accs-feb16item05
Page 3 of 4

	California Department of Education

Charter Schools Division
REV. 11/2011
accs-feb16item05
	ITEM # 05

	ADVISORY COMMISSION ON CHARTER SCHOOLS

An advisory body to the State Board of Education

FEBRUARY 2016 AGENDA

	SUBJECT

Petition for the Establishment of a Charter School Under the Oversight of the State Board of Education: Consideration of Rocketship Mt. Diablo which was denied by the Mt. Diablo Unified School District and the Contra Costa County Board of Education.

	
	Action

	
	
	Information

	
	
	

SUMMARY OF THE ISSUE
On August 10, 2015, the Mt. Diablo Unified School District (MDUSD) voted to deny the petition of Rocketship Mt. Diablo (RSMD) by a vote of five to zero. On October 21, 2015, the Contra Costa County Board of Education (CBOE) voted to deny the petition on appeal by a vote of five to zero.
Pursuant to California Education Code (EC) Section 47605(j), petitioners for a charter school that have been denied at the local level may petition the State Board of Education (SBE) for approval of the charter, subject to certain conditions.
PROPOSED RECOMMENDATION

The California Department of Education (CDE) proposes to recommend that the SBE hold a public hearing regarding the petition, and thereafter to conditionally approve, with nine technical amendments, the request to establish RSMD under the oversight of the SBE, for a five-year term effective July 1, 2016, through June 30, 2021, under the oversight of the SBE, based on the CDE’s findings pursuant to EC sections 47605(b)(1), 47605(b)(2), and California Code of Regulations, Title 5 (5 CCR) Section 11967.5 that the petitioner is likely to successfully implement the program set forth in the petition and the RSMD petition is consistent with sound educational practice. Inherent to this recommendation, the CDE proposes the following technical amendments: the RSMD petition will be revised to affirm that RSMD will serve only transitional kindergarten (TK) through grade five as indicated in the enrollment plan, with the understanding that material revisions to the RSMD petition would need to be submitted to, and approved by, the SBE in order to add or remove future grade levels including the addition of grade six as referenced in the petition or an increase or decrease in enrollment that differs by more than 25 percent of the enrollment approved by the SBE in the charter or in an SBE approved revised charter, or a change that could significantly impact the academic or financial sustainability of RSMD. The CDE will conduct a pre-opening site visit at least 30 days prior to the scheduled opening date. Written authorization from the CDE would be required prior to the operation of any additional facility.

BRIEF ANALYSIS OF THE ISSUE
The RSMD petitioner submitted a petition on appeal to the CDE on December 15, 2015.
The RSMD petition asserts that its mission is to eliminate the achievement gap by graduating RSMD pupils at or above grade level in literacy and math.
The RSMD petitioner proposes to serve 510 pupils in TK through grade four for the first year of operation (2016–17) and expand to 655 pupils in TK through grade five by the third year of operation (2018–19). RSMD will predominantly serve pupils in the Monument Corridor area within the MDUSD. The RSMD educational model is a classroom-based hybrid, which offers pupils access to online learning programs that target individual levels as well as foundational programs through direct instruction. This instructional combination will ensure that RSMD pupils are gaining the competencies necessary in order to prepare them to be highly effective learners, contributors, and citizens in the 21st century.
In considering the RSMD petition, CDE reviewed the following:

· The RSMD petition and appendices (Attachments 3 and 5)

· Educational and demographic data of schools where pupils would otherwise be required to attend (Attachment 2)

· The RSMD budget and financial projections (Attachment 4)

· Description of changes to the petition necessary to reflect the SBE as the authorizing entity (Attachment 6)

· Board agendas, minutes, and findings from MDUSD and CBOE regarding the denial of the RSMD petition, along with the petitioner’s responses to the MDUSD findings and CBOE findings and conditions (Attachment 7)

On August 10, 2015 the MDUSD denied the RSMD petition based on the following findings (Attachment 1):
· The petitioners are demonstrably unlikely to successfully implement the program set forth in the petition.

· The petition contains an unsound educational program and fails to contain a reasonably comprehensive description of all 16 required elements set forth in EC Section 47605(b).
On October 21, 2015, the CBOE denied the RSMD petition on appeal based on 14 findings and conditions (Attachment 1).
The CDE has conducted a thorough analysis and does not concur with the findings of MDUSD and CBOE. The information in this item provides the analysis that CDE has been able to complete to date with the available information.

Pursuant to EC sections 47605(b)(1), 47605(b)(2), 47605(b)(5), and 5 CCR Section 11967.5.1, a charter petition must provide a reasonably comprehensive description of multiple required elements (Attachment 1).

Educational Program

While the RSMD petition presents a reasonably comprehensive description of the educational program for low-achieving pupils, high-achieving pupils, pupils with disabilities, and English learners (ELs) the RSMD petition does not fully integrate the new State Standards for English Language Development instruction. Additionally, the petition does not include specific annual goals or actions to achieve goals for each subgroup of pupils identified pursuant to EC Section 52052, for each of the applicable eight state priorities identified in EC Section 52060(d). The RSMD petition only includes annual goals and specific actions schoolwide and for ELs (Attachment 3). The CDE has written technical amendments to address these concerns.
Budget

The CDE reviewed the RSMD budget and multi-year fiscal plan and concludes that RSMD is likely able to successfully implement a fiscal plan that is sustainable and fiscally viable with projected enrollment of 510, 605, and 655 with ending fund balances of $84,253; $160,948; and $434,883 in its first three years of operation respectively. The CDE concludes that the RSMD’s multi-year financial plan does provide for projected operating surpluses, increasing positive fund balances, and adequate reserves.

RSMD will be operated by Rocketship Education (RSE), a California non-profit public benefit corporation with 501(c)(3) status. RSE currently operates ten schools in California: nine schools in Santa Clara County and one school in San Mateo County.
The CDE finds that the petitioner is demonstrably likely to implement the program set forth in the petition. The RSMD petition provides an adequate description of 10 of the 16 elements, while six elements require a technical amendment. Additional information and amendments to the petition would be needed if RSMD is approved as an SBE-authorized charter school. These amendments are due to the change in authorizer, or to strengthen or clarify elements for monitoring and accountability purposes.

A detailed analysis of the review of the entire RSMD petition is provided in
Attachment 1.

ATTACHMENT(S)

Attachment 1:
California Department of Education Charter School Petition Review Form: Rocketship Mt. Diablo (47 Pages)

Attachment 2:
Rocketship Mt. Diablo Data Tables (7 Pages)

Attachment 3:
Rocketship Mt. Diablo Appeal Petition (173 Pages)

Attachment 4:
Rocketship Mt. Diablo Budget and Financial Projections (22 Pages)
Attachment 5:
Rocketship Mt. Diablo Appendices and Attachments (1115 Pages)
Attachment 6:
Letter Describing Changes to Petition Necessary to Reflect the State Board of Education as the Authorizing Entity (2 Pages)

Attachment 7:
Mt. Diablo Unified School District Findings for Denial and Contra Costa County Board of Education Findings and Conditions for Denial and Petitioner’s Responses (174 Pages)

1/29/2016 12:02 PM
1/29/2016 12:02 PM

