

Charter School Application Evaluation
September 2013
A.1 Mission, Vision, and Educational Philosophy
The applicant’s response:

Meets the Standard

 FORMCHECKBOX

Approaches the Standard

 FORMCHECKBOX

Does Not Meet the Standard

 FORMCHECKBOX

Strengths of the Applicant’s Response:

Page Reference

	
	
	

Concerns and Additional Questions for the Applicant:

Page Reference

	
	
	

Required Elements

1. Choose at least one purpose per NRS 386.520(4)(b);

2. A clear mission statement;

3. A clear vision of the school; and

4. A narrative explaining the educational philosophy for the school;

Evaluation Criteria
A response that meets standards will:
1. Present a compelling mission statement that defines the purpose of the school;

2. Identify the school’s philosophical approach to educating students – ensure that priorities are meaningful, manageable and measurable, and focus on improving student outcomes;

3. Present a coherent vision of what the school will look like in 5-10 years if it is achieving its mission; and

4. Demonstrate clear alignment among the stated purpose, mission, vision, and educational philosophy.
A.2 School-Specific Goals and Objectives
The applicant’s response:

Meets the Standard

 FORMCHECKBOX

Approaches the Standard

 FORMCHECKBOX

Does Not Meet the Standard

 FORMCHECKBOX

Strengths of the Applicant’s Response:

Page Reference

	
	
	

Concerns and Additional Questions for the Applicant:

Page Reference

	
	
	

Required Elements
1. At least one and no more than ten goals and objectives related to educational performance.

2. At least one and no more than five goals and objectives related to organizational and management performance.

3. For each goal and/or objective the assessment tool, data and artifacts used to measure progress or attainment of the goal and/or objective is identified and is relevant. Please note: Section A.4 is where you will describe the assessment(s) used by your school.

4. Evidence to suggest the goals are reasonable given the school’s mission, educational program and target population.

Evaluation Criteria
A response that meets the standard will:

1. Define goals and objectives that are specific, measurable, ambitious, and attainable, relevant, and time-bound ;

2. Align with the technical information provided in A.4;

3. Align with the school’s educational program and mission;

4. Identify for each goal and/or objective the relevant assessment tools, artifacts and evidence that will be used to determine whether or not the goal and/or objective are attained; and

5. Set high standards for student learning.

A.3 Curriculum and Instruction
The applicant’s response:

Meets the Standard

 FORMCHECKBOX

Approaches the Standard

 FORMCHECKBOX

Does Not Meet the Standard

 FORMCHECKBOX

Strengths of the Applicant’s Response:

Page Reference

	
	
	

Concerns and Additional Questions for the Applicant:

Page Reference

	
	
	

Required Elements

1. A written narrative of the school’s proposed curriculum;

2. As an attachment, a schedule of courses, for each grade level, that meets the requirements for prescribed courses and required courses of study set forth Chapter 389 of NRS and NAC;

3. As an attachment, course descriptions that include the content, skills, and measurable objectives for each of the core content areas at each grade level (NAC 386.150(5); NRS 386. 550(1)(i) and NRS 389.018(1));

4. As an attachment, Nevada State Standards alignment chart completed for each of the core content areas (Complete Addendum #1 which can be found at: http://nde.doe.nv.gov/SD_CharterSchools_Forms.htm);

5. As an attachment, a designation of the courses that a student must complete for promotion to each grade level and/or high school (NAC 386.150(5); and NAC 389.445);

6. As an attachment, provide a typical daily schedule, including breaks and lunch, for each grade level;

7. If applicable, as an attachment, a designation of courses and credits required for graduation (Complete Addendum #2 found at http://nde.doe.nv.gov/SD_CharterSchools_Forms.htm NAC 386.150(5); NRS 389.018; NAC 389.450 ~ NOTE: Addendum #2 is only applicable for a high school charter application);

8. If applicable, as an attachment, a copy of the proposed school’s diploma (NRS 386.584);

9. As an attachment, a copy of the proposed school’s transcript (NAC 386.150(8));

10. A narrative explaining the school’s policy regarding the transfer of credit to another comparable school (NRS 386.582; NAC 386.150(8));

11. As an attachment, a listing of textbooks, including title, author, publisher, and copyright, to be used at the school; listed by content area and grade level;

12. A narrative describing the relevant instructional strategies that will be necessary for successful implementation of the curriculum;

13. A narrative providing a coherent framework for professional development that is likely to support effective implementation of the curriculum.

Evaluation Criteria

A response that meets standards will:
1. Be consistent with the school’s mission and vision;

2. Demonstrate alignment between the school’s curriculum, pedagogy, and professional development plan;

3. Present a comprehensive, sustainable plan for professional development; and

4. Present compelling research-based evidence for selecting the proposed curriculum and instructional strategy.
A.4 Assessment and Accountability
The applicant’s response:

Meets the Standard

 FORMCHECKBOX

Approaches the Standard

 FORMCHECKBOX

Does Not Meet the Standard

 FORMCHECKBOX

Strengths of the Applicant’s Response:

Page Reference

	
	
	

Concerns and Additional Questions for the Applicant:

Page Reference

	
	
	

Required Elements

1. As an attachment please submit the school assessment plan including a list of the instruments (tests, diagnostics, survey, or other) to be used. The assessment plan must comply with NAC 386.150(7), NRS 386.550(1)(g) and (h), and NAC 389.048-.083;

2. Narrative explaining clear realistic strategies to ensure data are used in improving student achievement;
3. An explanation of how the school will use longitudinal data analysis to measure success; and
4. A data management plan as discussed in the applicant instructions.
Evaluation Criteria

A response that meets standards will:
1. Align with the school’s mission, vision, and goals;

2. Identify instruments to be utilized that are relevant, valid and reliable;

3. Demonstrate understanding of the school’s obligation to participate in the statewide system of assessment and accountability;

4. Present a clear, credible, and sound plan for measuring and reporting the educational performance and progress of individual students, cohorts, and the charter school as a whole including valid and reliable measures of student outcomes;

5. Explain how the school will use assessment data to drive key decisions aimed at improving academic outcomes; and

6. Demonstrate understanding of and commitment to compliance with assessment requirements applicable to all Nevada public schools consistent with state law and relevant policies of the State Public Charter School Authority.

7. Include a comprehensive assessment plan that clearly identifies the assessment(s) by grade level and a timetable as to when the assessment(s) is administered. The assessment plan must comply with NAC 386.150(7), NRS 386.550(1)(g) and (h), and NAC 389.048 - .083.

A.5 Tentative School Calendar and Daily Schedule
The applicant’s response:

Meets the Standard

 FORMCHECKBOX

Approaches the Standard

 FORMCHECKBOX

Does Not Meet the Standard

 FORMCHECKBOX

Strengths of the Applicant’s Response:

Page Reference

	
	
	

Concerns and Additional Questions for the Applicant:

Page Reference

	
	
	

Required Elements

1. As an attachment, a calendar delineating the school year of the charter school. See NAC 387.120 -387.153. The calendar must be submitted in a reporting period format (see Appendix 3 for a sample calendar). The calendar must set forth:

a. The number of days of instruction in each school year, which must be in accordance with the requirements set forth in NRS 388.090, NRS 386.550 (1)(f);

b. The number of legal holidays that will be observed by the charter school and the dates on which those holidays fall see NRS 236.015(1) and (2);

c. The beginning and ending date of each term; and

d. Other important dates in the school year of the charter school, including, without limitation, school days in which less than a full day of instruction will be administered.

2. In the narrative, provide the proposed dates for accepting applications for enrollment in the initial year of operation of the charter school (NRS 386.520(2)(d)).

Note: The proposed date of enrollment for a charter school for its first year of operation must not be more than 120 days before the date on which the charter school will open (NAC 386.135).

3. As an attachment, if the school wishes to operate an alternative schedule, submit the completed “Application to Operate an Alternative Schedule” found at http://charterschools.nv.gov/ForSchools/Resources.
Evaluation Criteria
A response that meets standards will:
1. Satisfy the requirements for a full school term;

2. Comply with minimum requirements for the number of school days and hours;

3. Provide a compelling rationale for the proposed calendar that shows alignment with the proposed school’s mission, vision, and goals; and

4. Provide, if applicable, a compelling rationale for seeking an alternative schedule and provide an alternative schedule that complies with NRS 386.550(1)(f).

A.6 School Climate and Discipline
The applicant’s response:

Meets the Standard

 FORMCHECKBOX

Approaches the Standard

 FORMCHECKBOX

Does Not Meet the Standard

 FORMCHECKBOX

Strengths of the Applicant’s Response:

Page Reference

	
	
	

Concerns and Additional Questions for the Applicant:

Page Reference

	
	
	

Required Elements

1. A narrative explaining how the school’s policies support the educational goals of the school;

2. A narrative explaining the school’s philosophy regarding student behavior;

3. As an attachment, the school’s discipline policy/code of conduct;

4. As an attachment, the school’s truancy policy;

5. As an attachment, the school’s absence policy;

6. A narrative explaining the school’s plan for involving students’ families in the school, including an explanation of how the school will determine the success of family involvement and satisfaction of parents/guardians.
Evaluation Criteria

A response that meets standards will:
1. Describe an approach to student discipline that is reasonably likely to promote a safe and orderly learning environment;

2. Present legally sound policies for student discipline, suspension, dismissal and expulsion or a reasonable plan for their development see NRS 392.4655 through NRS 392.4675;

3. Outline a clear strategy for engaging parents and guardians in the life and culture of the school; and

4. Include evidence that the school will ensure a safe environment conducive to learning.

A.7 Target Population
The applicant’s response:

Meets the Standard

 FORMCHECKBOX

Approaches the Standard

 FORMCHECKBOX

Does Not Meet the Standard

 FORMCHECKBOX

Strengths of the Applicant’s Response:

Page Reference

	
	
	

Concerns and Additional Questions for the Applicant:

Page Reference

	
	
	

Required Elements

1. In a narrative, identification of the community location in which the proposed school would operate, including the zip code of the proposed school’s location;

2. A narrative describing the proposed target population and why the school believes this population is underserved in the community;

3. As an attachment, include an explanation and evidence to support the enrollment projections provided in the cover sheet and budget. Relevant evidence may include, among other things, the following:

a. Community demographic information (numbers of potential students);

b. Documentation of community or family demand for the proposed school such as letters of intent to enroll; and

c. Enrollment data from schools currently operating in community.

4. A narrative explaining how the proposed mission, curriculum, teaching methods and services align with the educational needs of the school’s proposed target population;

5. As an attachment, provide the plan for the recruitment of students. Explain how the school will be publicized and marketed throughout the community to a broad cross-section of families and prospective students. Include strategies you will use to reach families that are traditionally less informed about educational options;

6. If you answered yes to either of the two questions in the Applicant Instructions, above, please provide a narrative describing how the charter school will measure the success of the charter school in providing an education to students who are at risk, including examples of evidence that will be collected in order to measure success (NAC 386.150); and

7. If you answered yes to the second question in the Applicant Instructions above, please provide a narrative describing the proposed enrollment process including the method for determining eligibility for enrollment in each category of at-risk pupils if the school intends to favor pupils in a particular category of at-risk pupils.
Evaluation Criteria

A response that meets standards will:
1. Include an outreach and recruitment plan that demonstrates understanding of the community to be served and is likely to be effective, including for families traditionally less informed about educational options;

2. Present enrollment projections that are supported by evidence of actual or potential demand; and

3. Demonstrate alignment between proposed target population and education plan.

A.8 Special Student Populations
The applicant’s response:

Meets the Standard

 FORMCHECKBOX

Approaches the Standard

 FORMCHECKBOX

Does Not Meet the Standard

 FORMCHECKBOX

Strengths of the Applicant’s Response:

Page Reference

	
	
	

Concerns and Additional Questions for the Applicant:

Page Reference

	
	
	

Required Elements

1. In a narrative provide a clear explanation of your proposed school’s identification, screening, education/academic content, and assessment plans/process for ELL, Special Education, GT, and special needs students (i.e. 504; students who do not qualify for Special Education services, but are struggling academically/behaviorally; etc…)

2. In a narrative provide a clear explanation of your proposed school’s multi-tiered Response to Intervention (RtI) Model (i.e., Math, Reading, Behavior, etc...)

3. In a narrative provide a clear explanation of your proposed school’s Special Education related revenues and expenditures identified in the budget submitted under section C.1 (i.e., Special Education salary and benefits; contracting for professional services such as a psychologist, speech, OT/PT, etc…; transportation for reimbursement for parents; supplies (i.e., testing materials, protocols, specific materials for special needs students, etc…).

4. In a narrative provide a clear explanation of your proposed school’s your school’s specific Special Education continuum of service delivery model.

5. As an attachment, provide a signed Special Education Policy Assurance Document (check all boxes, sign, and date).

6. As an attachment provide a clear explanation of your proposed school’s RtI referral packet and flowchart.

7. As an attachment provide a clear explanation of your proposed school’s Special Education continuum of service delivery model (i.e., flowchart of least restrictive to most restrictive in your school).

Evaluation Criteria

A response that meets standards will:
1. Be realistic and identify and meet the learning needs of special needs/at-risk students, students with disabilities, gifted/talented students, and English language learners;

2. Include a timeline, lead contact, and intervention process with specific action steps for meeting learning needs of students with special needs (RtI model);

3. Include plans for serving special populations that align with the overall curriculum, instructional approaches and the school mission;

4. Include in section C.1 a special education budget that is adequate to meet the needs of these students; and

5. Identify plans to provide adequate staff to meet the needs of these students including a licensed special education teacher.

A.9 Records
The applicant’s response:

Meets the Standard

 FORMCHECKBOX

Approaches the Standard

 FORMCHECKBOX

Does Not Meet the Standard

 FORMCHECKBOX

Strengths of the Applicant’s Response:

Page Reference

	
	
	

Concerns and Additional Questions for the Applicant:

Page Reference

	
	
	

Required Elements

1. In your narrative, include the following information concerning the records of pupils that will be maintained by your charter school in accordance with NAC 386.360:

a. The name (if known) and title of the person who will be responsible for:

i. Maintaining records of pupils; and

ii. Providing records of pupils to the school district in which the charter school is located for inclusion in the automated system of accountability information for Nevada (NRS 386.650).

b. An example of the manner in which the cumulative record of a pupil is proposed to be stored.

c. The name (if known) and title of the person who will be responsible for the records of pupils if the charter is dissolved or the written charter is not renewed.

d. The proposed location within the charter school in which records of pupils will be stored.

e. An assurance that the school will forward all permanent student records to the office of student records of the school district of residence of each pupil upon closure of the charter school or upon a pupil’s graduation or withdrawal from the charter school.

2. As an attachment, the policy of the charter school regarding the retention of the records of pupils. See NAC 386.360 and NAC 392.301 – 392.360.

Evaluation Criteria

A response that meets standards will:
1. Comply with applicable federal and state requirements for maintenance and transmittal of school records including as provided for under the Federal Family Education Rights and Privacy Act (FERPA).
A.10 Career Education (if applicable)
The applicant’s response:

Meets the Standard

 FORMCHECKBOX

Approaches the Standard

 FORMCHECKBOX

Does Not Meet the Standard

 FORMCHECKBOX

Strengths of the Applicant’s Response:

Page Reference

	
	
	

Concerns and Additional Questions for the Applicant:

Page Reference

	
	
	

Required Elements

1. Provide the rationale for the CTE program;

2. Outline the proposed course sequence(s);

3. Describe how the need for the program/course(s) of study was determined:

· Include documentation showing the process, such as: results of community-based assessments, student interest survey data, advisory committee recommendations, need identified by business and industry and labor market projections;
4. List the program and course goals and objectives in measurable terms;

5. Provide topical outlines of major units of instruction for each proposed course;

6. Identify program instructional contact hours for each grade level;

7. Identify major methods of instructional delivery, such as: laboratory, classroom, project-based, problem-based, etc.;

8. Each CTE program area has an associated Career and Technical Student Organization (CTSO). These organizations are integral to the education in CTE programs. It is strongly encouraged that a CTSO be an integral part of the proposed CTE program.

· Identify the associated Career and Technical Student Organization(s) and describe how it can be used to support curriculum, instruction, and assessment;

9. Provide a brief summary of possible postsecondary partnerships that can assist students in transitioning to education, training and careers.

10. Identify the assessment plan to measure student progress including competency achievement; and

11. Identify the assessment plan to ensure program effectiveness. Include evaluation instrument(s) used, methods of evaluation, and how results will be used for program improvement.

Evaluation Criteria

A response that meets standards will:
1. Present a compelling rationale consistent with business and industry needs, student interests, and advisory committee recommendations;

2. Present measureable program goals and objectives;

3. Present learning objectives, content, credits and skills appropriate for the anticipated student populations that are aligned with Nevada state standards and current business and industry practices;

4. Include a convincing plan for transitioning students to work, further training, and higher education;

5. Include a complete assessment plan to measure student progress; and

6. Include a complete plan for evaluating the effectiveness of the program.

B.1 Governing Body
The applicant’s response:

Meets the Standard

 FORMCHECKBOX

Approaches the Standard

 FORMCHECKBOX

Does Not Meet the Standard

 FORMCHECKBOX

Strengths of the Applicant’s Response:

Page Reference

	
	
	

Concerns and Additional Questions for the Applicant:

Page Reference

	
	
	

Required Elements

1. Letter from counsel, submitted as an attachment (see “Attachments”).

2. Bylaws, submitted as an attachment (see “Applicant Instructions” and “Attachments”).

3. Bylaw stipulations 1-19, above, must be clearly identified in the bylaws or in an accompanying document so that it may be readily determined that they have been addressed in the submitted bylaws; submit as a separate document or include in the bylaws attachment. Alternatively, explain why any stipulation has not been addressed.

4. As a narrative, explain the governance philosophy that will guide the board, including the nature and extent of involvement by key stakeholder groups.

5. As a narrative, describe the size, current and desired composition, powers, and duties of the governing board. Explain how this governance structure and composition (including structure and composition of the committees) will help ensure that:

· The school will be an educational and operational success;

· The board will evaluate success of the school and school leader; and

· There will be active and effective representation of key stakeholders.

6. As a narrative, describe the plan for increasing the capacity of the governing board. What are the priorities for recruitment of additional board members? What kinds of orientation or training will new board members receive? What kinds of ongoing development will existing board members receive? The plan for training and development should include a timetable, specific topics to be addressed, and requirements for participation. Ensure the response compliments Bylaw Stipulation 4.

7. A description of how the governing body will recruit members, including a plan that addresses the involvement of parents, professional educators, and the community in governance of the school, submitted in the 2013 Call for Quality Charter Schools narrative.

Evaluation Criteria

A response that meets standards will:
1. Include the letter from legal counsel.

2. Include the proposed bylaws/rules of governance which must follow generally accepted practices of good public body governance including not conflicting with the stipulations of NDE’s Model Bylaws or the guidance provided in “Applicant Instructions.”

3. Provide clear, appropriate plans for the board to evaluate the success of the school and school leader.

4. Propose board members who demonstrate (as documented by resumes, bios, and Request for Information questionnaire):

· The will, capacity and commitment to govern the school effectively;

· A shared vision, purposes and expectations for the school; and

· A diversity of perspective and experience, and the objectivity necessary to protect the public interest.

5. Include a sound plan and timeline for board recruitment, expansion, orientation of new members, and ongoing training for members. Plan should include a thoughtful identification of desired experience and capacities.

6. Provide an effective plan for involving parents, professional educators and the community in governance of the school.

7. Identify where in the bylaws each of the items 1-19, above, are addressed.

B.2 Composition of the Committee to Form the School
The applicant’s response:

Meets the Standard

 FORMCHECKBOX

Approaches the Standard

 FORMCHECKBOX

Does Not Meet the Standard

 FORMCHECKBOX

Strengths of the Applicant’s Response:

Page Reference

	
	
	

Concerns and Additional Questions for the Applicant:

Page Reference

	
	
	

Required Elements

1. Names, etc., of committee members, submitted as an attachment (see “Attachments”).

2. All committee members’ responses to “Request for Information…”, submitted as an attachment (see “Attachments”).

3. Statement of members’ association with other charter schools, submitted in the 2013 Call for Quality Charter Schools narrative (see “Applicant Instructions”).
4. Assurances, submitted as an attachment (see “Attachments”).
Evaluation Criteria

A response that meets standards will:
1. Address committee members’ association with other charter schools.

2. Include the Assurances, signed by a committee member and notarized.

3. Include each committee member’s response to the “Request for information…”

4. Identify a committee to form the school that is composed of members representing the diversity of the community the school proposes to serve; is free from domination by members of the same religious, ethnic, or racial group; and lacks related (by birth or marriage) parties.

5. Identify a committee that includes at least one teacher who is licensed to teach the grades proposed to be served by the school.

6. Identify a committee that has the capacity to oversee the successful development and implementation of the education program presented in the application; to oversee the effective and responsible management of public funds; and to oversee and be responsible for the school’s compliance with its legal obligations.

7. Identify a committee that will represent the community well and includes members who are aware of their duties and responsibilities as public servants.
Identify a committee that will generally have the capacity to found and sustain a quality school.

8. B.3 Management and Operation
The applicant’s response:

Meets the Standard

 FORMCHECKBOX

Approaches the Standard

 FORMCHECKBOX

Does Not Meet the Standard

 FORMCHECKBOX

Strengths of the Applicant’s Response:

Page Reference

	
	
	

Concerns and Additional Questions for the Applicant:

Page Reference

	
	
	

Required Elements

1. Description of organizational structure, submitted in the 2013 Call for Quality Charter Schools narrative (see “Applicant Instructions” #1).

2. Description of responsibilities for key management positions, submitted in the 2013 Call for Quality Charter Schools narrative (see “Applicant Instructions” #2).

3. Organizational chart, submitted as an attachment (see “Attachments”).

4. Description of carrying out the charter school laws, submitted in the 2013 Call for Quality Charter Schools narrative (see “Applicant Instructions” #3).

5. Method for dispute resolution, submitted in the 2013 Call for Quality Charter Schools narrative (see “Applicant Instructions” #4).

6. Identification of the kind of school, submitted in the 2013 Call for Quality Charter Schools narrative (see “Applicant Instructions” #5).

7. Description of the lottery system, submitted as an attachment (see “Applicant Instruction” #6).

8. Statement of whether an entity other than the committee to form the school assisted in preparation of the application, submitted in the 2013 Call for Quality Charter Schools narrative (see “Applicant Instructions” #7).

9. Statement regarding limiting the enrollment of pupils to a specified number or ratio, submitted in the 2013 Call for Quality Charter Schools narrative (see “Applicant Instructions” #8).

Evaluation Criteria

A response that meets standards will:
1. Clearly delineate the roles and responsibilities for administering the day to day activities of the school.

2. Demonstrate understanding of management needs and priorities.

3. Include a staffing plan that appears viable and adequate for effective implementation of the proposed educational program.

4. Include a dispute resolution method that is consistent with guidance provided herein.

5. Correctly identify the kind of school based on the grades that will be served during the first year of operation.

6. Describe a lottery system that is consistent with applicable law and regulation; and consistent with guidance provided herein and in the Charter School Operation Manual.

7. Address whether the 2013 Call for Quality Charter Schools was prepared with the assistance of entities other than the committee to form the school, and if so, identify a reliable source of assistance.

8. Address whether the school intends to limit the enrollment of pupils to a specified number or ratio, and if so, identify that number/ratio.
Include enrollment and admissions policies that comply with all applicable requirements.

9. B.3.1 Educational Management Organizations
The applicant’s response:

Meets the Standard

 FORMCHECKBOX

Approaches the Standard

 FORMCHECKBOX

Does Not Meet the Standard

 FORMCHECKBOX

Strengths of the Applicant’s Response:

Page Reference

	
	
	

Concerns and Additional Questions for the Applicant:

Page Reference

	
	
	

Required Elements
1. As an attachment, complete the Existing Schools Information Template (see http://charterschools.nv.gov/OpenASchool/Application_Resources/) for each of the EMO’s schools or schools or models to be replicated. Identify those schools that serve the same grade levels and student populations demographically similar to the anticipated population of the proposed school. If the EMO/school/school model operates more than 10 applicable schools, identify the 10 most similar to the proposed Nevada school.
2. Regarding selection of the EMO/school/school model, as an attachment:

i. Provide the following information related to the EMO/school/school model:

1. Name of the EMO/school/school model;

2. The name of a contact person for the EMO/school/school model; and

3. The telephone number and mailing address of the EMO/school/school model.

ii. Explain why the applicant plans to contract with an EMO rather than operate the school directly, if applicable.

iii. Explain how and why the EMO/school/school model was selected, including when and how the applicant learned of the EMO/school/school model, which other EMOs/schools/school models were considered, why the EMO/school/school model was selected over others, and what due diligence was conducted.

iv. List and explain any management contract terminations as well as any charter revocations, non-renewals or withdrawals/non-openings that the proposed EMO/school/school model has experienced in the past 5 years.

3. Regarding the academic performance of the EMO/school/school model, as an attachment, explain the EMO’s success in serving student populations similar to the target population of the proposed school. Describe the EMO’s demonstrated academic track record as well as successful management of non-academic school functions.

Conduct reference checks of schools operated by the EMO or of the school or model to be replicated by consulting with administrators (who are not employees of the EMO) of those schools, sponsors and boards of those schools, and other stakeholders. Provide summary information from such reference checks, identifying each reference.

4. Regarding the financial performance of the EMO or school to be replicated, as an attachment include the most recent independent financial audit report of the EMO or the school to be replicated and its most recent annual report, if applicable.

5. Regarding the legal relationship, as an attachment:

i. Provide evidence that the Committee to Form is independent from the EMO/school/school model and self-governing, including evidence of independent legal representation and arm’s-length negotiating.

ii. Explain the supervisory responsibilities of the EMO (if any), including which school staff the EMO will employ, how the EMO will supervise school staff who are EMO employees, and how the charter school board will oversee the EMO’s supervisory responsibilities.

iii. If the school’s governing board intends to execute promissory notes or other negotiable instruments, or enter into a lease, lease-purchase agreement or any other facility or financing relationship with the EMO (or EMO affiliate), ensure such agreements are separately documented and not part of or incorporated into the school management contract. Any facility or financing agreements and the contract must honor the school governing board’s authority and enable the school to terminate the management agreement and continue operation of the school.

6. Regarding the organizational structure, as an attachment;

i. Provide a detailed description of the roles and responsibilities of the EMO or school/model to be replicated.

ii. Describe the scope of services and costs of all resources to be provided by the EMO or school/model to be replicated.

iii. Describe the oversight and evaluation methods that the charter school board will use to oversee the EMO. What are the school-wide and student achievement results that the management organization is responsible for achieving? How often, and in what ways, will the board review and evaluate the EMO’s progress toward achieving agreed-upon goals? Will there be an external evaluator to access the EMO’s performance? What are the conditions, standards, and procedures for board intervention, if the management organization’s performance is deemed unsatisfactory?

iv. Describe the compensation structure and payment schedule, including clear identification of all fees, bonuses and other compensation to be paid to the EMO.

v. Describe the respective financial responsibilities of the school governing board and the EMO.

vi. What is the term (duration) of the management agreement? Explain the conditions and procedures (including time frames, notice, and decision making procedures) for renewal and termination of the contract. List any indemnification provisions in the event of default or breach by either party.

vii. Describe the plan for the operation of the school in the event of termination of the management agreement. Identify the school’s financial and other responsibilities in case the school terminates the EMO contract in mid-term, and at the end of a term.

viii. Provide unsigned contracts between the EMO and all NAC 386.405 “key personnel” working for the school and employed by the EMO.

7. As an attachment, the unsigned contract or management agreement setting forth terms and conditions, including roles and responsibilities of the school governing board, the school staff, and the EMO; the services and resources to be provided; performance evaluation measures and mechanisms; detailed explanation of compensation to be paid to the provider; financial controls and oversight; investment disclosure; methods of contract oversight and enforcement; and conditions for contract renewal and termination.

Evaluation Criteria

A response that meets standards will:
1. Compelling justification for the decision to contract with an EMO rather than operate the school directly.

2. Compelling explanation of how and why the EMO was selected including when and how the applicant learned of the EMO, which other EMOs were considered, why the EMO was selected over other EMOs, and what due diligence was conducted.

3. Evidence of the EMO’s success in serving populations similar to the population that the applicant intends to serve, including evidence of academic success and successful management of non-academic school functions.

4. Evidence that the applicant conducted reference checks on the EMO.

5. Evidence of the financial health of the EMO as demonstrated through an independent financial audit report and its most recent annual report.

6. Evidence of no management contract terminations or charter revocations, non-renewals, withdrawals, or failures to open.

7. Evidence that the board is independent from the EMO and self-governing, including separate legal representation of each and arms-length negotiating.

8. No existing or potential conflicts of interest between the school’s governing board and proposed EMO or any affiliated business entities.

9. No unexplained or inappropriate relationships between the school and any subsidiary or related entities of the EMO.

10. Detailed explanation and compelling justification of any lease, promissory notes or other negotiable instruments, any lease-purchase agreements or other financing relationships with the EMO, including evidence that such agreements are separately documented and not part of or incorporated in the EMO agreement. Such agreements must honor the school’s authority and enable it to terminate the EMO agreement and continue to operate.

11. A coherent delineation of the roles and responsibilities between the school’s governing board, management and the EMO.

12. Detailed explanation of the scope of services and costs of all resources to be provided by the EMO.

13. EMO performance expectations that are consistent with the school’s accountability requirements and the means by which the board will hold the EMO accountable for meeting those expectations. Additionally, a detailed explanation of the conditions, standards, and procedures for board intervention, if the EMO’s performance is deemed unsatisfactory.

14. A contract that is deemed acceptable by the school’s sponsor.

B.3.2 Distance Education (also known as Virtual or Cyber Schools)

The applicant’s response:

Meets the Standard

 FORMCHECKBOX

Approaches the Standard

 FORMCHECKBOX

Does Not Meet the Standard

 FORMCHECKBOX

Strengths of the Applicant’s Response:

Page Reference

	
	
	

Concerns and Additional Questions for the Applicant:

Page Reference

	
	
	

Required Elements

1. Describe how the school will provide appropriate services in the distance education learning environment to students with disabilities and English learners.

2. Describe how the school will conduct parent-teacher conferences.

Evaluation Criteria

A response that meets standards will:
1. Include plans to provide appropriate services to students with disabilities and English language learners that comply with state and federal requirements.
2. Include parent-teacher conference plans that maximize the likelihood of parents’ meaningful participation.
3. Demonstrate alignment of the distance education plan with the school’s mission, and present research-based evidence of the effectiveness of the plan for the target population
B.4 Staffing and Human Resources
The applicant’s response:

Meets the Standard

 FORMCHECKBOX

Approaches the Standard

 FORMCHECKBOX

Does Not Meet the Standard

 FORMCHECKBOX

Strengths of the Applicant’s Response:

Page Reference

	
	
	

Concerns and Additional Questions for the Applicant:

Page Reference

	
	
	

Required Elements

1. Staffing plan, submitted in the 2013 Call for Quality Charter Schools narrative (see “Applicant Instructions” #1).

2. Process for negotiation of employment contracts, submitted in the 2013 Call for Quality Charter Schools narrative (see “Applicant Instructions” #2).

3. Qualifications of instructors, submitted in the 2013 Call for Quality Charter Schools narrative (see “Applicant Instructions”#3).

4. Teacher evaluation procedure, submitted in the 2013 Call for Quality Charter Schools narrative (see “Applicant Instructions”#4).

5. If known at the time of application, the name, etc., of the administrator, submitted in the 2013 Call for Quality Charter Schools narrative (see “Applicant Instructions” #5).

6. Administrator position description, submitted in the 2013 Call for Quality Charter Schools narrative (see “Applicant Instructions” #6).

7. Process for employing administrators, submitted in the 2013 Call for Quality Charter Schools narrative (see “Applicant Instructions” #7).

8. Process for employing instructors and others, submitted in the 2013 Call for Quality Charter Schools narrative (see “Applicant Instructions” #8).

9. If known at the time of application, information about licensed and non-licensed staff, submitted in the 2013 Call for Quality Charter Schools narrative (see “Applicant Instructions” #9).

Evaluation Criteria

A response that meets standards will:
1. Present strategies for recruiting and retaining effective teachers that are realistic and reasonably likely to be effective.

2. Demonstrate a sound understanding of staffing needs that are aligned with the budget and with the school’s anticipated enrollment.

3. Demonstrate a sound understanding of staffing needs with respect to successful implementation of the educational program.

4. Present a staffing plan that is reasonably likely to attract and retain effective staff.

5. Identify an employment contract negotiation process that complies with NRS 386.595.

6. Identify instructor qualifications that comply with NRS 386.590.

7. Identify teacher evaluation procedures that comply with NRS 391.3125.

8. Include a position description for the school administrator that will identify the position’s major responsibilities and skills and qualifications.

9. Include a description of the process for employing administrators.

10. Include a description of the process for employing instructors and others.

C.1 Budget
The applicant’s response:

Meets the Standard

 FORMCHECKBOX

Approaches the Standard

 FORMCHECKBOX

Does Not Meet the Standard

 FORMCHECKBOX

Strengths of the Applicant’s Response:

Page Reference

	
	
	

Concerns and Additional Questions for the Applicant:

Page Reference

	
	
	

Required Elements

1. As an attachment, submit budgets that set forth the estimated revenues and expenditures of the school for the first two (2) years of operation. The proposed budget shall include, but not be limited to, the following:

a. Cost of insurance – estimated or actual;

b. Student information system (e.g., PowerSchool) costs;

c. 1.5% administrative fee (see NRS 386.570(3)(4));

d. Distance education program costs; if applicable;

e. Salary costs broken out by teacher and administrator salaries; and

f. Contracted services broken out, including advertising.

2. As an attachment, submit Budget Narrative (Budget Supplementary Schedules) for each year providing detailed explanations of expenditures in each of the Object Codes listed. These explanations must clearly demonstrate the well-researched fiscal implications of all aspects of the Education Plan and the Organizational Plan.

3. As an attachment, submit properly labeled Cash Flow Statements for each year, FY15 and FY16.

4. As a narrative, submit an assurance that the school will use the Nevada Chart of Accounts. (See www.doe.nv.gov/NDE_Offices/Support/NDE_Chart_of_Accounts for the NDE Chart of Accounts)
5. As an attachment, submit a Pre-Opening Budget

· Demonstrate thoughtful consideration of all projected expenses.

· State the source(s) of funds, terms of any repayment obligations and the person(s) or entity responsible for such repayment obligation

6. As a narrative, discuss, in detail, the school’s contingency plans for cash flow challenges, a budget shortfall, lower than expected student enrollment or other financial challenges in the early years of operation.
Evaluation Criteria

A response that meets standards will:
1. Present budget priorities that align with and support all parts of the plan, including the school’s mission, educational program, staffing and facility;

2. Be based on realistic, evidence-based revenue and expenditure assumptions;

3. Present viable strategies for meeting potential budget and cash flow challenges, particularly for the first year of operation; and

4. Demonstrate a commitment to maintaining the financial viability of the school.
C.2 Financial Management
The applicant’s response:

Meets the Standard

 FORMCHECKBOX

Approaches the Standard

 FORMCHECKBOX

Does Not Meet the Standard

 FORMCHECKBOX

Strengths of the Applicant’s Response:

Page Reference

	
	
	

Concerns and Additional Questions for the Applicant:

Page Reference

	
	
	

Required Elements

1. Submitted in the 2013 Call for Quality Charter Schools narrative, provide the position title (and name if known) of the individual at the school, along with the name of any accounting firm(s), who will be responsible for handling the school’s bookkeeping, financial reporting and financial liability. These persons are responsible for ensuring that any remaining money is returned to the appropriate funding sources, such as state and local authorities.

2. Submitted in the 2013 Call for Quality Charter Schools narrative, include closing procedures for the school (see NAC 386.335, 386.342, and 386.360).

3. The name of the audit firm the school will use, submitted in the 2013 Call for Quality Charter Schools narrative

4. The name of the local, Nevada bank the school will use, submitted in the 2013 Call for Quality Charter Schools narrative.

5. Submitted in the 2013 Call for Quality Charter Schools narrative, a list of any fees, charges and deposits, including without limitation, fees, charges and deposits for course materials or equipment that:

a. Are typically imposed upon pupils or the parents or guardians of pupils attending public schools which are not charter schools; and

b. Are anticipated by the Committee to be imposed upon the pupils or the parents or guardians of the pupils of the charter school. See the Nevada Charter School Operation Manual for guidance regarding fees.

6. Submitted in the 2013 Call for Quality Charter Schools narrative, the name, title, address, telephone number, fax, e-mail, position description and qualifications of the person who is designated to draw all orders for the payment of money belonging to the charter school pursuant to NRS 386.573

7. Submitted in the 2013 Call for Quality Charter Schools narrative, the procedures by which the orders for the payment of money must be approved and the cumulative voucher sheets signed.

8. As an attachment, a break-even cash flow statement documenting the minimum number of enrolled pupils necessary for financial viability of the school.
Evaluation Criteria
A response that meets standards will:
1. Demonstrate a comprehensive understanding of the school’s financial management obligations;

2. Demonstrate preparation to meet its insurance, annual audit, annual financial report and other key financial management obligations;

3. Present viable strategies for meeting potential budget and cash flow challenges, particularly for the first year of operation;

4. Present evidence that the school is prepared to adhere to generally accepted accounting practices and the Charter School Budget and Finance Regulation (See NAC 387.600-387.780); and

5. Address whether the proposed school plans fees, charges and/or deposits, and if so, identify fees, etc., that are allowable and reasonable.
C.3 Facilities
The applicant’s response:

Meets the Standard

 FORMCHECKBOX

Approaches the Standard

 FORMCHECKBOX

Does Not Meet the Standard

 FORMCHECKBOX

Strengths of the Applicant’s Response:

Page Reference

	
	
	

Concerns and Additional Questions for the Applicant:

Page Reference

	
	
	

Required Elements

NAC 386.140(2): If the facility that the charter school will occupy exists at the time of 2013 Call for Quality Charter Schools and is suitable for use by the charter school, but is not owned by the school district in which the charter school will be located provide:

(a) The address of the charter school;

(b) The type of facility that the charter school will occupy;

(c) A floor plan of the facility that the charter school will occupy, including a notation of the size of the facility which is set forth in square feet;

(d) The name and address of the owner of the facility that the charter school will occupy;

(e) If the facility that the charter school will occupy will be leased or rented, a copy of the proposed lease or rental agreement;

(f) If available at the time that the 2013 Call for Quality Charter Schools is submitted, a copy of the certificate of occupancy for the facility; and

(g) Documentation which demonstrates that the committee has obtained the insurance required by NAC 386.215 and that the proposed sponsor of the charter school is satisfied with the type and amount of insurance or other means that will be used to indemnify the sponsor against financial loss pursuant to paragraph (l) of subsection 1 of NRS 386.550.

NAC 386.140(3): If the facility that the charter school will occupy is, at the time of application, being used as a public school, provide the name and location of that school and documentation which:

(a) Sets forth the specific days and times during which the charter school is authorized to use the facility; and

(b) Demonstrates that the committee has obtained the insurance required by NAC 386.215 and that the proposed sponsor of the charter school is satisfied with the type and amount of insurance or other means that will be used to indemnify the sponsor against financial loss pursuant to paragraph (l) of subsection 1 of NRS 386.550.

NAC 386.140(4): If the proposed charter school has not obtained a suitable facility, personnel or equipment provide:

(a) A statement in writing describing why the proposed charter school has not obtained a suitable facility, personnel or equipment;

(b) A plan for obtaining a suitable facility, personnel or equipment, including, without limitation, as applicable:

(1) A statement in writing that explains whether an existing facility will be remodeled or a new facility will be built; and

(2) A schedule for completing or obtaining a suitable facility, personnel and equipment, including, without limitation, if applicable, a description of and time schedule for any plan to raise funds for completing or obtaining the facility, personnel and equipment;

(c) The date on which it is anticipated that the charter school will open;

(d) A description of the equipment that will be used at the charter school, including, without limitation:

(1) Office furniture and equipment;

(2) Computer equipment;

(3) Musical instruments;

(4) Equipment to be used in a machinery shop; and

(5) Supplies and other items necessary for the use of equipment described in this paragraph;

(e) A written estimate, prepared by an authorized insurer, of the cost of obtaining insurance required by NAC 386.215 and documentation which demonstrates that the proposed sponsor of the charter school is satisfied with the type and amount of insurance provided for in the written estimate or other means that will be used to indemnify the sponsor against financial loss pursuant to paragraph (l) of subsection 1 of NRS 386.550. The written estimate must specifically reference “NAC 386.215,” for example: “The included estimate satisfies the requirements of NAC 386.215.”

If applicable, evidence in writing that the acceptance of the 2013 Call for Quality Charter Schools by the proposed sponsor of the charter school is necessary to obtain a facility, equipment or personnel.
Evaluation Criteria

A response that meets standards will:
1. Provide all facility-related information required by NAC 386.140;

2. Include a letter from a qualified provider of insurance stating an estimated annual insurance premium if the applicant does not yet have a facility. The letter must specifically reference NAC 386.215;

3. Include an insurance affidavit and certificate of insurance if the proposed sponsor is the State Public Charter School Authority and the applicant has a facility;

4. Include a valid certificate of occupancy if the applicant has a facility; and

5. Include all inspection/approval documentation including without limitation, fire, health, building and asbestos (see Appendix 5) documentation if the applicant has a facility.

C.4 Transportation, Health Services and Emergency Services
The applicant’s response:

Meets the Standard

 FORMCHECKBOX

Approaches the Standard

 FORMCHECKBOX

Does Not Meet the Standard

 FORMCHECKBOX

Strengths of the Applicant’s Response:

Page Reference

	
	
	

Concerns and Additional Questions for the Applicant:

Page Reference

	
	
	

Required Elements

1. As a narrative, provide a description of the manner in which pupils will be transported to the proposed charter school, including, without limitation, the details of any contract that the charter school has entered or will enter into for the transportation of pupils and the details of any plan developed in consultation with the parents and guardians of pupils for the transportation of pupils. (NAC 386.170(1) and NRS 386.520(4)(l)). See attachment 1, below

2. As a narrative, provide a description of the manner in which the proposed charter school will provide health services to pupils, including without limitation, the details of any contract that the charter school has entered or will enter into pursuant to subsection 1 of NRS 386.560 for the provision of health services to pupils (NAC 386.170)(2)(a)). See Attachment 2, below

3. As a narrative, provide a description of the manner in which the proposed charter school will maintain records related to the immunization of pupils that is required pursuant to NRS 392.435 to ensure that pupils are immunized in a timely manner (NAC 386.170(2)(b)).

4. As an attachment, provide a description of the manner in which the proposed charter school will provide drills for the pupils in the charter school and will instruct those pupils in the appropriate procedures to be followed in the event of a fire or other emergency (NAC 386.170(5)).
5. As an attachment, the school’s proposed Emergency Management Plan. (NRS 392.600 – 392.656)
Evaluation Criteria

A response that meets standards will:
Transportation

1. Include a statement that the charter school will or will not provide for the transportation of pupils to and from the charter school. If it will not provide for transportation, include a statement that the school will work with parents and guardians to develop a plan for transportation to ensure that pupils have access to transportation to and from the school. (NRS 386.520(2)(l))

2. If transportation will be provided, include a detailed description of how students will be transported to and from the proposed charter school and how the school plans to comply with the requirements of NRS 392.300 through 392.410 and NAC 392.400 through 392.502.

Health Services

1. Include a description of how health services will be provided to the students at the proposed charter school, including the details of any contract that the charter school has entered or will enter into pursuant to NRS 386.560(1).
2. Include a detailed description of how immunization records will be monitored and maintained by the staff of the charter school as required by NRS 392.435.
3. According to the Nevada Department of Education the following all apply to charter schools: NRS 389.065, NRS 391.207, NRS 391.208, NRS 392.420, NRS 392.425, NRS 392.430 NRS 392.435, NRS 392.437, NRS 392.439, NRS 392.443, NRS 392.446, NRS 392.448, NAC 389.2423, NAC 389.2938, NAC 389.381, NAC 389.455.
Emergency Services

1. Include a detailed description of how and when the charter school will provide drills and the plans and procedures for instructing pupils and staff on the appropriate procedures to be followed in an emergency.
40

