree of consanguinity or affinity and any connection with an educational management organization, foundation, or other entity which does business with or is otherwise affiliated with the school OR a description of the process and resources the school will use to identify a facility AND an assurance that the school will submit such information for review and approval prior to acquisition of any facility in compliance with NAC 386.3265
1. Full Certificate of Occupancy Indicating the Facility Has Sufficient Capacity to Accommodate the Current Enrollment or the Contractually Approved Enrollment OR a detailed construction project plan and timeline, including a Gannt chart, identifying all facility development activities necessary to obtain a full certificate of occupancy for space sufficient to accommodate the current or contractually approved enrollment prior to the first day of school AND documentation of the inspection and approval processes and timelines for the state, municipal, or county agencies which will issue the Certificate of Occupancy, including a discussion of whether such agencies issue temporary or conditional approvals and a copy of the standard form documentation that the sponsor can consult in such circumstances to confirm compliance with NAC 386.3265
1. Documentation demonstrating that the proposed facility meets all applicable building codes, codes for the prevention of fire, and codes pertaining to safety, health and sanitation OR a detailed construction project plan and timeline, including a Gannt chart, identifying all facility development activities necessary to obtain all such code approvals prior to the first day of school AND documentation of the inspection and approval processes and timelines for the state, municipal, or county agencies which will conduct all code inspections, including a discussion of whether such agencies issue temporary or conditional approvals and a copy of the standard form documentation that the sponsor can consult in such circumstances to confirm compliance with NAC 386.3265.
1. Documentation demonstrating the governing Body has communicated with the Division of Industrial Relations of the Department of Business and Industry regarding compliance with the federal Occupational Safety and Health Act (OSHA) in compliance with NAC 386.3265

Applicants are reminded that all requests for amendments are public records and are posted on the SPCSA web site. Once a request is approved, it is expected that the complete charter application and the approved amendments will be posted on the school’s web site or will otherwise be made available via electronic means upon request from any member of the public. To ensure the broadest range of accessibility for public documents, the SPCSA strongly encourages applicants to consult the Accessibility Guidance offered by our peer authorizer, the Massachusetts Department of Elementary and Secondary Education: http://www.doe.mass.edu/nmg/MakingAccessibleDocuments.pdf and http://www.doe.mass.edu/nmg/accessibility.html. The usage of the Microsoft Word styles feature discussed earlier will also help to facilitate accessibility.
Submission Instructions
1. Schools must submit their complete amendment request into the Charter Amendment section of Epicenter 30 days prior to the Board Meeting at Which the School Wishes the Amendment Request to be Considered
In order to complete and submit your request, you will need to meet the following minimum technology requirements:
1. A local copy of Microsoft Office Word 2007 and Microsoft Office Excel 2007
1. A local copy of Adobe Acrobat Standard or Professional or a third party PDF-creation solution that allows for converting, combining, and consecutively paginating files into portable document format
1. A local copy of Microsoft Office Project and Microsoft Office Visio or other software or a school-selected suitable web-based equivalent (e.g. Lucidchart for flowcharts) with the capacity to produce detailed Gannt charts, flowcharts, and explanatory graphics for inclusion in the Microsoft Word narrative or the requested attachments
1. Microsoft Internet Explorer Version 9 or above OR Google Chrome Version 40 or above
1. A reliable Internet connection
1. A laptop or desktop computer with at least 50 Mb of free space to store downloaded amendment request documents and local copies of your submission
Schools may upload amendment requests up to 5:00 pm PT on the due date. Once the request is submitted, schools will be unable to access, edit, or revise the documents.
Guidance and Resources for Applicants
Schools are encouraged to familiarize themselves with current Nevada law and regulations relating to charter schools. As Nevada’s statutes and regulations are continuing to evolve, it is advisable to monitor and evaluate all changes to ensure that any proposed changes to the charter meet current expectations. The Authority does not have the capacity or the statutory authority to provide individual guidance or legal advice. Charter schools are encouraged to consult the Charter School Association of Nevada and an attorney who is well versed in charter school law for guidance in interpreting those elements of statute and regulation for which the Authority has not incorporated its policy expectations in this document.
Nevada Revised Statutes: NRS 386.490 et seq. contains the vast majority of law pertaining to charter schools: https://www.leg.state.nv.us/NRS/NRS-386.html#NRS386Sec490.
During the 2015 legislative session, the state adopted a number of reforms related to charter schools. Key bills which passed include:
SB509: Balances additional operating flexibility for charter schools with broad changes in charter school authorizing and accountability: https://www.leg.state.nv.us/Session/78th2015/Bills/SB/SB509_EN.pdf
SB460: Provides for an accountability framework to evaluate the performance of a small subset of charter schools which have a mission to exclusively serve opportunity youth, students with disabilities, and other particularly vulnerable populations: https://www.leg.state.nv.us/Session/78th2015/Bills/SB/SB460_EN.pdf
SB208: Codifies existing minimum expectations regarding the notification of families when a new charter school is scheduled to open in a community and changes the expectations around recruiting and enrolling students: https://www.leg.state.nv.us/Session/78th2015/Bills/SB/SB208_EN.pdf.
SB390: Permits but does not require charter schools to give admissions preference to students who attend overcrowded schools or underperforming schools within a 2 mile radius of a campus: https://www.leg.state.nv.us/Session/78th2015/Bills/SB/SB390_EN.pdf
SB200: Permits but does not require charter schools on military bases to give admissions preference to students of personnel residing on or employed by the military base: https://www.leg.state.nv.us/Session/78th2015/Bills/SB/SB200_EN.pdf
Nevada Administrative Code: As a state with a biennial legislature, Nevada relies heavily on its regulatory framework to provide guidance on the interpretation and execution of its laws. The provisions of NAC 386.010 through 386.47 govern the administration of the state’s charter school program: https://www.leg.state.nv.us/NAC/NAC-386.html.
The state adopted a number of changes to the NAC regarding charter schools during the 2014 interim. Most of these modifications reflect the creation of the SPCSA in 2011 and the creation of a charter school accountability system in 2013. Some of these changes have not yet been codified into the existing NAC:
R036-14A: http://www.leg.state.nv.us/Register/2014Register/R036-14A.pdf
R069-14A: http://www.leg.state.nv.us/Register/2014Register/R069-14A.pdf
R075-14A: http://www.leg.state.nv.us/Register/2014Register/R075-14A.pdf
R076-14A: http://www.leg.state.nv.us/Register/2014Register/R076-14A.pdf
Due to the legislative changes during the 2015 session, schools should anticipate that many of these regulations will be revised to reflect the most current law during the fall of 2015 and all of 2016 as Nevada continues to adopt best authorizing and oversight practices and policies from other leading charter school states. This amendment request document is one of the first efforts to incorporate those changes.
Pursuant to SB509, the Authority may require that schools enter into amended and restated charter contracts as a condition of granting an amendment; this mechanism allows us to require schools to develop additional technical amendments and contractual changes as statutory and regulatory requirements evolve.
Additional Guidance and Resources for Schools
The Nevada charter school movement and the SPCSA have undergone dramatic changes in the past four years as a result of legislative changes in the 2013 legislative session and the sweeping education reforms adopted during the 2015 legislative session. As noted above, the policy and operating landscape for charter schools has undergone significant shifts, including some changes which have yet to be codified into regulation and standard practice.
In light of these changes and the Authority board’s deep commitment to accountability and continuous improvement, the expectations and standards for charter application approval and for ongoing operation and expansion have continued to evolve and our process has become increasingly more rigorous. Consequently, schools are strongly cautioned against excessive borrowing of language from “boilerplate” Nevada charter application material and sample resources that are widely available on the internet, including legacy materials on a variety of state web sites, including documents maintained for a subset of existing schools on the SPCSA website.
Schools are encouraged to avoid quoting entire statutes or regulations, or including documents that could just as well be referred to rather than provided in their entirety in the application. Do not simply print materials off the Nevada Department of Education’s website or the State Public Charter School Authority’s website for inclusion in the amendment request; the Review Team can access those websites if necessary. Including documents and statutes and regulations in their entirety will result in an unmanageably large submission. Rather than quoting or including the entire text of statute, regulation and/or documents in the application, include only relevant excerpts or summarize the statute, regulation or document. Do not hesitate to provide citations of relevant statutes or regulations along with a thoughtful, original discussion of how the school intends to implement the requirements of the law, regulation, or process in a way which is fully aligned with the mission, vision, and program outlined in the application. In designing their policies, processes, and procedures, schools are encouraged to consider the who, what, where, when, and why for each element in the school’s operating system.
Overview of the Spring 2016 Expansion Amendment Cycle
It is important to note that in contrast to other statewide independent charter school board authorizers with similarly sized portfolios, the SPCSA currently has very limited staff approved to manage school communications, the charter application process, the amendment request process, the pre-opening process for new charter schools and new campuses, performance management of existing charter contracts, or the process for renewing and closing charter schools based on performance issues. All State Public Charter School Authority employees other than the Director are primarily funded as either state agency fiscal support staff or as staff to the agency’s district-like local education agency funding. Consequently, schools are cautioned that timelines for review and feedback may be subject to change or modification.

ix

[bookmark: _Toc444609320]Request for Amendment
CAMPUSES OPENING FALL 2016 AND BEYOND
	Please submit an amendment request that addresses the following questions / issues.

There are no page limits for individual.

Please keep in mind that your amendment request is a professional document. The quality of the document that you submit should reflect the quality of the school that you propose to expand. Review teams will be able to navigate well-organized, effectively edited documents easily, thereby focusing their energy on reviewing the content of each application. Grammar, spelling, and formatting all make an impression on a reviewer. Responsive answers are critical: ensure that you have fully answered the question and have thoroughly researched the relevant section of law, regulation, and policy. Organization and clarity are essential: use of appropriate cross-referencing by page number and, where appropriate, sub-section headings to linked areas of the application when elaborating on or demonstrating alignment to a key strategic element of the proposal will limit the possibility that an essential point is missed by a reviewer due to a lack of clarity and specificity.

[bookmark: _Toc444609321]EXECUTIVE SUMMARY
4 Page Limit
Provide a brief overview of your school, including:
An overview of the mission and vision for the school
A list of the current school campuses and any relocated or consolidated campuses proposed in this amendment request
Identify the school’s “founding campus” with the Roman numeral I, the second approved/proposed campus with the Roman numeral II, etc. For the sake of clarity, please also identify the local/marketing name of each campus (e.g. Charleston Campus, South Reno Campus, etc.) in parentheses.
Proposed facility and target communities
The outcomes you expect to achieve at the new location
The key components of your educational model for the relocated school
The values, approach, and leadership accomplishments of your school or network leader and leadership team
Key supporters, partners, or resources that will contribute to your relocated school’s success

[bookmark: _Toc444609322]MEETING THE NEED
TARGETED PLAN
Identify the community you wish to serve as a result of the relocation and describe your interest in serving this specific community.
Explain how your relocation, and the commitment to serve this population, including the grade levels you have chosen, would meet the district and community needs and align with the mission of the SPCSA.
STRATEGIC PLANNING
Specifically identify the key risks associated with this relocation or consolidation plan and describe the steps the school is taking to mitigate these risks. Respondents should demonstrate a sophisticated and nuanced understanding of the challenges of relocation and consolidation in general and as they relate specifically to their school’s specific plans based on current and historic experience of charter schools and similar types of social enterprises and non-profit and for-profit organizations. The response should detail specific risks and explain how the school will minimize the impact of each of these risks, and ideally provide contingency plans for them. Examples may include:
0. Inability to secure facilities/facilities financing;
0. Difficulty raising philanthropic funding to support the relocation or consolidation in the new location;
0. Insufficient talent pipeline/difficulty transferring and recruiting faculty to the new location;
0. Insufficient leadership pipeline/difficulty transferring and recruiting school leaders to the new location;
0. Misalignment between the needs of the school which are prompting the relocation or consolidation and the needs of parents who may have selected the current campus due to geographic considerations
0. Ambiguous student performance outcomes and the need to curtail expansion if performance drops.
Discuss lessons learned during the school’s past facilities experience and those of any replicated school or organization from another jurisdiction. For example: specifically identify each challenges encountered and how the school addressed them, as well as how the school would minimize such challenges for the proposed campuses.
PARENT AND COMMUNITY INVOLVEMENT
Describe the role to date of any parents, neighborhood, and/or community members involved in the proposed relocation or consolidation of the campus.
Describe how you will engage parents, neighborhood, and community members from the time that the amendment is approved through the opening of the new campus or the relocation to the other existing campus. What specific strategies will be implemented to establish buy-in and to learn parent priorities and concerns during the transition process and post opening?
Describe how you will engage parents in the life of the relocated or consolidated campus (in addition to any proposed governance roles). Explain the plan for building family-school partnerships that strengthen support for learning and encourage parental involvement during what will be a challenging time for many parents. Describe any commitments or volunteer activities the school will seek from, offer to, or require of parents.
Discuss the community resources that will be available to students and parents at the relocated or consolidated campus. Describe any new strategic partnerships the relocated or consolidated campus will have with community organizations, businesses, or other educational institutions that are part of the school’s core mission, vision, and program to support this transition.
Describe the school’s ties to and/or knowledge of the target community for the new or consolidated facility. How has the school learned from and engaged with this community to date? What initiatives and/or strategies will you implement to learn from and engage the neighborhood, community, and broader city/county?
Identify any organizations, agencies, or consultants that are partners in planning and relocating or consolidating the campus, along with a brief description of their current and planned role and any resources they have contributed or plan to contribute to the campus development.

PRE-KINDERGARTEN PROGRAMS (All Operators Currently Operating or Proposing to Operate Pre-K)
A charter school that wishes to provide pre-kindergarten services to students who will later enroll in its K-12 programs must apply separately to the Nevada Department of Education to offer education below the kindergarten level following charter approval. Approval to offer pre-kindergarten cannot be guaranteed. Consequently, revenues and expenditures related to pre-kindergarten should not be included in the initial charter application budget. Please note that state-funded pre-kindergarten programs are not directed through the state Distributive Schools Account for K-12 education. In addition to a limited amount of state pre-kindergarten funding available through the Department of Education, the SPCSA is also a sub-recipient of a federal grant to expand early childhood services in certain high-need communities through programs approved by NDE. Applicants are encouraged to review resources available at http://www.doe.nv.gov/Early_Learning_Development/. For applicants who do not propose to offer pre-kindergarten, please provide a brief statement explaining that the questions in this section are not applicable.
Identify whether the school plans to offer pre-kindergarten in the first year of operation at the new/consolidated campus or in any subsequent year of the charter term.
Identify whether the school will offer fee-based pre-kindergarten services. If the school does plan to offer fee-based pre-kindergarten, explain how the school will ensure that parents will be informed both initially and on an ongoing basis that both state and federal law preclude a K-12 charter school from giving admissions preference to students to whom it has previously charged tuition.
Describe the school’s plans for ensuring that the pre-kindergarten program aligns with the mission, vision, and program of the school’s other grades and meets all other state requirements.
Explain how the school’s proposed pre-kindergarten program may meet the federal pre-kindergarten expansion grant criteria.

[bookmark: _Toc444609323]OPERATIONS PLAN
0. Organization Governance Structure & Board Development:
Describe how the organization’s governance structure will adapt to oversee and support the transition plan. Include any impact on: (1) the composition of the Board, the Board’s roles and responsibilities, and the Board’s development priorities and (2) the Board’s relationship to individual campus(es).
Describe the diverse skillsets that currently exist on the Board and note any additional type of expertise that the Board may seek to help support the transition plan.
Identify any Board development requirements relative to the organization’s governance needs at each stage of the transition.
Describe how the Board identifies and addresses conflicts of interest. Attach a code of ethics that includes a formal conflict of interest policy and specifies the procedures for implementing the policy.

Organization Charts and Decision-Making Authority:
Provide the following organizational charts:
Current
[bookmark: _GoBack]Vision for school in three years (clearly identify both campuses requested in this amendment request as well as any additional campuses operated by the school)
Vision for school in six years (clearly identify both campuses requested in this amendment request as well as any additional campuses operated by the school)
The organization charts should represent all national and state operations and clearly delineate the roles and responsibilities of – and lines of authority and reporting among – the governing board, staff, any related bodies (e.g., advisory bodies or parent/teacher councils), and any external organizations that will play a role in managing the schools. If the school intends to contract with an education management organization or other management provider, clearly show the provider's role in the organizational structure of the school, explaining how the relationship between the governing board and school administration will be managed. Please include all shared/central office positions and positions provided by the Management Organization (CMO or EMO) in the organizational chart, if applicable.
Describe the proposed organizational model for the campus and the school as a whole.
Describe the leadership team’s individual and collective qualifications for implementing the transition plan successfully, including capacity in areas such as:
Facilities development;
School leadership;
School business operations and finance;
Governance management and support to the Board;
Logistics and transportation;
Parent and community engagement both to maximize the number of students who relocate to the new/combined facility and to backfill any vacancies that result.

What systems are in place in your leadership team structure to ensure redundancies in knowledge and skill?
STUDENT RECRUITMENT AND ENROLLMENT
Like all public schools, public charter schools must be open to any such child, regardless of that child’s race, gender, citizenship, or need for accommodations or special education services. Thus, recruitment and enrollment practices should demonstrate a commitment to providing all students equal opportunity to attend the school, and help schools avoid even the appearance of creating barriers to entry for eligible students.
As a new or expanded campus, the mandates of SB208 (2015 session) apply to any school which is seeking to relocate or consolidate facilities. Explain the plan for student recruitment and marketing for the new/consolidated campuses that will provide equal access to interested students and families, including how the school will comply with the requirements of SB208. Specifically, describe the plan for outreach to: families in poverty; academically low-achieving students; students with disabilities; and other youth at risk of academic failure. For schools which are giving one or more statutorily permissible admissions preferences pursuant to NRS 386.580 or SB390 (2015 session), please indicate if you plan to focus your student recruitment efforts in specific communities or selected attendance areas.
Provide a detailed discussion of the school’s track record in recruiting and retaining students that reflect the ethnic, socio-economic, linguistic, and special needs diversity of the current charter school and each campus to at least the level reflected by the attendance zones where the charter school currently operates facilities. Please provide the school’s past enrollment and retention performance for all years since the inception of the school broken out by race, ethnicity, language other than English, disability and 504 status, and eligibility for free and reduced priced lunch both as a school and in comparison to the school’s current zoned schools.
Detail how the school’s programmatic, recruitment, and enrollment strategies are designed to recruit, enroll, and retain a student population that is representative of the zoned schools which prospective students would otherwise attend in the community. Schools which do not currently represent their communities based on the data identified above and are not serving an at-risk population are expected to add several of the following programmatic, recruitment, and enrollment strategies to merit approval: (1) participation in state-funded pre-K programs (including federal pre-K) for low-income students; (2) substituting online and social media marketing which advantages affluent and well-connected populations with a community-based, grassroots campaign which targets high need populations in the community, including aggressive door-to-door outreach and publishing marketing materials in each language which is spoken by more than 5 percent of families within each attendance zone; (3) an explicit commitment to serving a broad continuum of students with disabilities and the expansion of programs, including cluster programs or consortia, to meet the needs of a broad spectrum of student needs; (4) a weighted lottery[footnoteRef:1] which provides additional opportunities for specific target populations to be admitted to the school in a manner consistent with state and federal law; and (5) other enrollment policies and strategies which have had a demonstrated track record of success in dramatically increasing the diversity of student populations in a high achieving charter school to at least the poverty, disability, and ELL profile of the zoned school. [1: See http://www.publiccharters.org/wp-content/uploads/2015/09/CCSP-Weighted-Lottery-Policy-factsheet-updated-GS-8-27-2015-2.pdf for one possible approach in this evolving area of charter school policy.]

What is the enrollment calendar for both the first year of operation and subsequent years of operation? Please specify the dates on which the school will begin accepting applications and how long the enrollment window will last prior to conducting a lottery.
What enrollment targets will you set and who will be responsible for monitoring progress towards these targets? What is your target re-enrollment rate for each year? How did you come to this determination? What are the minimum, planned, and maximum projected enrollment at each grade level? Outline specific targets in the table below.
What systems will you put in place to ensure that staff members are knowledgeable about all legal enrollment requirements pertaining to special populations and the servicing of particular populations of students and can answer parent inquiries in a manner consistent with the letter and spirit of state and federal law?
Describe the student recruitment plan once your school has opened. In what ways will it be different than your pre-opening year, in terms of the strategies, activities, events, persons responsible and milestones? How will the school backfill vacancies in existing grades?
Complete the following tables for the new campus in 2017-18 (If campus will relocate/consolidate in 2016-17, please adjust the tables accordingly).
Minimum Enrollment

	Grade Level
	Number of Students

	
	2017-18
	2018-19
	2019-20
	2020-21
	2021-22
	2022-23

	Pre-K
	
	
	
	
	
	

	K
	
	
	
	
	
	

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	
	
	
	
	
	

	6
	
	
	
	
	
	

	7
	
	
	
	
	
	

	8
	
	
	
	
	
	

	9
	
	
	
	
	
	

	10
	
	
	
	
	
	

	11
	
	
	
	
	
	

	12
	
	
	
	
	
	

	Total
	
	
	
	
	
	

Planned Enrollment

	Grade Level
	Number of Students

	
	2017-18
	2018-19
	2019-20
	2020-21
	2021-22
	2022-23

	Pre-K
	
	
	
	
	
	

	K
	
	
	
	
	
	

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	
	
	
	
	
	

	6
	
	
	
	
	
	

	7
	
	
	
	
	
	

	8
	
	
	
	
	
	

	9
	
	
	
	
	
	

	10
	
	
	
	
	
	

	11
	
	
	
	
	
	

	12
	
	
	
	
	
	

	Total
	
	
	
	
	
	

Maximum Enrollment (Note: Enrolling more than 10 percent of the planned enrollment described in subsection b will necessitate a charter amendment)

	Grade Level
	Number of Students

	
	2017-18
	2018-19
	2019-20
	2020-21
	2021-22
	2022-23

	Pre-K
	
	
	
	
	
	

	K
	
	
	
	
	
	

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	
	
	
	
	
	

	6
	
	
	
	
	
	

	7
	
	
	
	
	
	

	8
	
	
	
	
	
	

	9
	
	
	
	
	
	

	10
	
	
	
	
	
	

	11
	
	
	
	
	
	

	12
	
	
	
	
	
	

	Total
	
	
	
	
	
	

Describe the rationale for the number of students and grade levels served in year one of the relocated or consolidated campus and the basis for the growth plan illustrated above. Note: particular weight will be given to rationales which prioritize academic achievement over financial returns.
BOARD GOVERNANCE
Explain the governance philosophy that will guide the board, including the nature and extent of involvement of key stakeholder groups in making decisions which impact students and families.
Describe the board’s ethical standards and procedures for identifying and addressing conflicts of interest. Will the board be making any changes to its Bylaws, Code of Ethics, and Conflict of Interest policy in light of the relocation/consolidation or new statutory or regulatory requirements, including SB509?
Identify any existing, proposed, or contemplated relationships that could pose actual or perceived conflicts if the relocation/consolidation request is approved, including but not limited to any connections with landlords, developers, vendors, or others which will receive compensation or other consideration directly or indirectly from the school. This includes any relationship within the third degree of consanguinity or affinity between a board member or school employee and any party who is doing, or plans to do, business with the charter school (whether as an individual or as a director, officer, employee or agent of an entity). If so, indicate and describe the precise nature of your relationship and the nature of the business that such person or entity is transacting or will be transacting with the school. Discuss specific steps that the board will take to avoid any actual conflicts and to mitigate perceived conflicts, including the new requirements of a Code of Ethics in SB509 and the nepotism regulations applicable to charter schools.
Describe any advisory bodies or councils to be formed to inform the board of stakeholder input regarding the relocation or consolidation, including the roles and duties of those bodies. Describe the planned composition; the strategy for achieving that composition; the role of parents, students, and teachers (if applicable); and the reporting structure as it relates to the school’s governing body and leadership.
 Explain the process that the school will follow should a parent or student have an objection to a governing board policy or decision, administrative procedure, or practice at the school related to the relocation or consolidation.

SERVICES
Provide a description of how the school leadership team will support operational execution. Please provide narrative or evidence that illustrates the staffing model, performance metrics, and the school’s plan for supporting all operational needs of the school, including but not limited to those listed below. In this space and in the finances section, demonstrate how you will fund the provision of these services.
Transportation: Describe your plans for providing student transportation. If the school will not provide transportation, please identify how the school will ensure that this does serve as a barrier to enrollment or ongoing attendance for students whose parents may have selected the former campus due to transportation accessibility.
Food Service: Outline your plans for providing food service at the relocated or consolidated campus, including whether and how you will be your own school food authority or will contract with another provider. If the school will not provide food service, please identify how the school will ensure that this does serve as a barrier to enrollment or ongoing attendance.
Facilities maintenance (including janitorial and landscape maintenance) for the new/consolidated facility.
Safety and security (include any plans for onsite security personnel) for the new/consolidated facility.

FACILITIES
Describe the school’s capacity and experience in facilities acquisition and development, including managing build-out and/or renovations, as applicable. Provide a description and analysis of any construction or development delays which have impacted a school or campus calendar and schedule in the past and a discussion of any organizational or operational adjustments that have been made to prevent recurrence in the future.
Detail the school’s plan for the future of the facility which it is vacating, identifying all tasks, activities, and costs related to vacating the facility, including moving expenses, lease termination, subletting, or sale of the facility. Describe contingency plans in the event that any sublease or other critical path assumption falls through.
Identify the entity responsible for acquiring and maintaining school facilities and describe that entity's relationship to both the school and any management organization. If costs related to the facility will be borne by the proposed school's education management organization or a related party such as a foundation, it should identify the level of capital support the organization (or related party) is willing to provide to the school.
If a proposed facility has been identified and requires no construction or renovation prior to the commencement of instruction, please provide:
The physical address of the facility and supporting documentation verifying the location, including the Assessor’s Parcel Number and a copy of the Assessor’s Parcel Map for the proposed facility as Attachment 4
A copy of the proposed purchase and sale agreement or a copy of the proposed lease or rental agreement as Attachment 5
A copy of the floor plan of the facility, including a notation of the size of the facility which is set forth in square feet as Attachment 6
The name, address, and full contact information of the current owner of the facility and any proposed landlord and a disclosure of any relationship between the current owner or landlord and the school, including but not limited to any relative of a board member or employee within the third degree of consanguinity or affinity and any familial or business connection with an educational management organization, foundation, or other entity which does business with or is otherwise affiliated with the school as Attachment 7
A copy of the Certificate of Occupancy at Attachment 8
Documentation demonstrating that the proposed facility meets all applicable building codes, codes for the prevention of fire, and codes pertaining to safety, health and sanitation as Attachment 9
Documentation demonstrating the governing Body has communicated with the Division of Industrial Relations of the Department of Business and Industry regarding compliance with the federal Occupational Safety and Health Act (OSHA) in compliance with NAC 386.3265 as Attachment 10
If a proposed facility has not been identified or the proposed facility requires any construction or renovation prior to occupancy by the full student body, please provide:
Either a discussion of the desired community of location and the rationale for selecting that community AND an assurance that the school will submit the documentation required in 1(a) for review and approval prior to acquisition of any facility in compliance with NAC 386.3265 as Attachment 4 OR the physical address of the proposed facility which requires construction or renovation and supporting documentation verifying the location, including the Assessor’s Parcel Number and a copy of the Assessor’s Parcel Map for the proposed facility as Attachment 4
Either a narrative explaining the rationale for the budgeted cost of acquisition of an owned or leased facility AND an assurance that the school will submit such documentation for review and approval prior to acquisition of any facility in compliance with NAC 386.3265 as Attachment 5 OR, if a facility has been identified which requires construction or renovation, a copy of the proposed purchase and sale agreement or a copy of the proposed lease or rental agreement as Attachment 5
Either a discussion of the general specifications to be utilized during the facility search, including approximate square footage AND an assurance that the school will submit such documentation for review and approval prior to acquisition of any facility in compliance with NAC 386.3265 as Attachment 6 OR, if a facility location has been identified but requires construction or renovation, a copy of the proposed floor plan of the facility, including a notation of the size of the facility which is set forth in square feet AND an assurance that the school will submit final documentation in compliance with NAC 386.3265 as Attachment 6
Either a description of the process and resources the school will use to identify a facility AND an assurance that the school will submit such information for review and approval prior to acquisition of any facility in compliance with NAC 386.3265 as Attachment 7 OR, If a facility has been identified but requires construction or renovation, the name, address, and full contact information of the current owner of the facility and any proposed landlord and a disclosure of any relationship between the current owner or landlord and the school, including but not limited to any relative of a board member or employee within the third degree of consanguinity or affinity and any connection with an educational management organization, foundation, or other entity which does business with or is otherwise affiliated with the school as Attachment 7
A detailed construction project plan and timeline, including a Gannt chart, identifying all facility development activities necessary to obtain a full certificate of occupancy prior to the first day of school AND documentation of the inspection and approval processes and timelines for the state, municipal, or county agencies which will issue the Certificate of Occupancy, including a discussion of whether such agencies issue temporary or conditional approvals and a copy of the standard form documentation that the sponsor can consult in such circumstances to confirm compliance with NAC 386.3265 as Attachment 8
A detailed construction project plan and timeline, including a Gannt chart, identifying all facility development activities necessary to obtain all such code approvals prior to the first day of school AND documentation of the inspection and approval processes and timelines for the state, municipal, or county agencies which will conduct all code inspections, including a discussion of whether such agencies issue temporary or conditional approvals and a copy of the standard form documentation that the sponsor can consult in such circumstances to confirm compliance with NAC 386.3265 as Attachment 9
Documentation demonstrating the governing Body has communicated with the Division of Industrial Relations of the Department of Business and Industry regarding compliance with the federal Occupational Safety and Health Act (OSHA) in compliance with NAC 386.3265 as Attachment 10
For schools which are seeking to occupy multiple facilities over several years, please list the number of facilities you project operating in each of the next six years and identify all potential target jurisdictions at the county and municipal levels, including any unincorporated areas.
Describe the strategy and process for identifying and securing multiple facilities, including any brokers or consultants you are employing to navigate the real estate market, plans for renovations, timelines, bond or third party financing, etc.
Charter school facilities must comply with health and safety requirements and all other mandates prescribed in statute and regulation. In addition, charter schools must be prepared to follow applicable county and municipal review procedures which vary significantly between jurisdictions. Schools are expected demonstrate that they have thoroughly researched the different local requirements and adjust their permitting, construction, and inspection timelines accordingly. Discuss the research and planning that has occurred to date for each of the targeted jurisdictions, including both municipalities and unincorporated areas. Provide documentation of the current inspection and approval processes and timelines for the state, municipal, or county agencies within your proposed jurisdictions which will issue each Certificate of Occupancy, including a discussion of whether such agencies issue temporary or conditional approvals and a copy of the standard form documentation that the sponsor can consult in such circumstances to confirm compliance with NAC 386.3265 as part of Attachment 8. Provide documentation of building, fire, safety, health and sanitation code compliance inspection and approval processes and timelines for the state, municipal, or county agencies which will conduct all such code inspections within your proposed jurisdictions, including a discussion of whether such agencies issue temporary or conditional approvals and a copy of the standard form documentation that the sponsor can consult in such circumstances to confirm compliance with NAC 386.3265 as part of Attachment 9.
Please include the organization’s plans to finance these facilities, including:
Total project cost for each facility
Financing and financing assumptions
Total facility costs that the financial model can handle – debt service + lease + maintenance + utilities + etc. for each facility and for the network as a whole

ONGOING OPERATIONS
SPCSA schools coordinate emergency management with local authorities. Explain your process to create and maintain the school’s Emergency Management Plan required by the State of Nevada. Include the types of security personnel, technology, equipment, and policies that the school will employ. Who will be primarily responsible for this plan? Does the school anticipate contracting with the local school district for school police services at the new/consolidated facility? How will the school communicate with and coordinate with lead law enforcement agencies and other public safety agencies at the new/consolidated facility?
Discuss the types of insurance coverage the school will secure as a result of the expanded scope of operation and the attendant risks, including a description of the levels of coverage. Types of insurance should include workers’ compensation, liability insurance for staff and students, indemnity, directors and officers, automobile, and any others required by Nevada law or regulation. As the minimum coverage required by Nevada law and regulation is intended as a baseline requirement for schools which operate at a significantly smaller scale, schools requesting an amendment are expected to research the levels of and types of insurance coverage typically required of and obtained by large schools and districts in this and other states, including but not limited to Arizona, California, Colorado, the District of Columbia, Massachusetts, and New York, and crosswalk those levels of coverage with those the school intends to obtain to ensure that the governing body and network leadership is fully cognizant of the complexity of risk management in a large school context.
[bookmark: _Toc444609324]

FINANCIAL PLAN
Provide a budget narrative including a detailed description of assumptions and revenue estimates, including but not limited to the basis for revenue projections, staffing levels, and costs. The narrative should specifically address the degree to which the school budget will rely on variable income (e.g., grants, donations, fundraising, etc.). There is no page limit for the budget narrative in. Include the following:
Per-Pupil Revenue: Use the figures provided in developing your budget assumptions.
Anticipated Funding Sources: Indicate the amount and sources of funds, property or other resources expected to be available through banks, lending institutions, corporations, foundations, grants, etc. Note which are secured and which are anticipated, and include evidence of commitment for any funds on which the school’s core operation depends in a clearly identified component of Attachment 10. Please ensure that your narrative specifically references what page this evidence can be found on in the attachment.
Anticipated Expenditures: Detail the personnel and operating costs assumptions that support the financial plan, including references to quotes received and the source of any data provided by existing charter school operators in Nevada or other states.
Discuss in detail the school’s contingency plan to meet financial needs if anticipated revenues are not received or are lower than estimated.
Submit a completed financial plan for the proposed new/consolidated campus as Attachment 11. The format of this is left to the applicant’s discretion but must be clear and sufficiently detailed to permit Authority staff, external reviewers, and the general public to review of all elements of the school’s business plan and gauge alignment and consistency with the academic program, operating plan, and budget narrative).
In the case of a multi-site school: submit, as Attachment 12, a detailed budget for the school at the network level. The format of this is left to the applicant’s discretion but must be clear and sufficiently detailed to permit Authority staff, external reviewers, and the general public to review of all elements of the school’s business plan and gauge alignment and consistency with the academic program, operating plan, and budget narrative.
 Provide a six-year development plan that addresses the annual and cumulative fundraising need at the network and school levels including a description of the staff devoted to development. The plan should include a history of the school’s fundraising outcomes and identify funds that have already been committed toward fundraising goals. The plan should also identify the role of the members of the board, particularly as relates to give/get requirements, and should demonstrate alignment with the expectations for board members discussed elsewhere in the amendment request. If funds are raised at a partner organization level, describe the methodology to be used in allocating funds to the school and the proposed campuses. If the school has not raised any funds to support its programming to date and the budget does not include any fundraising activity, please explain that this question is not applicable to your school.

12

image1.gif

