saftib-csd-nov16item03

Page 4 of 11

	California Department of Education
Executive Office
SBE-003 (REV. 09/2011)

saftib-csd-nov16item03
	ITEM #20

	[image: image1.png]

	CALIFORNIA STATE BOARD OF EDUCATION
NOVEMBER 2016 AGENDA

	SUBJECT

Petition for the Establishment of a Charter School Under the Oversight of the State Board of Education: Consideration of Winton Charter High School, which was denied by the Merced Union High School District and the Merced County Board of Education.
	
	Action

	
	
	Information

	
	 FORMCHECKBOX

	Public Hearing

SUMMARY OF THE ISSUE(S)

On October 14, 2015, the Merced Union High School District (MUHSD) voted to deny the petition of Winton Charter High School (WCHS) by a vote of five to zero. On February 16, 2016, the Merced County Board of Education (MCBOE) voted to deny the petition of WCHS 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.
RECOMMENDATION
The California Department of Education (CDE) recommends that the State Board of Education (SBE) hold a public hearing regarding the WCHS petition, and thereafter deny the request to establish WCHS under the oversight of the SBE, based on the CDE’s findings pursuant to EC sections 47605(b)(2), 47605(b)(5), and California Code of Regulations, Title 5 (5 CCR) Section 11967.5, that the petitioner is not likely able to successfully implement the program set forth in the petition, and that the petition does not provide a reasonably comprehensive description of the multiple required charter elements (Attachment 1 of Agenda Item 05 on the Advisory Commission on Charter Schools (ACCS) October 4, 2016, Meeting Notice on the SBE ACCS Web page located at http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a1.doc). The CDE notes as a significant concern that the lead petitioner’s teaching and administrative credentials were revoked for misconduct by the California Commission on Teacher Credentialing (CTC).

Advisory Commission on Charter Schools

The ACCS considered the WCHS charter petition at its October 4, 2016, meeting. The ACCS voted to recommend that the SBE deny the WCHS charter petition to establish WCHS under the oversight of the SBE.
The motion passed with a vote of six to zero.
BRIEF HISTORY OF KEY ISSUES
WCHS submitted a petition on appeal to the SBE on June 8, 2016.

The petitioner proposes to serve pupils in a grade nine through grade twelve program, with projected enrollment of 200 in fiscal year (FY) 2017–18, increasing to 800 by FY 2021–22. The mission of WCHS is to provide all pupils with an exceptional education that will allow them to excel inside and outside the classroom by offering pupils a rigorous core curriculum, an outstanding staff, high standards and expectations, extended instructional hours, and personalized learning opportunities (Attachment 3 of Agenda Item 05 on the ACCS October 4, 2016, Meeting Notice on the SBE ACCS Web page located at http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a3.pdf).
The WCHS petition identifies the following program design elements that will be emphasized at WCHS (Attachment 3 of Agenda Item 05 on the ACCS October 4, 2016, Meeting Notice on the SBE ACCS Web page located at http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a3.pdf):

· Community–WCHS will be broken into divisions and small classes to create a community where each pupil is known personally.

· Small School–Pupils are more likely to succeed in small schools, where teachers and the principal know each family well and pupils are not lost in the crowd.

· Small Class Size–Teachers can give each individual pupil the time and attention necessary to realize their personal academic goals in smaller classes.

· Advisory Groups–Pupils are assigned to an advisory group of approximately 25 that meets regularly with an adult advisor, who acts as a bridge between the school and the pupils’ other communities (family, work, clubs, social service agencies, etc.). Ideally, the same group stays together for several years, sometimes through graduation, and provides a support structure for pupils.

· Learning Time–WCHS will provide 15 percent more learning time for pupils than traditional public schools, and will use time more effectively during the year and day to maximize in-depth learning.

· Longer School Day–Pupils learn more when they are given more time to learn each day and teachers can create more effective projects to build higher order thinking skills. WCHS will have, on average, a 7.5-hour school day, thus receiving approximately one more hour of instruction each day than pupils in traditional public schools.

· Longer School Year–WCHS will provide approximately 186 to 190 days of instruction, which is about 11 more days than traditional public schools, which include some Saturdays when families can attend with their children.

· Modified Traditional Calendar–WCHS will operate a modified traditional calendar, with a shorter summer recess to decrease the loss of learning during extended recesses, start earlier in the calendar year, and run later into the summer than traditional calendars.

In considering the WCHS petition, CDE staff reviewed the following:

· The WCHS petition and appendices, Attachments 3 and 6 of Agenda Item 05 on the ACCS October 4, 2016, Meeting Notice on the SBE ACCS Web page located at http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a3.pdf and http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a6.pdf.
· Educational and demographic data of schools where pupils would otherwise be required to attend, Attachment 2 of Agenda Item 05 on the ACCS
October 4, 2016, Meeting Notice on the SBE ACCS Web page located at

http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a2.xls.

· The WCHS budget and financial projections, Attachment 4 of Agenda Item 05 on the ACCS October 4, 2016, Meeting Notice on the SBE ACCS Web page located at http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a4.pdf.
· The WCHS signed affirmations of compliance, Attachment 5 of Agenda Item 05 on the ACCS October 4, 2016, Meeting Notice on the SBE ACCS Web page located at http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a5.pdf.
· Description of changes to the petition necessary to reflect the SBE as the authorizing entity, Attachment 7 of Agenda Item 05 on the ACCS October 4, 2016, Meeting Notice on the SBE ACCS Web page located at

http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a7.pdf.
· Board agendas, minutes, and findings from the MUHSD and MCBOE regarding the denial of the WCHS petition, along with the petitioner’s response to the MUHSD and MCBOE findings, Attachment 8 of Agenda Item 05 on the ACCS October 4, 2016, Meeting Notice on the SBE ACCS Web page located at http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a8.pdf.
· Intent to lease confirmation letter, Attachment 9 of Agenda Item 05 on the ACCS October 4, 2016, Meeting Notice on the SBE ACCS Web page located at http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a9.pdf.
On October 14, 2015, MUHSD denied the WCHS petition based on the following findings (Attachment 8 of Agenda Item 05 on the ACCS October 4, 2016, Meeting Notice on the SBE ACCS Web page located at http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a8.pdf):

· The WCHS petition does not contain reasonably comprehensive descriptions of all of the elements prescribed by law.

· The petitioner is demonstrably unlikely to successfully implement the program set forth in the petition.

· The WCHS petition presents an unsound educational program for the pupils to be enrolled in the charter school.

On February 16, 2016, MCBOE denied the WCHS petition on appeal based on the following findings (Attachment 8 of Agenda Item 05 on the ACCS October 4, 2016, Meeting Notice on the SBE ACCS Web page located at http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a8.pdf):

· The WCHS petition presents an unsound educational program for the pupils to be enrolled in the charter school.

· The petitioners are demonstrably unlikely to successfully implement the program set forth in the petition.

The information in this item provides the analysis that the CDE has been able to complete to date with the available information.

Ability to Successfully Implement the Intended Program

The CDE finds that the WCHS petitioner is not likely to successfully implement the intended program as a result of the following factors:

· The WCHS petitioner’s teaching and administrative credentials have been revoked by the CTC (Attachment 8 of Agenda Item 05 on the ACCS October 4, 2016, Meeting Notice on the SBE ACCS Web page located at http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a8.pdf). The CDE finds this to be of significant concern as the CTC found clear and convincing evidence of misconduct by the WCHS petitioner. Furthermore, this will undermine the WCHS petitioner’s ability to recruit staff and families to the charter school.

· The WCHS petitioner has presented an unrealistic financial and operational plan for the proposed charter school as it pertains to facilities.

· The WCHS petitioner does not have a plan to secure the services of individuals who have the necessary background in curriculum, instruction, assessment, and finance and business management.

WCHS Charter Petitioner

The CDE notes, in the MUHSD findings, that Dr. Martinez, the WCHS lead petitioner, has had his teaching and administrative credentials revoked by the CTC (Attachment 8 of Agenda Item 05 on the ACCS October 4, 2016, Meeting Notice on the SBE ACCS Web page located at
http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a8.pdf). The CDE confirmed that Dr. Martinez’s Standard Elementary teaching credential, a Designated Subjects Adult Education teaching credential, and a Pupil Personnel Services credential were revoked for misconduct effective November 4, 2012. The CDE found this information on the CTC Web page at https://educator.ctc.ca.gov/esales_enu/start.swe?SWECmd=GotoView&_sn=w46KqYfdLzXZEneGu1I9WGhYn8IE.9sB8.QXTpxysnntocv6bBQSdv0u4DAKgQ421pkwC.S32mR0jKEA-hLrDr8NRH7JwDvvOxJ5UWYeA2pEf5dxeu3uX2pU2Kijo3UB565Ac5EQHBrPkO5BxaE3QVFRZIvUkybpS6V3eyetybPtUuhXi3HzX5bumKRUz6TB&SWEView=CTC+Search+View+Web&SRN=&SWEHo=educator.ctc.ca.gov&SWETS=1473627313.

The CDE finds this to be of significant concern in determining whether the WCHS petitioner is demonstrably likely to successfully implement the program as the CTC found clear and convincing evidence of misconduct by the WCHS petitioner. Furthermore, this will undermine the WCHS petitioner’s ability to recruit staff and families to the charter school.

Budget

The CDE reviewed the WCHS multi-year budget and identified adjustments to revenues and expenditures across fiscal years 2017–18 through 2021–22, including, but not limited to, Local Control Funding Formula revenues and salaries and benefits (Attachment 1 of Agenda Item 05 on the ACCS October 4, 2016, Meeting Notice on the SBE ACCS Web page located at
http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a1.doc).
The CDE finds that the WCHS petitioner has presented an unrealistic financial operational plan for the proposed charter school as it pertains to facilities.

Facility

The WCHS petition states that the proposed address for WCHS is 6765 N. Winton Way, Winton. However, the petition is not clear on whether this is the 2016–17 proposed planning year or the first year of operation in 2017–18 (Attachment 3 of Agenda Item 05 on the ACCS October 4, 2016, Meeting Notice on the SBE ACCS Web page located at http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a3.pdf). Additionally, the petitioner provides no description of the type of facility to be used as needed to operate the size and scope of the education program in the proposed charter; the petition and supplemental materials submitted with the appeal merely provide a facility address, which the CDE finds to be insufficient.

The WCHS multi-year budget projections include the following costs for facility lease (Attachment 4 of Agenda Item 05 on the ACCS October 4, 2016, Meeting Notice on the SBE ACCS Web page located at
http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a4.pdf):
· $8,000 in 2016–17 (proposed planning year)

· $72,000 in 2017–18 (first year of operation) which CDE estimates to be $360 per pupil

· $400,000 in 2018–19 (second year of operation) which CDE estimates to be $1,000 per pupil

· $600,000 in 2019–2020 (third year of operation) which CDE estimates to be $1,000 per pupil

· $800,000 in 2020–21 (fourth year of operation) which CDE estimates to be $1,000 per pupil

The CDE finds that the facility lease costs project a substantial per pupil increase between the first and second years of operation and remain static in the third and fourth years of operation without any assumptions or narratives in the budget to support the costs. Therefore, on June 20, 2016, the CDE requested a copy of the lease agreement from the petitioner. The petitioner was not able to submit a lease agreement, and instead provided the CDE with a copy of an Intent to Lease Confirmation, dated February 12, 2015 (Attachment 9 of Agenda Item 05 on the ACCS October 4, 2016, Meeting Notice on the SBE ACCS Web page located at http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a9.pdf). The Intent to Lease Confirmation states that the Evergreen Christian Center is to lease its educational facility, located at 5935 Winton Way, Winton (http://www.evergreenchristiancenter.org/?TargetPage=09C601DE-21D3-47F7-8B2B-C3EA4522A455) to be used as a public charter school operated by the Winton Educational Foundation upon approval by a LEA. The CDE notes that the address in the Intent to Lease Confirmation is not the same as the address stated in the petition (Attachment 3 of Agenda Item 05 on the ACCS October 4, 2016, Meeting Notice on the SBE ACCS Web page located at
http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a3.pdf).

Additionally, the Intent to Lease Confirmation states that it is the responsibility of the tenant to do any improvements necessary to meet county occupancy codes (Attachment 9 of Agenda Item 05 on the ACCS October 4, 2016, Meeting Notice on the SBE ACCS Web page located at
http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a9.pdf). The WCHS multi-year projected budget includes approximately $30,000 annually for leasehold improvement and repairs. However, there are no details on what these costs consist of (Attachment 4 of Agenda Item 05 on the ACCS October 4, 2016, Meeting Notice on the SBE ACCS Web page located at
http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a4.pdf).

The CDE contacted the lead petitioner, Dr. Martinez, via e-mail on September 1, 2016, to clarify these facility concerns. Dr. Martinez confirmed via e-mail on September 5, 2016, that WCHS is assessing and evaluating two locations that should accommodate the initial 200 pupils. The first location is at the Evergreen Christian Center at 5935 North Winton Way, Winton. The second location is at Winton First Southern Baptist Church at 7264 Myrtle Avenue, Winton. The CDE contacted the Winton First Southern Baptist Church to inquire if they had been contacted by Dr. Martinez regarding the WCHS locating at this address and was told by church officials that neither Dr. Martinez nor anyone else has contacted them to use this facility for WCHS. Additionally, church officials stated this would not be feasible as there is no space to house 200 pupils.

Additionally, in the September 5, 2016, e-mail Dr. Martinez states that upon charter approval, WCHS will start the process of building a new school that will ultimately house the targeted 700-800 pupils. Dr. Martinez notes that WCHS has the luxury of hopefully being donated a 40-acre county park located at Winton Way and Olive Avenue in Winton and that if that donation does not come through, WCHS has selected a 60-acre parcel on the corner of Walnut Avenue and Vine Avenue in Winton. On September 7, 2016, the CDE contacted the County of Merced Parks and Recreation Department Deputy Director to inquire about this donation of the 40-acre county park to WCHS. The Deputy Director responded to the CDE by stating that neither he, nor his legal counsel, have had any contact with Dr. Martinez regarding the donation of this park to WCHS to build a facility. The Deputy Director further stated that he would not support a proposal to make such a donation, as this park is the only community park in Winton and a donation could possibly violate an agreement between the County of Merced and the California Department of Parks and Recreation. Furthermore, the Deputy Director stated that the second property located on the corner of Walnut Avenue and Vine Avenue consists of residences and an agricultural field which is not county property. The CDE could find no information on various Winton real estate Web sites regarding this acreage being for sale or for lease.

Due to the multiple facility scenarios provided, the CDE cannot determine if the costs for facilities included in the WCHS multi-year budget are reasonable and what impact the costs have to the overall viability of the charter school.

Educational Program

The WCHS petition indicates the proposed target pupil population (Attachment 3 of Agenda Item 05 on the ACCS October 4, 2016, Meeting Notice on the SBE ACCS Web page located at http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a3.pdf):

· Pupils who are not currently successful in their current core academic subjects

· Pupils whose academic or English language learning needs necessitate a small school environment with personalized attention

· Pupils whose academic or English language learning needs are not being met in a traditional school environment

· Pupils whose diversity represent their respective communities

The petition specifies a clear, concise school mission statement, and indicates the basic learning environment of site-based instruction (Attachment 3 of Agenda Item 05 on the ACCS October 4, 2016, Meeting Notice on the SBE ACCS Web page located at http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a3.pdf).

Special Education

The WCHS petition states that the educational program for pupils with disabilities includes the following sub-topics: Overview: Federal Law Compliance, Services for Students with Disabilities, and Local Education Agency (LEA) Member in MUHSD Charter Special Education Local Plan Area (Attachment 3 of Agenda Item 05 on the ACCS October 4, 2016, Meeting Notice on the SBE ACCS Web page located at http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a3.pdf). The WCHS petition states that identification of pupils with disabilities will begin with the process of Child Find or through the process of a student success team (SST). The petition states that the educational program for pupils with disabilities will be characterized by inclusive systems of support determined by the Individualized Education Program (IEP) team, which consists of teachers, specialists, pupils, and parents; and the IEP process, which includes working together to share information and create the IEP that addresses the pupil’s unique learning needs and specific requirements related to the pupil’s disability. The WCHS petition states that an IEP may include specialized academic instruction, classroom accommodations for a pupil or specific supports which will enable a pupil to progress towards learning or behavioral goals in the least restrictive environment. The petition states that specialized academic instruction will be provided by the education specialist and will use the following instructional approaches to support inclusive classroom practices: co-teaching models, flexible learning options and environments, and Response to Intervention (RTI). The petition states that teachers will receive professional development and that WCHS will develop a special education professional development plan as well as a professional learning plan for staff members to support continuous learning opportunities and support special education staff. The WCHS petition presents a reasonably comprehensive description of the educational program for pupils with disabilities (Attachment 3 of Agenda Item 05 on the ACCS October 4, 2016, Meeting Notice on the SBE ACCS Web page located at http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a3.pdf).
English Learners

The WCHS petition states that the educational program for English learners (ELs) includes the following sub-topics: EL Instruction, Common Core English Language Arts, Math, Science, Social Studies, the Home Language Survey, California English Language Development Test Testing, Reclassification Procedures, Strategies for English Language Learner Instruction and Intervention, Ongoing Assessment of EL Students, and Monitoring and Evaluation of Program Effectiveness. The petition states that WCHS will adopt and implement either the County’s EL Master Plan or implement its own Master Plan (Attachment 3 of Agenda Item 05 on the ACCS October 4, 2016, Meeting Notice on the SBE ACCS Web page located at http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a3.pdf). However, the WCHS petition does not adequately address its legal obligation to EL pupils to provide a program for ELs designed to overcome language barriers and to provide access to the core curriculum by providing integrated and designated English Language Development (ELD). The CDE finds this to be a concern given that the petition states that WCHS will serve 46 percent English language learner/limited English proficient pupils (Attachment 3 of Agenda Item 05 on the ACCS October 4, 2016, Meeting Notice on the SBE ACCS Web page located at
http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a3.pdf).

The petition further states that if WCHS elects to adopt its own EL Master Plan, such a plan will include, but not be limited to, the following (Attachment 3 of Agenda Item 05 on the ACCS October 4, 2016, Meeting Notice on the SBE ACCS Web page located at http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a3.pdf):

· How ELs’ needs will be identified

· What services will be offered

· How, where, and by whom the services will be provided

· How WCHS will evaluate its EL program each year

· How the results of the evaluation will be used to improve the program, including the provision of EL services

The CDE notes that the petition states it will address the points set forth above in a future EL Master Plan; it remains unaddressed in the present petition or supplemental documents. These unaddressed points, however, are critical to ascertaining whether WCHS is likely to be of educational benefit to EL pupils.

High-Achieving Pupils

The WCHS petition states that high-achieving pupils will be served with instructional guidelines and strategies designed to differentiate and individualize instruction for pupils at different levels, small class size, looping, and grade acceleration (Attachment 3 of Agenda Item 05 on the ACCS October 4, 2016, Meeting Notice on the SBE ACCS Web page located at http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a3.pdf). The petition states that any pupil achieving above grade level can be accelerated to a higher grade level at the discretion of the parent and principal and may also have the opportunity to take additional college courses and access to internship opportunities commensurate with their skills and abilities. The WCHS petition also states that differentiation of instruction will include high-level questioning, academic discourse, self-monitoring, Socratic seminars, and small class size. However, the petition does not specifically indicate what ‘above grade level’ means as criteria for high-achieving pupils, or the specific metrics used to qualify these pupils as ‘above grade level.’

Low-Achieving Pupils

The petition states that WCHS will utilize an RTI framework, which encourages an inclusive, flexible learning environment that encompasses and extends a data-driven, pupil-focused approach to instruction, as well as indicates that low-achieving pupils will be identified through a universal screening or other assessment, including English Language Arts and math assessments (Attachment 3 of Agenda Item 05 on the ACCS October 4, 2016, Meeting Notice on the SBE ACCS Web page located at http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a3.pdf). The petition states that the RTI team, which includes an intervention teacher, an educational specialist and classroom teachers, will meet on a monthly basis to monitor the progress of pupils and identify needed interventions. However, the WCHS petition does not indicate when intervention will occur within the daily schedule, does not identify the position of an intervention teacher in Element 5: Employee Qualifications, nor does the petition specify the qualifications for the intervention teacher.

The CDE is recommending technical amendments to the educational program to address the noted concerns.
Summary
The CDE finds that the WCHS petition does not provide a reasonably comprehensive description for some of the required elements, including employee qualifications, and annual independent financial audits, while others require a technical amendment (Attachment 1 of Agenda Item 05 on the ACCS October 4, 2016, Meeting Notice on the SBE ACCS Web page located at
http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a1.doc). Based on the program deficiencies noted above and those noted in the CDE petition review and analysis, the CDE finds that the WCHS charter petitioner is demonstrably unlikely to successfully implement the intended program, and the petition does not contain reasonably comprehensive descriptions of the multiple required charter elements pursuant to EC Sections 47605(b)(2), 47605(b)(5), and 5 CCR Section 11967.5.1 (Attachment 1 of Agenda Item 05 on the ACCS October 4, 2016, Meeting Notice on the SBE ACCS Web page located at
http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a1.doc).
A detailed analysis of the review of the entire petition is provided in Attachment 1 of Agenda Item 05 on the ACCS October 4, 2016, Meeting Notice on the SBE ACCS Web page located at http://www.cde.ca.gov/be/cc/cs/documents/accs-oct16item03a1.doc.
SUMMARY OF PREVIOUS STATE BOARD OF EDUCATION DISCUSSION AND ACTION
Currently, 29 charter schools operate under SBE authorization as follows:

· One statewide benefit charter, operating a total of six sites
· Seven districtwide charters operating a total of eighteen sites

· Twenty-one charter schools, authorized on appeal after local or county denial

The SBE delegates oversight duties of the districtwide charters to the county office of education of the county in which the districtwide charter is located. The SBE delegates oversight duties of the remaining charter schools to the CDE.

FISCAL ANALYSIS (AS APPROPRIATE)
If approved as an SBE-authorized charter school, the CDE would receive approximately one percent of the revenue of WCHS for the CDE’s oversight activities. However, no additional resources are allocated to the CDE for oversight.
ATTACHMENT(S)
Attachment 1: State Board of Education Standard Conditions on Opening and

 Operation (3 pages)

10/19/2016 10:12 AM
10/19/2016 10:12 AM

