Kindergarten Through Grade Three Class Size Penalties
Page 4 of 5

	California Department of Education

Executive Office

SBE-006 Specific (REV. 10/2009)
	ITEM #W-12

	[image: image1.png]

CALIFORNIA STATE BOARD OF EDUCATION
september 2012 AGENDA
 FORMCHECKBOX
 Specific Waiver

	SUBJECT

Request by sixteen districts, under the authority of California Education Code Section 41382, to waive portions of Education Code sections 41376 (a), (c), and (d) and/or 41378 (a) through (e), relating to class size penalties for kindergarten through grade three. For kindergarten, the overall class size average is 31 to one with no class larger than 33. For grades one through three, the overall class size average is 30 to one with no class larger than 32.
Waiver Numbers:
 Acton-Agua Dulce Unified School District 11-6-2012

 Alvord Unified School District 22-6-2012

 Chawanakee Unified School District 34-6-2012

 Desert Sands Unified School District 17-5-2012
 Desert Sands Unified School District 18-5-2012
 Desert Sands Unified School District 33-6-2012

 Folsom-Cordova Unified School District 47-6-2012

 Garden Grove Unified School District 9-6-2012

 Hayward Unified School District 25-6-2012

 Hesperia Unified School District 29-6-2012

 Huntington Beach City Elementary School District 1-6-2012
 Maple Elementary School District 30-5-2012

 Nevada City School District 15-6-2012
 Ojai Unified School District 27-6-2012

 Palo Verde Unified School District 32-5-2012

 Pioneer Union Elementary School District 13-6-2012

 Stanislaus Union Elementary School District 4-6-2012
 Tracy Joint Unified School District 2-6-2012

	 FORMCHECKBOX
 Action
 FORMCHECKBOX
 Consent

	RECOMMENDATION

 FORMCHECKBOX
 Approval FORMCHECKBOX
 Approval with conditions FORMCHECKBOX
 Denial
The California Department of Education (CDE), based on the finding below, recommends that the class size penalties for kindergarten through grade three be waived provided that the overall average and individual class size average is not greater than the CDE recommended class size on Attachment 1. The waivers do not exceed two years less one day.
Finding: Given the extremely challenging fiscal environment for California schools and the specific financial circumstances described by each district in its waiver application, the State Board of Education (SBE) finds that the districts’ continued ability to maintain the delivery of instruction and required program offerings in all core subjects, including reading and mathematics, will be seriously compromised by the financial penalties the districts would otherwise incur without approval of the requested waiver. In these circumstances, the SBE finds specifically that the class size penalty provisions of Education Code (EC) sections 41376 and/or 41378 will, if not waived, prevent the districts from developing more effective educational programs to improve instruction in reading and mathematics in the classes specified in the districts’ applications.

	SUMMARY OF PREVIOUS STATE BOARD OF EDUCATION DISCUSSION AND ACTION

Since September 2009, the SBE has approved all kindergarten through grade three class size penalty waiver requests as proposed by CDE. Before the September 2009 board meeting, no waivers had been submitted since 1999.
	SUMMARY OF KEY ISSUES

Education Code Section 41382 allows the SBE to approve an exemption to the class size penalties assessed for kindergarten through grade three if the associated statutory class size requirements prevent the school and school district from developing more effective educational programs to improve instruction in reading and mathematics. Under this authority, these districts are requesting a waiver of subdivisions (a) through (e) of EC Section 41378, which provide for a penalty if the average class size on a district-wide basis for kindergarten exceeds 31 students or individual class levels exceed 33, and/or subdivisions (a), (c), and (d) of EC Section 41376, which provide for a penalty if the average class size on a district-wide basis for grades one through three exceeds 30 students, or individual class levels exceed 32. Since this particular statute regarding class size limits was written in 1964, given the current fiscal environment in school districts statewide, consideration of this and similar waivers is warranted.
The districts listed on Attachment 1 request flexibility to temporarily increase class sizes in kindergarten through grade three or grades one through three to reduce expenditures in light of the statewide budget crisis and the associated reductions in revenue limit funds provided by the state. Since fiscal year 2008–09, most districts have experienced at least a 10 percent reduction in revenue limit funding in addition to the elimination of statutory cost of living adjustments. Furthermore, payments for over one-quarter of what they are due have been deferred until the next fiscal year.
A positive certification is assigned to a school district that will meet its financial obligations in the current and two subsequent fiscal years. A qualified certification is assigned when a district may not meet its financial obligations for the current or two subsequent fiscal years. A negative certification is assigned when a district will be unable to meet its financial obligations for the remainder of the current year or for the subsequent fiscal year. Each district’s most recent status is identified on Attachment 1.
To address funding reductions, districts are using various options in addition to increasing class size, including categorical program spending flexibility, reducing the number of days in the school year, employee furloughs, salary reductions, layoffs, or school closures. Each district states that without the waiver, the core reading and math programs will be compromised by the fiscal penalties incurred. The estimated annual penalty should the district increase the class size average without a waiver is provided on Attachment 1.

The Department recommends, based on the finding above, that the class size penalties for kindergarten through grade three be waived provided the overall average and the individual class size average is not greater than the CDE recommended level shown on Attachment 1. Should any district exceed this new limit, the class size penalty would be applied per statute.

	FISCAL ANALYSIS (AS APPROPRIATE)

See Attachment 1 for estimated penalty amounts for each district without the waiver approval.

	ATTACHMENT(S)

Attachment 1: List of Waiver Numbers, Districts, and Information Regarding Each Waiver. (5 pages)

Attachment 2: Acton-Agua Dulce Unified School District Specific Waiver Request 11-6-2012 (5 pages) (Original waiver request is signed and on file in the Waiver Office.)

Attachment 3: Alvord Unified School District Specific Waiver Request 22-6-2012 (3 pages) (Original waiver request is signed and on file in the Waiver Office.)
Attachment 4: Chawanakee Unified School District Specific Waiver Request 34-6-2012 (4 pages) (Original waiver request is signed and on file in the Waiver Office.)

Attachment 5: Desert Sands Unified School District Specific Waiver Request 17-5-2012 (4 pages) (Original waiver request is signed and on file in the Waiver Office.)

Attachment 6: Desert Sands Unified School District Specific Waiver Request 18-5-2012 (5 pages) (Original waiver request is signed and on file in the Waiver Office.)

Attachment 7: Desert Sands Unified School District Specific Waiver Request 33-6-2012 (6 pages) (Original waiver request is signed and on file in the Waiver Office.)

Attachment 8: Folsom-Cordova Unified School District Specific Waiver Request 47-6-2012 (4 pages) (Original waiver request is signed and on file in the Waiver Office.)

Attachment 9: Garden Grove Unified School District Specific Waiver Request 9-6-2012 (3 pages) (Original waiver request is signed and on file in the Waiver Office.)

Attachment 10: Hayward Unified School District Specific Waiver Request 25-6-2012 (4 pages) (Original waiver request is signed and on file in the Waiver Office.)
Attachment 11: Hesperia Unified School District Specific Waiver Request 29-6-2012 (4 pages) (Original waiver request is signed and on file in the Waiver Office.)
Attachment 12: Huntington Beach City Elementary School District Specific Waiver Request 1-6-2012 (3 pages) (Original waiver request is signed and on file in the Waiver Office.)
Attachment 13: Maple Elementary School District Specific Waiver Request 30-5-2012 (5 pages) (Original waiver request is signed and on file in the Waiver Office.)
Attachment 14: Nevada City School District Specific Waiver Request 15-6-2012 (6 pages) (Original waiver request is signed and on file in the Waiver Office.)
Attachment 15: Ojai Unified School District Specific Waiver Request 27-6-2012 (3 pages) (Original waiver request is signed and on file in the Waiver Office.)
Attachment 16: Palo Verde Unified School District Specific Waiver Request 32-5-2012 (3 pages) (Original waiver request is signed and on file in Waiver Office.)

Attachment 17: Pioneer Union Elementary School District Specific Waiver Request 13-6-2012 (4 pages) (Original waiver request is signed and on file in the Waiver Office.)
Attachment 18: Stanislaus Union Elementary School District Specific Waiver Request 4-6-2012 (4 pages) (Original waiver request is signed and on file in the Waiver Office.)
Attachment 19: Tracy Joint Unified School District Specific Waiver Request 2-6-2012 (3 pages) (Original waiver request is signed and on file in the Waiver Office.)
	Waiver Number
	District
	Period of Request
	District’s Request
	CDE Recommended (New Maximum)
	Bargaining Unit, Representatives Consulted, Date, and Position
	Local Board and Public Hearing Approval Date
	Advisory Committee(s) Consulted, Date/Position
	Potential Annual Penalty Without Waiver
	Fiscal Status
	Previous Waivers

	11-6-2012
	Acton-Agua Dulce Unified District
	Requested:

July 1, 2011 to June 30, 2012
Recommended: July 1, 2011 to June 29, 2012
	For 1-3: Overall average 30; no class size larger than 33
	For 1-3: Overall average 30; no class size larger than 33
	Acton-Agua Dulce Teachers Association, N. Chun, President 5/10/12

Neutral
	May 10, 2012
	Meadowlark Elementary School Site Council

5/10/12

No Objections
	$32,997

FY 2011-12
	Positive
	No

	
	
	
	
	
	
	
	
	
	
	

	22-6-2012
	Alvord Unified School District
	Requested:

July 1, 2011 to June 29, 2013
Recommended: July 1, 2011 to June 29, 2013
	For K: Overall average 34; no class size larger than 35

For 1-3: Overall average 34; no class size larger than 36
	For K: Overall average 34; no class size larger than 35

For 1-3: Overall average 34; no class size larger than 36
	Alvord Educators Association, Leigh Hawkinson, President 5/25/12

Neutral

California School Employees Association, Carmen Boykin, President

5/31/12
Support
	June 14, 2012
	District Advisory Committee 6/4/12
No Objections
	$683,125 each year
	Qualified
	No

	
	
	
	
	
	
	
	
	
	
	

	34-6-2012
	Chawanakee Unified School District
	Requested:

July 1, 2012 to June 30, 2014
Recommended: July 1, 2012 to June 29, 2014
	For K-3: Overall average 34; no class size larger than 35
	For K-3: Overall average 34; no class size larger than 35
	Chawanakee Teachers Association, Jessica Fairbanks, President

6/5/12

Neutral
	June 26, 2012
	District Budget Committee 2/23/12

No Objections
	$155,846 each year
	Positive
	No

	
	
	
	
	
	
	
	
	
	
	

	17-5-2012
	Desert Sands Unified School District
	Requested:

July 1, 2012 to June 29, 2014
Recommended: July 1, 2012 to June 29, 2014
	For K: Overall average 34; no class size larger than 36
	For K: Overall average 34; no class size larger than 36
	Desert Sands Teachers Association, Mona Davidson, President

6/15/12
Support
	June 19, 2012
	Desert Sands Finance Committee 6/15/12

No Objections
	$350,025 each year
	Qualified
	No

	
	
	
	
	
	
	
	
	
	
	

	Waiver Number
	District
	Period of Request
	District’s Request
	CDE Recommended (New Maximum)
	Bargaining Unit, Representatives Consulted, Date, and Position
	Local Board and Public Hearing Approval Date
	Advisory Committee(s) Consulted, Date/Position
	Potential Annual Penalty Without Waiver
	Fiscal Status
	Previous Waivers

	18-5-2012
	Desert Sands Unified School District
	Requested:

July 1, 2012 to June 29, 2014
Recommended: July 1, 2012 to June 29, 2014
	For 1-3: Overall average 34; no class size larger than 36
	For 1-3: Overall average 34; no class size larger than 36
	Desert Sands Teachers Association, Mona Davidson, President

6/15/12
Support
	June 19, 2012
	Desert Sands Finance Committee 6/15/12

No Objections
	$2,300,000 each year
	Qualified
	Yes

7/1/10 to 6/29/12

	
	
	
	
	
	
	
	
	
	
	

	33-6-2012
	Desert Sands Unified School District
	Requested:

July 1, 2011 to June 29, 2012
Recommended: July 1, 2011 to June 29, 2012
	For 1-3: Overall average 30; no class size larger than 34
	For 1-3: Overall average 30; no class size larger than 34
	Desert Sands Teachers Association, Mona Davidson, President

6/15/12
Support
	June 19, 2012
	Desert Sands Finance Committee 6/14/12

No Objections
	$572,173

FY 2011-12
	Qualified
	Yes

7/1/10 to 6/29/12

	
	
	
	
	
	
	
	
	
	
	

	47-6-2012
	Folsom-Cordova Unified School District
	Requested:

July 1, 2011 to June 30, 2012
Recommended: July 1, 2011 to June 29, 2012
	For 1-3: Overall average 30; no class size larger than 33
	For 1-3: Overall average 30; no class size larger than 33
	Folsom-Cordova Education Association, Michael Itkoff, President

5/30/12

Support
	June 7, 2012
	Superintendent’sCabinet
5/29/12

No Objections
	$493,451

FY 2011-12
	Qualified
	No

	
	
	
	
	
	
	
	
	
	
	

	9-6-2012
	Garden Grove Unified School District
	Requested:

September 8, 2011 to June 21, 2013

Recommended: July 1, 2011 to June 29, 2013
	For 1-3: Overall average 30; no class size larger than 33
	For 1-3: Overall average 30; no class size larger than 33
	Garden Grove Education Association, Chris Francis, President, California School Employee Association, Jan Alls, President, 5/14/12, 5/16/12, & 5/21/12
Support
	June 5, 2012
	Advisory Committees, 4/12/12 & 5/11/12; District PTA Council 5/21/12

No Objections
	$182,304 each year
	Qualified
	No

	
	
	
	
	
	
	
	
	
	
	

	Waiver Number
	District
	Period of Request
	District’s Request
	CDE Recommended (New Maximum)
	Bargaining Unit, Representatives Consulted, Date, and Position
	Local Board and Public Hearing Approval Date
	Advisory Committee(s) Consulted, Date/Position
	Potential Annual Penalty Without Waiver
	Fiscal Status
	Previous Waivers

	25-6-2012
	Hayward Unified School District
	Requested:

July 1, 2011 to June 29, 2012
Recommended: July 1, 2011 to June 29, 2012
	For K-3: Overall average 30; no class size larger than 33
	For 1-3: Overall average 30; no class size larger than 33
	Hayward Education Association, Mercedes Faraj, President, 5/10/12, 5/17/12, 6/15/12, & 6/21/12
Neutral
	June 20, 2012
	Fiscal Integrity Transparency Action Group and School Site Councils

Various dates
No Objections
	$1,179,470

FY 2011-12
	Positive
	No

	
	
	
	
	
	
	
	
	
	
	

	29-6-2012
	Hesperia Unified School District
	Requested:

July 1, 2012 to June 30, 2014
Recommended: July 1, 2012 to June 29, 2014
	For K-3: Overall average 32; no class size larger than 34
	For 1-3: Overall average 32; no class size larger than 34
	Classified Schools Employees Association, Mary Paolini, President,

Neutral
Hesperia Teachers Association, Tom Kerman, President
5/17/12

Support
	June 18, 2012
	District Advisory Committee 6/6/12

Neutral
	$837,358 each year
	Positive
	Yes 7/1/10 to 6/29/12

	
	
	
	
	
	
	
	
	
	
	

	1-6-2012
	Huntington Beach City Elementary School District
	Requested:

July 1, 2012 to June 30, 2014
Recommended: July 1, 2012 to June 29, 2014
	For 1-3: Overall average 32; no class size larger than 32
	For 1-3: Overall average 32; no class size larger than 32
	Huntington Beach Elementary Teachers Association, Trinon Carter, President, California School Employees Association, Mark Francoving, President 5/7/12

Neutral
	May 15, 2012
	Elementary School Site Councils

 5/9/12, 5/11/12, 5/14/12
No Objections
	$250,000 each year
	Positive
	Yes 7/1/10 to 6/29/12

	
	
	
	
	
	
	
	
	
	
	

	30-5-2012
	Maple Elementary School District
	Requested:

July 1, 2011 to June 30, 2012
Recommended: July 1, 2011 to June 29, 2012
	For 1-3: Overall average 30; no class size larger than 34
	For 1-3: Overall average 30; no class size larger than 34
	Maple Elementary School Teachers Association, Diane Masi, President & Sunni Dobbs, Vice-President

4/27/12

Support
	May 10, 2012
	Maple School Site Council 4/18/12

No Objections
	$19,025

FY 2011-12
	Qualified
	No

	
	
	
	
	
	
	
	
	
	
	

	Waiver Number
	District
	Period of Request
	District’s Request
	CDE Recommended (New Maximum)
	Bargaining Unit, Representatives Consulted, Date, and Position
	Local Board and Public Hearing Approval Date
	Advisory Committee(s) Consulted, Date/Position
	Potential Annual Penalty Without Waiver
	Fiscal Status
	Previous Waivers

	15-6-2012
	Nevada City Elementary School District
	Requested:

July 1, 2012 to June 29, 2014
Recommended: July 1, 2012 to June 29, 2014
	For K-3: Overall average 33; no class size larger than 35
	For K-3: Overall average 33; no class size larger than 35
	Nevada City Faculty Association, Joy Haggart, President, 5/11/12, California School Employees Association, James Lowe, President

5/23/12

Neutral
	June 5, 2012
	Deer Creek School Site Council

5/14/12

Objections
	$323,414 each year
	Negative
	No

	
	
	
	
	
	
	
	
	
	
	

	27-6-2012
	Ojai Unified School District
	Requested:

July 1, 2012 to June 29, 2014
Recommended: July 1, 2012 to June 29, 2014
	For K-3: Overall average 33; no class size larger than 35
	For K-3: Overall average 33; no class size larger than 35
	Ojai Federation of Teachers, Martha Ditchfield, President 6/1/12
Support
	June 26, 2012
	School Site Councils

6/6/12 - 6/12/12

No Objections
	$105,602 each year
	Positive
	No

	
	
	
	
	
	
	
	
	
	
	

	32-5-2012
	Palo Verde Unified School District
	Requested:

July 1, 2011 to June 30, 2012
Recommended: July 1, 2011 to June 29, 2012
	For 1-3: Overall average 30; no class size larger than 35
	For 1-3: Overall average 30; no class size larger than 35
	Palo Verde Teachers Association, Mary Roberson, President
5/9/12

Neutral
	May 15, 2012
	Margaret White Elementary School Site Council
5/22/12

No Objections
	$78,262

FY 2011-12
	Qualified
	No

	
	
	
	
	
	
	
	
	
	
	

	13-6-2012
	Pioneer Union Elementary School District
	Requested:

July 1, 2012 to June 30, 2013
Recommended: July 1, 2012 to June 29, 2013
	For K-3: Overall average 38; no class size larger than 38
	For K-3: Overall average 38; no class size larger than 38
	Pioneer Faculty Association, Tim Haboush, Certificated Representative

6/4/12
Support
	June 28, 2012
	School Site Councils

1/12/12
No Objections
	$38,751

FY 2012-13
	Positive
	No

	
	
	
	
	
	
	
	
	
	
	

	Waiver Number
	District
	Period of Request
	District’s Request
	CDE Recommended (New Maximum)
	Bargaining Unit, Representatives Consulted, Date, and Position
	Local Board and Public Hearing Approval Date
	Advisory Committee(s) Consulted, Date/Position
	Potential Annual Penalty Without Waiver
	Fiscal Status
	Previous Waivers

	4-6-2012
	Stanislaus Union Elementary School District
	Requested:

July 1, 2011 to July 1, 2012
Recommended: July 1, 2011 to June 29, 2012
	For 1-3: Overall average 31; no class size larger than 33
	For 1-3: Overall average 31; no class size larger than 33
	Stanislaus Union Teachers Association, Sheila Marable, President, 5/11/12; California School Employees Association, Cathy Hudson, President
5/11/12
Support
	May 17, 2012
	Budget Advisory Committee 5/18/12

No Objections
	$131,326

FY 2011-12
	Qualified
	No

	
	
	
	
	
	
	
	
	
	
	

	2-6-2012
	Tracy Joint Unified School District
	Requested:

July 1, 2011 to June 29, 2012
Recommended: July 1, 2011 to June 29, 2012
	For 1-3: Overall average 30; no class size larger than 34
	For 1-3: Overall average 30; no class size larger than 34
	Tracy Educator’s Association, John Anderson, President

5/9/12

Support
	May 22, 2012
	The Fiscal Response Team 5/11/12
No Objections
	$377,451

FY 2011-12
	Positive
	No

	
	
	
	
	
	
	
	
	
	
	

Created by California Department of Education

July 18, 2012

CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

First Time Waiver:
X
SW-1 (Rev. 10-2-09) http://www.cde.ca.gov/re/lr/wr/ Renewal Waiver:__
Send Original plus one copy to: Send Electronic copy in Word and

Waiver Office, California Department of Education

back-up material to: waiver@cde.ca.gov 1430 N Street, Suite 5602
Sacramento, CA 95814

	
	CD CODE
	

	1
	9
	7
	5
	3
	0
	9

	Local educational agency:

 Acton-Agua Dulce Unified School District
	Contact name and Title:

Paulette Buechner

Director of Business Services
	Contact person’s e-mail address:

pbuechner@aadusd.k12.ca.us

	Address: (City) (State) (ZIP)

32248 Crown Valley Rd., Acton CA 93510

	Phone (and extension, if necessary):

661-269-5999 x 104
Fax number: 661-269-0849

	Period of request: (month/day/year)

From: July 1, 2011 To: June 30, 2012
	Local board approval date: (Required)

May 10, 2012

	LEGAL CRITERIA

	1. Authority for the waiver: Ed Code Specific code section: 41382
Write the EC Section citation, which allows you to request, or authorizes the waiver of the specific EC Section you want to waive. The principal of any elementary school maintaining kindergarten classes or regular day classes in grades 1 to 3,inclusive, may recommend to the governing board of the school

district, or the governing board may adopt a resolution determining, that an exemption should be granted from any of the provisions of Section 41376, 41378, or 41379 with respect to such classes on the basis that such provisions prevent the school and school district from developing more effective educational programs to improve instruction in reading and mathematics for pupils in the specified classes. Upon approval of such recommendation, or the adoption of such resolution, the governing board shall make application to the State Board of Education on behalf of the school for an exemption for such classes from the specified provisions. The State Board of education shall grant the application if it finds that the specified provisions of Section 41376, 41378, or 41379 prevent the school from developing more effective educational programs to improve instruction in reading and mathematics for pupils in the specified classes and shall, upon granting the application, exempt the school district from the penalty provision of such sections.

	2. Education Code or California Code of Regulations or portion to be waived.

Section to be waived: (number) 41376 Circle One: EC or CCR
Brief Description of the topic of the waiver: Waiver of Grades 1 – 3 Class Size Cap Penalties

	3. If this is a renewal of a previously approved waiver, please list Waiver No: ______ and date of SBE approval _______

 Renewals of Waivers must be approved by the local board and submitted two months before the active waiver expires.

	4. Collective bargaining unit information. (Not necessary for EC 56101 waivers)

 Does the district have any employee bargaining units? __ No _X_ Yes If yes, please complete required information

 below:

 Bargaining unit(s) consulted on date(s): May 10, 2012

 Name of bargaining units and representative(s) consulted: Acton-Agua Dulce Teachers Association, President, N. Chun

 The position(s) of the bargaining unit(s): _X_ Neutral ___ Support ___ Oppose (Please specify why)

 Comments (if appropriate):

	5. Advisory committee or school site council that reviewed the waiver. Name:

Per EC 33051(a) if the waiver affects a program that requires a school site council that council must approve the request.

Date advisory committee/council reviewed request:
 ___ Approve ___ Neutral ___ Oppose

 Were there any objection? Yes ___ No ___ (If there were objections please specify)

CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

SW-1 (Rev. 10-2-09)
	6. Education Code or California Code of Regulations section to be waived. If the request is to waive a portion of a section, type the text of the pertinent sentence of the law, or those exact phrases requested to be waived (or use a strike out key if only portions of sections are to be waived). (Attach additional pages if necessary.)

 See Attachment A

	7. Desired outcome/rationale. State what you hope to accomplish with the waiver. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations. (Attach additional pages if necessary.)

 See Attachment B

	8. Demographic Information:

Acton-Agua Dulce USD has a student population of 1456 and is located in a rural community in Los Angeles County.

	Is this waiver associated with an apportionment related audit penalty? (per EC 41344) _X_ No __ Yes

 (If yes, please attach explanation or copy of audit finding)

Has there been a Categorical Program Monitoring (CPM) finding on this issue? _X_ No __ Yes

(If yes, please attach explanation or copy of CPM finding)

	District or County Certification – I hereby certify that the information provided on this application is correct and complete.

	Signature of Superintendent or Designee:

	Title:

Superintendent

	Date:

5/10/12

	Signature of SELPA Director (only if a Special Education Waiver)

	Date:

	FOR CALIFORNIA DEPARTMENT OF EDUCATION USE ONLY

	Staff Name (type or print):

	Staff Signature:

	Date:

	Unit Manager (type or print):

	Unit Manager Signature:

	Date:

	Division Director (type or print):

	Division Director Signature:

	Date:

	Deputy (type or print):

	Deputy Signature:

	Date:

Specific Waiver
6. Education Code or California Code of Regulations section to be waived.
Grades 1 -3

EC 41376 (a)(c) and (d) The Superintendent of Public Instruction, in computing apportionments and allowances from the State School Fund for the second principal apportionment, shall determine the following for the regular day classes of the elementary schools maintained by each school district: (a) For grades 1 to 3, inclusive, he shall determine the number of classes, the number of pupils enrolled in each class, the total enrollment in all such classes, the average number of pupils enrolled per class, and the total of the numbers of pupils which are in excess of thirty (30) in each class. For those districts which do not have any classes with an enrollment in excess of 32 and whose average size for all the classes is 30.0 or less, there shall be no excess declared. For those districts which have one or more classes in excess of an enrollment of 32 or whose average size for all the classes is more than 30, the excess shall be the total of the number of pupils which are in excess of 30 in each class having an enrollment of more than 30. (b) For grades 4 to 8, inclusive, he shall determine the total number of pupils enrolled, the number of full-time equivalent classroom teachers, and the average number of pupils per each full-time equivalent classroom teacher. He shall also determine the excess if any, of pupils enrolled in such grades in the following manner: (1) Determine the number of pupils by which the average number of pupils per each full-time equivalent classroom teacher for the current fiscal year exceeds the greater of the average number of pupils per each full-time equivalent classroom teacher in all the appropriate districts of the state, as determined by the Superintendent of Public Instruction, for October 30, 1964, or the average number of pupils per each full-time equivalent classroom teacher which existed in the district on either October 30, 1964 or March 30, 1964, as selected by the governing board. (2) Multiply the number determined in (1) above by the number of full-time equivalent classroom teachers of the current fiscal year. (3) Reduce the number determined in (2) above by the remainder which results from dividing such number by the average number of pupils per each full-time equivalent teacher for October 30, 1964, as determined by the Superintendent of Public Instruction in (1) above. (c) He shall compute the product obtained by multiplying the excess number of pupils, if any, under the provisions of subdivision (a) of this section by ninety-seven hundredths (0.97), and shall multiply the product so obtained by the ratio of statewide change in average daily attendance to district change in average daily attendance. Change in average daily attendance shall be determined by dividing average daily attendance in grades 1, 2 and 3 reported for purposes of the first principal apportionment of the current year by that reported for purposes of the first principal apportionment of the preceding year. (d) If the school district reports that it has maintained, during the current fiscal year, any classes in which there were enrolled pupils in excess of thirty (30) per class pursuant to subdivision (a) of this section, and there is no excess number of pupils computed pursuant to subdivision (b) of this section, he shall decrease the average daily attendance reported under the provisions of Section 41601 by the product determined under subdivision (c) of this section.
GENERAL WAIVER (Acton-Agua Dulce Unified School District)

7. Desired outcome/rationale….
Due to the current State fiscal crisis, the Acton-Agua Dulce Unified School District is requesting a Specific Waiver of class size for grades 1-3 for 2011-2012. This waiver would increase the class size limits beyond the 1964 required level (EC Section 41376b and e.) If the waivers are not approved, class size penalties would result in $26,478. The purpose of the waiver is not to permanently increase class size but allows some flexibility as the District has fluctuations in enrollment; avoid multi non consecutive graded classrooms (i.e. A 4th 6th grade split), as well as a potential savings to the district for each fiscal year. The Acton-Agua Dulce Unified School District has only two elementary schools, one middle school, and one high school. All efforts to reduce cost and maintain a positive budget in this last year have been implemented.
July 19, 2012

Stel Cordano

School Fiscal Services Division

Department of Education

Re: Class Size Waiver

Dear Ms. Cordano:

This letter is to provide you with additional details regarding the class size waiver request for the Acton Agua-Dulce Unified School District (District). The District is requesting that the State Board of Education approve the specific waiver of class size in grades 1-3 to an average class size not to exceed 30 students and a maximum class size of 33 due to extenuating circumstances. If the waiver is not approved, the financial penalties imposed on the district would have a detrimental effect on the district’s operations and ability to maintain and improve instruction in all core subjects, including reading and mathematics.

We hope that this information is helpful in processing the District’s request for a class size waiver. Should you have any questions regarding this matter, please feel free to contact me at (661)269-0750 extension #104.

Sincerely,

Steve Budhraja Ed.D.

Chief Financial Officer

Acton Agua Dulce Unified School District

CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

First Time Waiver:
X

SW-1 (Rev. 10-2-09) http://www.cde.ca.gov/re/lr/wr/
 Renewal Waiver__

Send Original plus one copy to:

Send Electronic copy in Word and

Waiver Office, California Department of Education

back-up material to: waiver@cde.ca.gov 1430 N Street, Suite 5602
Sacramento, CA 95814

	
	CD CODE
	

	3
	3
	6
	6
	9
	7
	7

	Local educational agency:

 Alvord Unified School District
	Contact name and Title:

Nicolas Ferguson, Superintendent
	Contact person’s e-mail address:

Nicholas.ferguson@alvord.k12.ca.us

	Address: (City) (State) (ZIP)

10365 Keller Avenue

Riverside, CA 92505

	Phone (and extension, if necessary):

 (951) 509-5024
Fax number: (951) 351-9306

	Period of request: (month/day/year)

From: 7/1/11 To: 6/29/2013
	Local board approval date: (Required)

June 14, 2012

	LEGAL CRITERIA

	1. Authority for the waiver: 41382 Specific code section: 41378 (a) – (e); 41376 (a), (c), and (d)
Write the EC Section citation, which allows you to request, or authorizes the waiver of the specific EC Section you want to waive.

EC 41382 Exemption from penalty provision: Application to State Board of Education

	2. Education Code or California Code of Regulations or portion to be waived.

Section to be waived: (number) Circle One: EC or CCR
EC 41376 (a), (c) and (d) and 41378 (a) through (e)

Brief Description of the topic of the waiver:
Waiver of class size penalties for grades K-3. Under the provisions of Ed. Code sections 41376 (a), (c) and (d) and 41378 (a) through (e) to avoid class size penalties.

	3. If this is a renewal of a previously approved waiver, please list Waiver No: ______ and date of SBE approval _______

 Renewals of Waivers must be approved by the local board and submitted two months before the active waiver expires.

	4. Collective bargaining unit information. (Not necessary for EC 56101 waivers)

 Does the district have any employee bargaining units? __ No X Yes If yes, please complete required information

 below:

 Bargaining unit(s) consulted on date(s): AEA: May 25, 2012 CSEA: May 31, 2012
 Name of bargaining units and representative(s) consulted:
 Alvord Educators’ Association (AEA)

 California School Employees Association , Chapter 339 (CSEA)
 The position(s) of the bargaining unit(s): (AEA) XX Neutral ___ Support ___ Oppose (Please specify why)
 The position(s) of the bargaining unit(s): (CSEA) _____Neutral XX Support ___ Oppose (Please specify why)
 Comments (if appropriate):

	5. Advisory committee or school site council that reviewed the waiver. Name: District Advisory Committee
Per EC 33051(a) if the waiver affects a program that requires a school site council that council must approve the request.

Date advisory committee/council reviewed request: June 4, 2012

 XX_ Approve ___ Neutral ___ Oppose

 Were there any objection? Yes ___ No XX (If there were objections please specify)

CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

SW-1 (Rev. 10-2-09)
	6. Education Code or California Code of Regulations section to be waived. If the request is to waive a portion of a section, type the text of the pertinent sentence of the law, or those exact phrases requested to be waived (or use a strike out key if only portions of sections are to be waived). (Attach additional pages if necessary.)

EC 41376 (a)(c) and (d) The Superintendent of Public Instruction, in computing apportionments and allowances from the State School Fund for the second principal apportionment, shall determine the following for the regular day classes of the elementary schools maintained by each school district: (a) For grades 1 to 3, inclusive, he shall determine the number of classes, the number of pupils enrolled in each class, the total enrollment in all such classes, the average number of pupils enrolled per class, and the total of the numbers of pupils which are in excess of thirty (30) in each class. For those districts which do not have any classes with an enrollment in excess of 32 and whose average size for all the classes is 30.0 or less, there shall be no excess declared. For those districts which have one or more classes in excess of an enrollment of 32 or whose average size for all the classes is more than 30, the excess shall be the total of the number of pupils which are in excess of 30 in each class having an enrollment of more than 30. (b) For grades 4 to 8, inclusive, he shall determine the total number of pupils enrolled, the number of full-time equivalent classroom teachers, and the average number of pupils per each full-time equivalent classroom teacher. He shall also determine the excess if any, of pupils enrolled in such grades in the following manner: (1) Determine the number of pupils by which the average number of pupils per each full-time equivalent classroom teacher for the current fiscal year exceeds the greater of the average number of pupils per each full-time equivalent classroom teacher in all the appropriate districts of the state, as determined by the Superintendent of Public Instruction, for October 30, 1964, or the average number of pupils per each full-time equivalent classroom teacher which existed in the district on either October 30, 1964 or March 30, 1964, as selected by the governing board. (2) Multiply the number determined in (1) above by the number of full-time equivalent classroom teachers of the current fiscal year. (3) Reduce the number determined in (2) above by the remainder which results from dividing such number by the average number of pupils per each full-time equivalent teacher for October 30, 1964, as determined by the Superintendent of Public Instruction in (1) above. (c) He shall compute the product obtained by multiplying the excess number of pupils, if any, under the provisions of subdivision (a) of this section by ninety-seven hundredths (0.97), and shall multiply the product so obtained by the ratio of statewide change in average daily attendance to district change in average daily attendance. Change in average daily attendance shall be determined by dividing average daily attendance in grades 1, 2 and 3 reported for purposes of the first principal apportionment of the current year by that reported for purposes of the first principal apportionment of the preceding year. (d) If the school district reports that it has maintained, during the current fiscal year, any classes in which there were enrolled pupils in excess of thirty (30) per class pursuant to subdivision (a) of this section, and there is no excess number of pupils computed pursuant to subdivision (b) of this section, he shall decrease the average daily attendance reported under the provisions of Section 41601 by the product determined under subdivision (c) of this section.

EC 41378. The Superintendent of Public Instruction, in computing apportionments and allowances from the State School Fund for the second principal apportionment, shall determine the following for the kindergarten classes maintained by each school district maintaining kindergarten classes. (a) The number of pupils enrolled in each kindergarten class, the total enrollment in all such classes, and the average number of pupils enrolled per class. (b) The total number of pupils which are in excess of thirty-three (33) in each class having an enrollment of more than thirty-three (33). (c) The total number of pupils by which the average class size in the district exceeds 31. (d) The greater number of pupils as determined in (b) or (c) above. (e) He shall compute the product obtained by multiplying the excess number of pupils computed pursuant to subdivision (d) of this section by ninety-seven hundredths (0.97). He shall decrease the average daily attendance reported under the provisions of Section 41601 by the resulting product.

	7. Desired outcome/rationale. State what you hope to accomplish with the waiver. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations. (Attach additional pages if necessary.)

 The District requests a waiver to increase the maximum class size in grade 1-3 from 32 to 36 and the

 maximum class-size in Kindergarten from 33 to 35. If the waiver is not approved, the penalty will adversely

 affect core curriculum programs such as Math and English.

 The waiver would end on June 29, 2013 unless otherwise extended.

	8. Demographic Information:

Alvord Unified School District has a student population of 19,000 and is located in a semi-rural portion of the cities of Riverside and a section of Corona in Riverside County.

	Is this waiver associated with an apportionment related audit penalty? (per EC 41344) X No __ Yes

 (If yes, please attach explanation or copy of audit finding)

Has there been a Categorical Program Monitoring (CPM) finding on this issue? X No __ Yes

(If yes, please attach explanation or copy of CPM finding)

	District or County Certification – I hereby certify that the information provided on this application is correct and complete.

	Signature of Superintendent or Designee:

	Title:

Superintendent

	Date:

	Signature of SELPA Director (only if a Special Education Waiver)

	Date:

	FOR CALIFORNIA DEPARTMENT OF EDUCATION USE ONLY

	Staff Name (type or print):

	Staff Signature:

	Date:

	Unit Manager (type or print):

	Unit Manager Signature:

	Date:

	Division Director (type or print):

	Division Director Signature:

	Date:

	Deputy (type or print):

	Deputy Signature:

	Date:

CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

 First Time Waiver:
X

SW-1 (Rev. 10-2-09 http://www.cde.ca.gov/re/lr/wr/
 Renewal Waiver:
__

Send Original plus one copy to:

 Send Electronic copy in Word and

Waiver Office, California Department of Education

back-up material to: waiver@cde.ca.gov 1430 N Street, Suite 5602
Sacramento, CA 95814

	
	CD CODE
	

	2
	0
	7
	5
	6
	0
	6

	Local educational agency:

Chawanakee Unified School District

	Contact name and Title:

Maryann Henry, Business Manager
	Contact person’s e-mail address:mhenry@mychawanakee.org

	Address: (City) (State) (ZIP)

PO Box 400, North Fork, CA 93643

	Phone (and extension, if necessary):

 559-877-6209 ext 212
Fax number: 559-877-2065

	Period of request: (month/day/year)

From: July 1, 2021 To: June 30, 2014
	Local board approval date: (Required)

June 26, 2012

	LEGAL CRITERIA

	1. Authority for the waiver: ___ Specific code section: 41376 & 41378
Write the EC Section citation, which allows you to request, or authorizes the waiver of the specific EC Section you want to waive.

According to Education Code Sections 41376 & 41378 increase in class sizes in grades K, 1, 2 ,3.

	2. [image: image2.png]

Education Code or California Code of Regulations or portion to be waived.

Section to be waived: (number) Circle One EC or CCR
Brief Description of the topic of the waiver: Increase in class sizes in grades K, 1, 2, 3.

	3. If this is a renewal of a previously approved waiver, please list Waiver No: ______ and date of SBE approval _______

 Renewals of Waivers must be approved by the local board and submitted two months before the active waiver expires.

	4. Collective bargaining unit information. (Not necessary for EC 56101 waivers)

 Does the district have any employee bargaining units? __ No _X_ Yes If yes, please complete required information

 below:

 Bargaining unit(s) consulted on date(s): 6/5/2012

 Name of bargaining units and representative(s) consulted: Chawanakee Teacher’s Association, Jessica Fairbanks, CTA President.

 The position(s) of the bargaining unit(s): _X__ Neutral ___ Support ___ Oppose (Please specify why)

 Comments (if appropriate): We have no cap in our bargaining agreement.

	5. Advisory committee or school site council that reviewed the waiver. Name: District Budget Committee
Per EC 33051(a) if the waiver affects a program that requires a school site council that council must approve the request.

Date advisory committee/council reviewed request: 2/23/2012
 _X__ Approve ___ Neutral ___ Oppose

 Were there any objection? Yes ___ No _X__ (If there were objections please specify)

CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

SW-1 (Rev. 10-2-09)
	6. Education Code or California Code of Regulations section to be waived. If the request is to waive a portion of a section, type the text of the pertinent sentence of the law, or those exact phrases requested to be waived (or use a strike out key if only portions of sections are to be waived). (Attach additional pages if necessary.)

Education Code Section 41376 (a) & 41378 See attached (2)

	7. Desired outcome/rationale. State what you hope to accomplish with the waiver. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations. (Attach additional pages if necessary.)

The need for flexibility during State fiscal crisis. We do not have exact class sizes at this time, but anticipate enrollment to increase making this a necessity.
We have no student cap in our Certificated bargaining agreement.

	8. Demographic Information:

(District/school/program)_Chawanakee Unified has a student population of 1,059 and is located in a rural area in Madera County.

	Is this waiver associated with an apportionment related audit penalty? (per EC 41344) _X_ No __ Yes

 (If yes, please attach explanation or copy of audit finding)

Has there been a Categorical Program Monitoring (CPM) finding on this issue? _X_ No __ Yes

(If yes, please attach explanation or copy of CPM finding)

	District or County Certification – I hereby certify that the information provided on this application is correct and complete.

	Signature of Superintendent or Designee:

Stephen Foster, Ed. D. (original signature submitted by hand).

	Title:

Superintendent

	Date:

June 26, 2012

	Signature of SELPA Director (only if a Special Education Waiver)

	Date:

	FOR CALIFORNIA DEPARTMENT OF EDUCATION USE ONLY

	Staff Name (type or print):

	Staff Signature:

	Date:

	Unit Manager (type or print):

	Unit Manager Signature:

	Date:

	Division Director (type or print):

	Division Director Signature:

	Date:

	Deputy (type or print):

	Deputy Signature:

	Date:

July 14, 2012

Stel Cordano, Consultant

School Fiscal Services Division

California Department of Education

1430 N Street, Suite 5602

Sacramento, CA 95814

Dear Ms. Cordano,

Thank you for your prompt attention to our K-3 Class Size Penalty Waiver Request. The Chawanakee Unified School District is requesting the State Board of Education to approve the specific waiver of class size in grades K-3 to an average of 34:1 with no individual class exceeding 35:1.

The current fiscal crisis at the state level has direct impact to our school districts ability to maintain a positive fund balance without additional staff reductions and increased class sizes. The District has continued to maintain its commitment to programs and to District staff during these challenging fiscal times, however, without the waiver of class-size penalties, the District will either be required to hire back additional staff or pay a penalty for exceeding the class size maximums. The penalty that our District would acquire could be up to $155,846.00 if the waiver is not granted. This would result in the ability to maintain the delivery of instruction in all core subjects including reading and mathematics.

This is a temporary waiver request that would end on June 30, 1014, at which time the district would reassess its educational needs related to class sizes.

Sincerely,

Maryann Henry

Business Manager

To Waive the Class Size Penalty (Grades K, 1-3) Prospectively EC §41378 and EC §41376

EC 41378. The Superintendent of Public Instruction, in computing apportionments and allowances from the State School Fund for the second principal apportionment, shall determine the following for the kindergarten classes maintained by each school district maintaining kindergarten classes.

(a) The number of pupils enrolled in each kindergarten class, the total enrollment in all such classes, and the average number of pupils enrolled per class.

 (b) The total number of pupils which are in excess of thirty-three (33) in each class having an enrollment of more than thirty-three (33).

(c) The total number of pupils by which the average class size in the district exceeds 31.

(d) The greater number of pupils as determined in (b) or (c) above.

(e) He shall compute the product obtained by multiplying the excess number of pupils computed pursuant to subdivision (d) of this section by ninety-seven hundredths (0.97). He shall decrease the average daily attendance reported under the provisions of Section 41601 by the resulting product
41376 The Superintendent of Public Instruction, in computing apportionments and allowances from the State School Fund for the second principal apportionment, shall determine the following for the regular day classes of the elementary schools maintained by each school district: (a) For grades 1 to 3, inclusive, he shall determine the number of classes, the number of pupils enrolled in each class, the total enrollment in all such classes, the average number of pupils enrolled per class, and the total of the numbers of pupils which are in excess of thirty (30) in each class. For those districts which do not have any classes with an enrollment in excess of 32 and whose average size for all the classes is 30.0 or less, there shall be no excess declared. For those districts which have one or more classes in excess of an enrollment of 32 or whose average size for all the classes is more than 30, the excess shall be the total of the number of pupils which are in excess of 30 in each class having an enrollment of more than 30.(b) For grades 4 to 8, inclusive, he shall determine the total number of pupils enrolled, the number of full-time equivalent classroom teachers, and the average number of pupils per each full-time equivalent classroom teacher. He shall also determine the excess if any, of pupils enrolled in such grades in the following manner: (1) Determine the number of pupils by which the average number of pupils per each full-time equivalent classroom teacher for the current fiscal year exceeds the greater of the average number of pupils per each full-time equivalent classroom teacher in all the appropriate districts of the state, as determined by the Superintendent of Public Instruction, for October 30, 1964, or the average number of pupils per each full-time equivalent classroom teacher which existed in the district on either October 30, 1964 or March 30, 1964, as selected by the governing board. (2) Multiply the number determined in (1) above by the number of full-time equivalent classroom teachers of the current fiscal year. (3) Reduce the number determined in (2) above by the remainder which results from dividing such number by the average number of pupils per each full-time equivalent teacher for October 30, 1964, as determined by the Superintendent of Public Instruction in (1) above. (c) He shall compute the product obtained by multiplying the excess number of pupils, if any, under the provisions of subdivision (a) of this section by ninety-seven hundredths (0.97), and shall multiply the product so obtained by the ratio of statewide change in average daily attendance to district change in average daily attendance. Change in average daily attendance shall be determined by dividing average daily attendance in grades 1, 2 and 3 reported for purposes of the first principal apportionment of the current year by that reported for purposes of the first principal apportionment of the preceding year. (d) If the school district reports that it has maintained, during the current fiscal year, any classes in which there were enrolled pupils in excess of thirty (30) per class pursuant to subdivision (a) of this section, and there is no excess number of pupils computed pursuant to subdivision (b) of this section, he shall decrease the average daily attendance reported under the provisions of Section 41601 by the product determined under subdivision (c) of this section. (e) If the school district reports that it has maintained, during the current fiscal year, no classes in which there were enrolled pupils in excess of thirty (30) per class determined pursuant to subdivision (a) of this section, and there is an excess number of pupils computed pursuant to subdivision (b) of this section, he shall make the following computation: He shall compute the product obtained by multiplying the excess number of pupils computed pursuant to subdivision (b) of this section by ninety-seven hundredths (0.97) and shall multiply the product so obtained by the ratio of statewide change in average daily attendance to the district change in average daily attendance. He shall decrease the average daily attendance reported under the provisions of Section 41601 by the resulting product.
CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

 First Time Waiver:
__

SW-1 (Rev. 10-2-09) http://www.cde.ca.gov/re/lr/wr/
 Renewal Waiver: __

Send Original plus one copy to:

Send Electronic copy in Word and

Waiver Office, California Department of Education

back-up material to: waiver@cde.ca.gov 1430 N Street, Suite 5602
Sacramento, CA 95814

	
	CD CODE
	

	3
	3
	6
	7
	0
	5
	8

	Local educational agency:

Desert Sands Unified School District
	Contact name and Title:

Cindy McDaniel, Assistant Superintendent, Business Services
	Contact person’s e-mail address:Cynthia.mcdaniel@dsusd.us

	Address: (City) (State) (ZIP)

47-950 Dunes Palms Road La Quinta CA 92253

	Phone (and extension, if necessary):

(760) 771-8507

Fax number: (760) 771-8510

	Period of request: (month/day/year)

From: 7/01/12 To: 6/29/14
	Local board approval date: (Required)

5/1/12

	LEGAL CRITERIA

	1. Authority for the waiver: Ed Code 41382 Specific code section: 41378(a)(b)(c)(d) and (e)
Write the EC Section citation, which allows you to request, or authorizes the waiver of the specific EC Section you want to waive.

SEE ATTACHED

	2. Education Code or California Code of Regulations or portion to be waived.

Section to be waived: (number) 41378 (a)(b)(c)(d) and (c) Circle One: EC or CCR
Brief Description of the topic of the waiver: Waiver of class size penalty for exceeding current class size limits and current class size average limits in grade K as stated in Ed Code 41378 (a) through (e).

	3. If this is a renewal of a previously approved waiver, please list Waiver No: NA and date of SBE approval _______

 Renewals of Waivers must be approved by the local board and submitted two months before the active waiver expires.

	4. Collective bargaining unit information. (Not necessary for EC 56101 waivers)

 Does the district have any employee bargaining units? __ No _X_ Yes If yes, please complete required information

 below:

 Bargaining unit(s) consulted on date(s): 4/27/12

 Name of bargaining units and representative(s) consulted: Desert Sands Teachers Association (DSTA)

 Mona Davidson, President

 The position(s) of the bargaining unit(s): ___ Neutral _x__ Support ___ Oppose (Please specify why)

 Comments (if appropriate):

	5. Advisory committee or school site council that reviewed the waiver. Name: The Desert Sands Finance Committee reviewed this waiver.
Per EC 33051(a) if the waiver affects a program that requires a school site council that council must approve the request.

Date advisory committee/council reviewed request: 4/19/12
 _x__ Approve ___ Neutral ___ Oppose

 Were there any objection? Yes ___ No _x__ (If there were objections please specify)

CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

SW-1 (Rev. 10-2-09)
	6. Education Code or California Code of Regulations section to be waived. If the request is to waive a portion of a section, type the text of the pertinent sentence of the law, or those exact phrases requested to be waived (or use a strike out key if only portions of sections are to be waived). (Attach additional pages if necessary.)

 SEE ATTACHED

	7. Desired outcome/rationale. State what you hope to accomplish with the waiver. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations. (Attach additional pages if necessary.)

 SEE ATTACHED

	8. Demographic Information:

(District/school/program) District has a student population of 29,199 and is located in a suburban (urban, rural, or small city etc.) in Riverside County.

	Is this waiver associated with an apportionment related audit penalty? (per EC 41344) _x_ No __ Yes

 (If yes, please attach explanation or copy of audit finding)

Has there been a Categorical Program Monitoring (CPM) finding on this issue? _x_ No __ Yes

(If yes, please attach explanation or copy of CPM finding)

	District or County Certification – I hereby certify that the information provided on this application is correct and complete.

	Signature of Superintendent or Designee:

	Title:

	Date:

	Signature of SELPA Director (only if a Special Education Waiver)

	Date:

	FOR CALIFORNIA DEPARTMENT OF EDUCATION USE ONLY

	Staff Name (type or print):

	Staff Signature:

	Date:

	Unit Manager (type or print):

	Unit Manager Signature:

	Date:

	Division Director (type or print):

	Division Director Signature:

	Date:

	Deputy (type or print):

	Deputy Signature:

	Date:

Desert Sands Unified School District

Specific Waiver Request Attachment

#1 Write the EC Section citation, which allows you to request, or authorizes the waiver of the specific EC Section you want to waive:

EC 41382.The principal of any elementary school maintaining kindergarten classes or regular day classes in grades 1 to 3, inclusive, may recommend to the governing board of the school district, or the governing board may adopt a resolution determining, that an exemption should be granted from any of the provisions of Section 41376, 41378, or 41379 with respect to such classes on the basis that such provisions prevent the school and school district from developing more effective educational programs to improve instruction in reading and mathematics for pupils in the specified classes. Upon approval of such recommendation, or the adoption of such resolution, the governing board shall make application to the State Board of Education on behalf of the school for an exemption for such classes from the specified provisions. The State Board of Education shall grant the application if it finds that the specified provisions of Section 41376, 41378, or 41379 prevent the school from developing more effective educational programs to improve instruction in reading and mathematics for pupils in the specified classes and shall, upon granting the application, exempt the school district from the penalty provision of such sections.
#6 Education Code or California Code of Regulations section to be waived:

EC 41378 The Superintendent of Public Instruction, in computing apportionments and allowances from the State School Fund for the second principal apportionment, shall determine the following for the kindergarten classes maintained by each school district maintaining kindergarten classes. (a) The number of pupils enrolled in each kindergarten class, the total enrollment in all such classes, and the average number of pupils enrolled per class. (b) The total number of pupils which are in excess of thirty-three (33) in each class having an enrollment of more than thirty-three (33). (c) The total number of pupils by which the average class size in the district exceeds 31. (d) The greater number of pupils as determined in (b) or (c) above. (e) He shall compute the product obtained by multiplying the excess number of pupils computed pursuant to subdivision (d) of this section by ninety-seven hundredths (0.97). He shall decrease the average daily attendance reported under the provisions of Section 41601 by the resulting product.

Desert Sands Unified School District

Specific Waiver Request Attachment

#7 Desired outcome/rationale. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations. If more space is needed, please attach additional pages.
The Desert Sands Unified School District has worked tirelessly to provide the essential core academic programs to our students by investing every available resource to maintain as many teacher jobs and student programs as possible. With the current staffing reductions having to be made due to the challenging fiscal environment, the imposition of financial penalties for exceeding class-size requirements would have a devastating impact on our ability to continue to provide quality instruction in all core subjects, including reading and mathematics. The estimated potential penalty if the waiver is not approved is: $350,024.50. There is no bargaining unit cap in the contract between the District and DSTA.

Further dramatic loss of funding, should the waiver not be approved, would compromise the Districts’ ability to develop more effective educational programs to continue innovative programs and practices in serving the needs of our students. Most notably, great strides have been made in programs serving English Language Learners and Students with Disabilities in the areas of mathematics and English/Language Arts/Reading. The waiver is essential to our efforts of continued improvement of core instructional programs and services for all Desert Sands students.

It is the District’s desire that the overall average and individual class size in grade K is not larger than 34 pupils per teacher. Our current average class size for grade K is 28:1.

CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

First Time Waiver:
__

SW-1 (Rev. 10-2-09) http://www.cde.ca.gov/re/lr/wr/
 Renewal Waiver:__

Send Original plus one copy to:

Send Electronic copy in Word and

Waiver Office, California Department of Education

back-up material to: waiver@cde.ca.gov 1430 N Street, Suite 5602
Sacramento, CA 95814

	
	CD CODE
	

	3
	3
	6
	7
	0
	5
	8

	Local educational agency:

Desert Sands Unified School District
	Contact name and Title:

Cindy McDaniel, Assistant Superintendent, Business Services
	Contact person’s e-mail address:Cynthia.mcdaniel@dsusd.us

	Address: (City) (State) (ZIP)

47-950 Dunes Palms Road La Quinta CA 92253

	Phone (and extension, if necessary):

(760) 771-8507

Fax number: (760) 771-8510

	Period of request: (month/day/year)

From: 7/01/12 To: 6/29/14
	Local board approval date: (Required)

5/1/12

	LEGAL CRITERIA

	1. Authority for the waiver: Ed Code 41382 Specific code section: 41378(a)(b)(c)(d) and (e)
Write the EC Section citation, which allows you to request, or authorizes the waiver of the specific EC Section you want to waive.

SEE ATTACHED

	2. Education Code or California Code of Regulations or portion to be waived.

Section to be waived: (number) 41378 (a)(b)(c)(d) and (c) Circle One: EC or CCR
Brief Description of the topic of the waiver: Waiver of class size penalty for exceeding current class size limits and current class size average limits in grade K as stated in Ed Code 41378 (a) through (e).

	3. If this is a renewal of a previously approved waiver, please list Waiver No: NA and date of SBE approval _______

 Renewals of Waivers must be approved by the local board and submitted two months before the active waiver expires.

	4. Collective bargaining unit information. (Not necessary for EC 56101 waivers)

 Does the district have any employee bargaining units? __ No _X_ Yes If yes, please complete required information

 below:

Bargaining unit(s) consulted on date(s): 4/27/12

 Name of bargaining units and representative(s) consulted: Desert Sands Teachers Association (DSTA)

 Mona Davidson, President

 The position(s) of the bargaining unit(s): ___ Neutral _x__ Support ___ Oppose (Please specify why)

 Comments (if appropriate):

	5. Advisory committee or school site council that reviewed the waiver. Name: The Desert Sands Finance Committee reviewed this waiver.

Per EC 33051(a) if the waiver affects a program that requires a school site council that council must approve the request.
Date advisory committee/council reviewed request: 4/19/12
 _x__ Approve ___ Neutral ___ Oppose

 Were there any objection? Yes ___ No _x__ (If there were objections please specify)

CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

SW-1 (Rev. 10-2-09)
	6. Education Code or California Code of Regulations section to be waived. If the request is to waive a portion of a section, type the text of the pertinent sentence of the law, or those exact phrases requested to be waived (or use a strike out key if only portions of sections are to be waived). (Attach additional pages if necessary.)

 SEE ATTACHED

	7. Desired outcome/rationale. State what you hope to accomplish with the waiver. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations. (Attach additional pages if necessary.)

 SEE ATTACHED

	8. Demographic Information:

(District/school/program) District has a student population of 29,199 and is located in a suburban (urban, rural, or small city etc.) in Riverside County.

	Is this waiver associated with an apportionment related audit penalty? (per EC 41344) _x_ No __ Yes

 (If yes, please attach explanation or copy of audit finding)

Has there been a Categorical Program Monitoring (CPM) finding on this issue? _x_ No __ Yes

(If yes, please attach explanation or copy of CPM finding)

	District or County Certification – I hereby certify that the information provided on this application is correct and complete.

	Signature of Superintendent or Designee:

	Title:

	Date:

	Signature of SELPA Director (only if a Special Education Waiver)

	Date:

	FOR CALIFORNIA DEPARTMENT OF EDUCATION USE ONLY

	Staff Name (type or print):

	Staff Signature:

	Date:

	Unit Manager (type or print):

	Unit Manager Signature:

	Date:

	Division Director (type or print):

	Division Director Signature:

	Date:

	Deputy (type or print):

	Deputy Signature:

	Date:

Desert Sands Unified School District

Specific Waiver Request Attachment

#1 Write the EC Section citation, which allows you to request, or authorizes the waiver of the specific EC Section you want to waive:

EC 41382.The principal of any elementary school maintaining kindergarten classes or regular day classes in grades 1 to 3, inclusive, may recommend to the governing board of the school district, or the governing board may adopt a resolution determining, that an exemption should be granted from any of the provisions of Section 41376, 41378, or 41379 with respect to such classes on the basis that such provisions prevent the school and school district from developing more effective educational programs to improve instruction in reading and mathematics for pupils in the specified classes. Upon approval of such recommendation, or the adoption of such resolution, the governing board shall make application to the State Board of Education on behalf of the school for an exemption for such classes from the specified provisions. The State Board of Education shall grant the application if it finds that the specified provisions of Section 41376, 41378, or 41379 prevent the school from developing more effective educational programs to improve instruction in reading and mathematics for pupils in the specified classes and shall, upon granting the application, exempt the school district from the penalty provision of such sections.

Desert Sands Unified School District

Specific Waiver Request Attachment

#6 Education Code or California Code of Regulations section to be waived:

EC 41376 (a)(c) and (d) The Superintendent of Public Instruction, in computing apportionments and allowances from the State School Fund for the second principal apportionment, shall determine the following for the regular day classes of the elementary schools maintained by each school district: (a) For grades 1 to 3, inclusive, he shall determine the number of classes, the number of pupils enrolled in each class, the total enrollment in all such classes, the average number of pupils enrolled per class, and the total of the numbers of pupils which are in excess of thirty (30) in each class. For those districts which do not have any classes with an enrollment in excess of 32 and whose average size for all the classes is 30.0 or less, there shall be no excess declared. For those districts which have one or more classes in excess of an enrollment of 32 or whose average size for all the classes is more than 30, the excess shall be the total of the number of pupils which are in excess of 30 in each class having an enrollment of more than 30. (b) For grades 4 to 8, inclusive, he shall determine the total number of pupils enrolled, the number of full-time equivalent classroom teachers, and the average number of pupils per each full-time equivalent classroom teacher. He shall also determine the excess if any, of pupils enrolled in such grades in the following manner: (1) Determine the number of pupils by which the average number of pupils per each full-time equivalent classroom teacher for the current fiscal year exceeds the greater of the average number of pupils per each full-time equivalent classroom teacher in all the appropriate districts of the state, as determined by the Superintendent of Public Instruction, for October 30, 1964, or the average number of pupils per each full-time equivalent classroom teacher which existed in the district on either October 30, 1964 or March 30, 1964, as selected by the governing board. (2) Multiply the number determined in (1) above by the number of full-time equivalent classroom teachers of the current fiscal year. (3) Reduce the number determined in (2) above by the remainder which results from dividing such number by the average number of pupils per each full-time equivalent teacher for October 30, 1964, as determined by the Superintendent of Public Instruction in (1) above. (c) He shall compute the product obtained by multiplying the excess number of pupils, if any, under the provisions of subdivision (a) of this section by ninety-seven hundredths (0.97), and shall multiply the product so obtained by the ratio of statewide change in average daily attendance to district change in average daily attendance. Change in average daily attendance shall be determined by dividing average daily attendance in grades 1, 2 and 3 reported for purposes of the first principal apportionment of the current year by that reported for purposes of the first principal apportionment of the preceding year. (d) If the school district reports that it has maintained, during the current fiscal year, any classes in which there were enrolled pupils in excess of thirty (30) per class pursuant to subdivision (a) of this section, and there is no excess number of pupils computed pursuant to subdivision (b) of this section, he shall decrease the average daily attendance reported under the provisions of Section 41601 by the product determined under subdivision (c) of this section.
Desert Sands Unified School District

Specific Waiver Request Attachment

#7 Desired outcome/rationale. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations. If more space is needed, please attach additional pages.
 The Desert Sands Unified School District has worked tirelessly to provide the essential core academic programs to our students by investing every available resource to maintain as many teacher jobs and student programs as possible. With the current staffing reductions having to be made due to the challenging fiscal environment, the imposition of financial penalties for exceeding class-size requirements would have a devastating impact on our ability to continue to provide quality instruction in all core subjects, including reading and mathematics. The estimated potential penalty if the waiver is not approved is: $2.3 Million. There is no bargaining unit cap in the contract between the District and DSTA.

Further dramatic loss of funding, should the waiver not be approved, would compromise the Districts’ ability to develop more effective educational programs to continue innovative programs and practices in serving the needs of our students. Most notably, great strides have been made in programs serving English Language Learners and Students with Disabilities in the areas of mathematics and English/Language Arts/Reading. The waiver is essential to our efforts of continued improvement of core instructional programs and services for all Desert Sands students.

It is the District’s desire that the overall average and individual class size in grades one through three is not larger than 34 pupils per teacher. Our current average class sizes are as followed: Grade 1 – 30:1; Grade 2 – 29:1; Grade 3 – 30:1.

CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

 First Time Waiver:__ SW-1 (Rev. 10-2-09) http://www.cde.ca.gov/re/lr/wr/
 Renewal Waiver: X

Send Original plus one copy to:

Send Electronic copy in Word and

Waiver Office, California Department of Education

back-up material to: waiver@cde.ca.gov 1430 N Street, Suite 5602
Sacramento, CA 95814

	
	CD CODE
	

	3
	3
	6
	7
	0
	5
	8

	Local educational agency:

 Desert Sands Unified School District
	Contact name and Title:

Cindy McDaniel, Asst Superintendent, Business Services
	Contact person’s e-mail address:

Cynthia.mcdaniel@dsusd.us

	Address: (City) (State) (ZIP)

47-950 Dune Palms Road La Quinta CA 92253

	Phone (and extension, if necessary):

 (760) 771-8507

Fax number: (760) 771-8510

	Period of request: (month/day/year)

From: 7/01/2011 To: 6/29/2012
	Local board approval date: (Required)

June 19, 2012

	LEGAL CRITERIA

	1. Authority for the waiver: Ed Code 41382 Specific code section: 41376(a)(c) and (d)

Write the EC Section citation, which allows you to request, or authorizes the waiver of the specific EC Section you want to waive.

See Attached

	2. Education Code or California Code of Regulations or portion to be waived.

Section to be waived: (number) 41376(a)(c) and (d) Circle One: EC or CCR
Brief Description of the topic of the waiver: Renewal of Waiver of class size penalty for exceeding current class size limits and current class size average limits in grades 1-3.
 Exceeding the limits of the current waiver (33 students - 49-6-2010-W-2) in place in three Grade 3 classes.

	3. If this is a renewal of a previously approved waiver, please list Waiver No: 49-6-2010-W-2 and date of SBE approval 9/16/10.
 Renewals of Waivers must be approved by the local board and submitted two months before the active waiver expires.

	4. Collective bargaining unit information. (Not necessary for EC 56101 waivers)

 Does the district have any employee bargaining units? __ No _X Yes If yes, please complete required information

 below:

 Bargaining unit(s) consulted on date(s): Desert Sands Teachers Association (DSTA) on June 15, 2012,

 Name of bargaining units and representative(s) consulted: Mona Davidson, President

 The position(s) of the bargaining unit(s): ___ Neutral _X_ Support ___ Oppose (Please specify why)

 Comments (if appropriate):

	5. Advisory committee or school site council that reviewed the waiver. Name:

Per EC 33051(a) if the waiver affects a program that requires a school site council that council must approve the request.

Date advisory committee/council reviewed request:

The Desert Sands Finance Committee reviewed this waiver on June 14, 2012.
 _X__ Approve ___ Neutral ___ Oppose

 Were there any objection? Yes ___ No _X_ (If there were objections please specify)

CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

SW-1 (Rev. 10-2-09)
	6. Education Code or California Code of Regulations section to be waived. If the request is to waive a portion of a section, type the text of the pertinent sentence of the law, or those exact phrases requested to be waived (or use a strike out key if only portions of sections are to be waived). (Attach additional pages if necessary.)

See Attached

	7. Desired outcome/rationale. State what you hope to accomplish with the waiver. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations. (Attach additional pages if necessary.)

See Attached

	8. Demographic Information:

Desert Sands Unified School District has a student population of 29,199 and is located in a suburban location in Riverside County.

	Is this waiver associated with an apportionment related audit penalty? (per EC 41344) X No __ Yes

 (If yes, please attach explanation or copy of audit finding)

Has there been a Categorical Program Monitoring (CPM) finding on this issue? X No __ Yes

(If yes, please attach explanation or copy of CPM finding)

	District or County Certification – I hereby certify that the information provided on this application is correct and complete.

	Signature of Superintendent or Designee:

	Title:

Assistant Superintendent, Business Services
	Date:

June 20, 2012

	Signature of SELPA Director (only if a Special Education Waiver)

	Date:

	FOR CALIFORNIA DEPARTMENT OF EDUCATION USE ONLY

	Staff Name (type or print):

	Staff Signature:

	Date:

	Unit Manager (type or print):

	Unit Manager Signature:

	Date:

	Division Director (type or print):

	Division Director Signature:

	Date:

	Deputy (type or print):

	Deputy Signature:

	Date:

Desert Sands Unified School District

Specific Waiver Request

Attachments

1.Write the EC Section citation, which allows you to request, or authorizes the waiver of the specific EC Section you want to waive.

EC 41382.The principal of any elementary school maintaining kindergarten classes or regular day classes in grades 1 to 3, inclusive, may recommend to the governing board of the school district, or the governing board may adopt a resolution determining, that an exemption should be granted from any of the provisions of Section 41376, 41378, or 41379 with respect to such classes on the basis that such provisions prevent the school and school district from developing more effective educational programs to improve instruction in reading and mathematics for pupils in the specified classes. Upon approval of such recommendation, or the adoption of such resolution, the governing board shall make application to the State Board of Education on behalf of the school for an exemption for such classes from the specified provisions. The State Board of Education shall grant the application if it finds that the specified provisions of Section 41376, 41378, or 41379 prevent the school from developing more effective educational programs to improve instruction in reading and mathematics for pupils in the specified classes and shall, upon granting the application, exempt the school district from the penalty provision of such sections.

Desert Sands Unified School District

Specific Waiver Request

Attachments

6. Education Code or California Code of Regulations section to be waived. If the request is to waive a portion of a section, type the text of the pertinent sentence of the law, or those exact phrases requested to be waived (or use a strike out key if only portions of sections are to be waived). (Attach additional pages if necessary.)

EC 41376 (a)(c) and (d) The Superintendent of Public Instruction, in computing apportionments and allowances from the State School Fund for the second principal apportionment, shall determine the following for the regular day classes of the elementary schools maintained by each school district: (a) For grades 1 to 3, inclusive, he shall determine the number of classes, the number of pupils enrolled in each class, the total enrollment in all such classes, the average number of pupils enrolled per class, and the total of the numbers of pupils which are in excess of thirty (30) in each class. For those districts which do not have any classes with an enrollment in excess of 32 and whose average size for all the classes is 30.0 or less, there shall be no excess declared. For those districts which have one or more classes in excess of an enrollment of 32 or whose average size for all the classes is more than 30, the excess shall be the total of the number of pupils which are in excess of 30 in each class having an enrollment of more than 30. (b) For grades 4 to 8, inclusive, he shall determine the total number of pupils enrolled, the number of full-time equivalent classroom teachers, and the average number of pupils per each full-time equivalent classroom teacher. He shall also determine the excess if any, of pupils enrolled in such grades in the following manner: (1) Determine the number of pupils by which the average number of pupils per each full-time equivalent classroom teacher for the current fiscal year exceeds the greater of the average number of pupils per each full-time equivalent classroom teacher in all the appropriate districts of the state, as determined by the Superintendent of Public Instruction, for October 30, 1964, or the average number of pupils per each full-time equivalent classroom teacher which existed in the district on either October 30, 1964 or March 30, 1964, as selected by the governing board. (2) Multiply the number determined in (1) above by the number of full-time equivalent classroom teachers of the current fiscal year. (3) Reduce the number determined in (2) above by the remainder which results from dividing such number by the average number of pupils per each full-time equivalent teacher for October 30, 1964, as determined by the Superintendent of Public Instruction in (1) above. (c) He shall compute the product obtained by multiplying the excess number of pupils, if any, under the provisions of subdivision (a) of this section by ninety-seven hundredths (0.97), and shall multiply the product so obtained by the ratio of statewide change in average daily attendance to district change in average daily attendance. Change in average daily attendance shall be determined by dividing average daily attendance in grades 1, 2 and 3 reported for purposes of the first principal apportionment of the current year by that reported for purposes of the first principal apportionment of the preceding year. (d) If the school district reports that it has maintained, during the current fiscal year, any classes in which there were enrolled pupils in excess of thirty (30) per class pursuant to subdivision (a) of this section, and there is no excess number of pupils computed pursuant to subdivision (b) of this section, he shall decrease the average daily attendance reported under the provisions of Section 41601 by the product determined under subdivision (c) of this section.
Desert Sands Unified School District

Specific Waiver Request

Attachments
7. Desired outcome/rationale. State what you hope to accomplish with the waiver. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations. (Attach additional pages if necessary.)

The California State Board of Education, at its meeting on September 16, 2010 approved to waive portions of Education Code Section 41376 (a), (c), and (d), relating to class size penalties for grades one through three for Desert Sands Unified School District. The recommendation was that the class size penalty in grades one through three will be waived provided that the overall average and individual class size is not larger than 33 students to one teacher.

We are seeking a renewal for the period 7/1/2011 through 6/29/2012 as three of our third grade classes exceeded the average of 33:1 established by the waiver granted for 2011-12, by one student each.

Third grade California English Language Arts and Mathematics content standards are extremely challenging. As students transition from the primary grades into intermediate elementary grades, the expectations for both the mastery and application of state standards become increasingly rigorous. Creating combination grade classes, particularly of grades two/three and three/four, negatively impact the ability of the teacher to effectively provide explicit instruction and opportunities to apply learning at both grade levels. Additionally, our district expects teachers to use on-going and frequent formative assessments to determine students’ academic strengths and needs, which would be further impacted by combination grade classes. Rather than create combination classes, it was determined that in the case of those three third class classes, it was in the students’ best interest to increase class size to an average of thirty-four (34) students, rather than disrupting instruction to reorganize mid-year to maintain classes of thirty-three (33) or less. Reorganizing students mid-year in order to maintain the 33:1 ratio would negatively impact the relationships students and parents had already established with their classroom teachers and peers. The number of required instructional minutes differs between grades three and four, creating an additional negative impact on the structure of the class and instructional program for students.

Further dramatic loss of funding, should the waiver not be renewed, would compromise the Districts’ ability to develop more effective educational programs to continue innovative programs and practices in serving the needs of our students. Most notably, great strides have been made in programs serving English Language Learners and Students with Disabilities in the areas of mathematics and English/Language Arts/Reading. The waiver is essential to our efforts of continued improvement of core instructional programs and services for all Desert Sands students.

Desert Sands Unified School District has worked tirelessly to provide the essential core academic programs to our students by investing every available resource to maintain as many teacher jobs and student programs as possible. With the current staffing reductions having to be made due to the challenging fiscal environment, the imposition of financial penalties for exceeding class-size requirements would have a devastating impact on our ability to continue to provide quality instruction in all core subjects, including reading and mathematics. The estimated potential penalty if the waiver is not renewed for the 2011/2012 fiscal year is: $.6 Million. There is no bargaining unit cap in the contract between the District and DSTA.

It is the District’s desire that the District’s overall average class size does not exceed 33 students and average individual class size in grades one through three is not larger than 34 pupils per teacher for the renewal period of 7/1/2011 through 6/29/2012.

CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

First Time Waiver:

X

SW-1 (Rev. 10-2-09) http://www.cde.ca.gov/re/lr/wr/
Renewal Waiver:
__

Send Original plus one copy to:

Send Electronic copy in Word and

Waiver Office, California Department of Education

back-up material to: waiver@cde.ca.gov

1430 N Street, Suite 5602

Sacramento, CA 95814
	
	CD CODE
	

	3
	4
	6
	7
	3
	3
	0

	Local educational agency:

 Folsom Cordova Unified School District
	Contact name and Title:

Rhonda Crawford, CFO/CBO
	Contact person’s e-mail address:

rcrawfor@fcusd.org

	Address: (City) (State) (ZIP)

1965 Birkmont Drive, Rancho Cordova, CA 95742
	Phone (and extension, if necessary):

 (916) 294-9004
Fax number: (916) 294-9020

	Period of request: (month/day/year)

From: 07/01/11 To: 06/30/12
	Local board approval date: (Required)

June 7, 2012

	LEGAL CRITERIA

	9. Authority for the waiver: EC 41382 Specific code section: EC 41382 Exemption from penalty provisions; application to State Board of Education
Write the EC Section citation, which allows you to request, or authorizes the waiver of the specific EC Section you want to waive.

 The principal of any elementary school maintaining kindergarten classes or regular day classes in grades 1 to 3, inclusive, may recommend to the governing board of the school district, or the governing board may adopt a resolution determining, that an exemption should be granted from any of the provisions of Section 41376, 41378, or 41379.

	10. Education Code or California Code of Regulations or portion to be waived.

Section to be waived: (number) 41376 (a), (c) and (d) Circle One: EC or CCR
Brief Description of the topic of the waiver: Waiver of class size penalties for Grades 1-3. Under provisions of Ed Code Sections 41376 (a), (c), and (d) to avoid class size penalties in grades 1 through 3.

	11. If this is a renewal of a previously approved waiver, please list Waiver No: _N/A__ and date of SBE approval _______

 Renewals of Waivers must be approved by the local board and submitted two months before the active waiver expires.

	12. Collective bargaining unit information. (Not necessary for EC 56101 waivers)

 Does the district have any employee bargaining units? __ No _X_ Yes If yes, please complete required information

 below:

 Bargaining unit(s) consulted on date(s): May 30, 2012

 Name of bargaining units and representative(s) consulted: Michael Itkoff, President, FCEA

 The position(s) of the bargaining unit(s): ___ Neutral _X__ Support ___ Oppose (Please specify why)

 Comments (if appropriate):

	13. Advisory committee or school site council that reviewed the waiver. Name: N/A
Per EC 33051(a) if the waiver affects a program that requires a school site council that council must approve the request.

Date advisory committee/council reviewed request:
 ___ Approve ___ Neutral ___ Oppose

 Were there any objection? Yes ___ No ___ (If there were objections please specify)

CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

SW-1 (Rev. 10-2-09)
	14. Education Code or California Code of Regulations section to be waived. If the request is to waive a portion of a section, type the text of the pertinent sentence of the law, or those exact phrases requested to be waived (or use a strike out key if only portions of sections are to be waived). (Attach additional pages if necessary.)

41376 (a)(c) and (d). The Superintendent of Public Instruction, in computing apportionments and allowance from the State School fund for the second principal apportionment, shall determine the following for the regular day classes of the elementary schools maintained by each school district: (a) for grades 1 to 3, inclusive, he shall determine the number of classes, the number of pupils enrolled in each class, the total enrollment in all such classes, the average number of pupils enrolled per class, and the total of the numbers of pupils which are in excess of thirty (30) in each class. For those districts which do not have any classes with an enrollment in excess of 32 and whose average size for all the classes is 30.0 or less, there shall be no excess declared. For those districts which have one or more classes in excess of an enrollment of 32 or whose average size for all the classes is more than 30, the excess shall be the total of the number of pupils which are in excess of 30 in each class having an enrollment of more than 30. SEE ATTACHED CORRECTION

	15. Desired outcome/rationale. State what you hope to accomplish with the waiver. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations. (Attach additional pages if necessary.)
Avoid Class Size Penalty. SEE ATTACHED

	16. Demographic Information:

(District/school/program) Folsom Cordova Unified has a student population of 18,800 and encompasses two small communities in Sacramento County.

	Is this waiver associated with an apportionment related audit penalty? (per EC 41344) _X_ No __ Yes

 (If yes, please attach explanation or copy of audit finding)

Has there been a Categorical Program Monitoring (CPM) finding on this issue? _X_ No __ Yes

(If yes, please attach explanation or copy of CPM finding)

	District or County Certification – I hereby certify that the information provided on this application is correct and complete.

	Signature of Superintendent or Designee:

	Title: Superintendent

	Date:

	Signature of SELPA Director (only if a Special Education Waiver)

	Date:

	FOR CALIFORNIA DEPARTMENT OF EDUCATION USE ONLY

	Staff Name (type or print):

	Staff Signature:

	Date:

	Unit Manager (type or print):

	Unit Manager Signature:

	Date:

	Division Director (type or print):

	Division Director Signature:

	Date:

	Deputy (type or print):

	Deputy Signature:

	Date:

6. EC to be waived
EC 41376 (a)(c) and (d)
The Superintendent of Public Instruction, in computing apportionments and allowances from the State School Fund for the second principal apportionment, shall determine the following for the regular day classes of the elementary schools maintained by each school district:
(a) For grades 1 to 3, inclusive, he shall determine the number of classes, the number of pupils enrolled in each class, the total enrollment in all such classes, the average number of pupils enrolled per class, and the total of the numbers of pupils which are in excess of thirty (30) in each class. For those districts which do not have any classes with an enrollment in excess of 32 and whose average size for all the classes is 30.0 or less, there shall be no excess declared. For those districts which have one or more classes in excess of an enrollment of 32 or whose average size for all the classes is more than 30, the excess shall be the total of the number of pupils which are in excess of 30 in each class having an enrollment of more than 30.
(b) For grades 4 to 8, inclusive, he shall determine the total number of pupils enrolled, the number of full-time equivalent classroom teachers, and the average number of pupils per each full-time equivalent classroom teacher. He shall also determine the excess if any, of pupils enrolled in such grades in the following manner: (1) Determine the number of pupils by which the average number of pupils per each full-time equivalent classroom teacher for the current fiscal year exceeds the greater of the average number of pupils per each full-time equivalent classroom teacher in all the appropriate districts of the state, as determined by the Superintendent of Public Instruction, for October 30, 1964, or the average number of pupils per each full-time equivalent classroom teacher which existed in the district on either October 30, 1964 or March 30, 1964, as selected by the governing board. (2) Multiply the number determined in (1) above by the number of full-time equivalent classroom teachers of the current fiscal year. (3) Reduce the number determined in (2) above by the remainder which results from dividing such number by the average number of pupils per each full-time equivalent teacher for October 30, 1964, as determined by the Superintendent of Public Instruction in (1) above.
(c) He shall compute the product obtained by multiplying the excess number of pupils, if any, under the provisions of subdivision (a) of this section by ninety-seven hundredths (0.97), and shall multiply the product so obtained by the ratio of statewide change in average daily attendance to district change in average daily attendance. Change in average daily attendance shall be determined by dividing average daily attendance in grades 1, 2 and 3 reported for purposes of the first principal apportionment of the current year by that reported for purposes of the first principal apportionment of the preceding year.
(d) If the school district reports that it has maintained, during the current fiscal year, any classes in which there were enrolled pupils in excess of thirty (30) per class pursuant to subdivision (a) of this section, and there is no excess number of pupils computed pursuant to subdivision (b) of this section, he shall decrease the average daily attendance reported under the provisions of Section 41601 by the product determined under subdivision (c) of this section.

7. Desired outcome/rationale. State what you hope to accomplish with the waiver. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations.
Folsom Cordova Unified (FCUSD) is seeking to temporarily increase the maximum class size in second grade. One second grade class had an enrollment of 33 students. Two of the 33 students were retained from the 2010/11 school year. The students were assigned to the class in order to avoid disruption to families and to maintain consistency. This was the only second grade class offered at the school and would have required busing to another elementary school site resulting in higher transportation costs. The teacher was consulted and agreed to the class size of 33 students.
The District believes this waiver is necessary due to fiscal challenges faced by school districts across the state. FCUSD has faced enormous fiscal challenges since 2007. If imposed, this significant financial penalty of $493,451 will compromise the district’s continued ability to maintain the delivery of instruction and required program offerings in all core subjects, including reading and mathematics.
CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

 First Time Waiver:
X

SW-1 (Rev. 10-2-09) http://www.cde.ca.gov/re/lr/wr/
 Renewal Waiver:__

Send Original plus one copy to:

Send Electronic copy in Word and

Waiver Office, California Department of Education

back-up material to: waiver@cde.ca.gov 1430 N Street, Suite 5602
Sacramento, CA 95814

	
	CD CODE
	

	3
	0
	6
	6
	5
	2
	2

	Local educational agency:

GARDEN GROVE UNIFIED SCHOOL DISTRICT

	Contact name and Title:

Sue McCann, Asst Sup’t Business Serv.
	Contact person’s e-mail address:

smccann@ggusd.us

	Address: (City) (State) (ZIP)

 10331 Stanford Avenue, Garden Grove, Ca. 92840

	Phone (and extension, if necessary):

 714-663-6446

Fax number: 714-663-6100

	Period of request: (month/day/year)

From: 9/8/11 To: 6/21/13
	Local board approval date: (Required)

6/5/12

	LEGAL CRITERIA

	1. Authority for the waiver: Education Code Section 41382, Specific code section: Education Code Section 41376___
Write the EC Section citation, which allows you to request, or authorizes the waiver of the specific EC Section you want to waive.

EC 41382 …The State Board of Education shall grant the application if it finds that the specified provisions of Section 41376, 41378, or 41379 prevent the school from developing more effective educational programs to improve instruction in reading and mathematics for pupils in the specified classes and shall, upon granting the application, exempt the school district from the penalty provision of such sections.

	2. Education Code or California Code of Regulations or portion to be waived.

Section to be waived: (number) EC 41376 (a)(c) and (d) Circle One: EC or CCR
Brief Description of the topic of the waiver: To Waive the Class Size Penalty (Grades 1 through 3), for 2011/12 and 2012-13. Waive the Class Size Penalty (Grade 1 through 3) – from: 30 to: 33.

	3. If this is a renewal of a previously approved waiver, please list Waiver No: _no_____ and date of SBE approval _______

 Renewals of Waivers must be approved by the local board and submitted two months before the active waiver expires.

	4. Collective bargaining unit information. (Not necessary for EC 56101 waivers)

 Does the district have any employee bargaining units? __ No _X_ Yes If yes, please complete required information

 below:
 Bargaining unit(s) consulted on date(s): 5/14/12, 5/16/12. 5/21/12

 Name of bargaining units and representative(s) consulted: Garden Grove Education Association (GGEA) & CSEA

 The position(s) of the bargaining unit(s): ___ Neutral _XX__ Support ___ Oppose (Please specify why)

 Comments (if appropriate): District has in place negotiated Agreement with GGEA to increase staffing ratio to 33:1 for 2010-11 and 2011-12; and in Negotiations to extend through 2012-13 as the state fiscal crisis continues.

	5. Advisory committee or school site council that reviewed the waiver. Name: District Advisory Committee 4/12/12; District PTA Council 5/21/12; K-12 Advisory Committee 5/11/12

Per EC 33051(a) if the waiver affects a program that requires a school site council that council must approve the request.

Date advisory committee/council reviewed request:
 _X__ Approve ___ Neutral ___ Oppose

 Were there any objection? Yes ___ No _X__ (If there were objections please specify)

CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

SW-1 (Rev. 10-2-09)
	6. Education Code or California Code of Regulations section to be waived. If the request is to waive a portion of a section, type the text of the pertinent sentence of the law, or those exact phrases requested to be waived (or use a strike out key if only portions of sections are to be waived). (Attach additional pages if necessary.)

See attached Education Code 41376 (a)(c) and (d)

	7. Desired outcome/rationale. State what you hope to accomplish with the waiver. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations. (Attach additional pages if necessary.)

See attached page for explanation.

	8. Demographic Information:

(District/school/program) Garden Grove Unified School District has a student population of _48,382________ and is located in an _urban area (urban, rural, or small city etc.)__ in _Orange_________ County.

	Is this waiver associated with an apportionment related audit penalty? (per EC 41344) _X_ No __ Yes

 (If yes, please attach explanation or copy of audit finding)

Has there been a Categorical Program Monitoring (CPM) finding on this issue? _X_ No __ Yes

(If yes, please attach explanation or copy of CPM finding)

	District or County Certification – I hereby certify that the information provided on this application is correct and complete.

	Signature of Superintendent or Designee:

	Title:

Sue McCann, Ed.D.

Assistant Superintendent, Business Services

	Date:

6/5/2012

	Signature of SELPA Director (only if a Special Education Waiver)

n/a

	Date:

	FOR CALIFORNIA DEPARTMENT OF EDUCATION USE ONLY

	Staff Name (type or print):

	Staff Signature:

	Date:

	Unit Manager (type or print):

	Unit Manager Signature:

	Date:

	Division Director (type or print):

	Division Director Signature:

	Date:

	Deputy (type or print):

	Deputy Signature:

	Date:

#7 Desired Outcome / Rationale

 Due to the State’s continuing fiscal crisis and subsequent impact to the district’s financial resources, the district took advantage of all available flexibility options including those available through the K-3 Class Size Reduction Program in effect through 2013/14, also understanding and accepting the reduced funding allocation for classes greater than 20.44 during the flexibility period granted by the state. The district closely monitors all class sizes. District experienced ONE classroom of Grade 3/Grade 4 combination students with an average of 33 (only one over the limit among our 421 classes of Grades 1-3). The class size could have been easily corrected by moving two students to a pure Grade 3 class mid-stream in the second semester, however, this would not have been in the best interest of the students to shift instruction in all core subjects, including reading and mathematics, to another classroom teacher at the same school. If the EC 41376 provision is waived for 2011-12 and 2012-13, this will allow the district to continue more effective educational programs to improve instruction in reading, mathematics, and other instruction. The penalty for the one student and one classroom over limit is to compute a penalty on the total excess enrollment in all classes having enrollments of more than 30. District has attempted to keep class sizes smaller for Grades 1-3 as evidenced by the historical Grade 1-3 district averages in the last six fiscal/school years (i.e. current year 2011/12= 25.1; 2010/11=22.8; 2009/10= 19.6; 2008/09= 19.0; 2007/08= 19.0; 2006/07= 19.0). The District overall average does not exceed 30 students for grade levels 1-3. The District has also negotiated a staffing ratio maximum of 33 during this continuing period of fiscal crisis. The District desires the State Board of Education to waive EC 41376 for 2011-12 and 2012-13, and waive the Class Size Penalty (Gr. 1 through 3) – from: 30 to: 33.

CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

First Time Waiver:
X
SW-1 (Rev. 10-2-09) http://www.cde.ca.gov/re/lr/wr/
 Renewal Waiver:

Send Original plus one copy to:

Send Electronic copy in Word and

Waiver Office, California Department of Education

back-up material to: waiver@cde.ca.gov 1430 N Street, Suite 5602
Sacramento, CA 95814

	
	CD CODE
	

	0161192
	1
	6
	1
	1
	9
	2

	Local educational agency:

Hayward Unified School District
	Contact name and Title:

Stan Dobbs, Assistant Superintendent, Business Services
	Contact person’s e-mail address:

sdobbs@husd.us

	Address: (City) (State) (ZIP)

24411 Amador Street, Hayward, CA 94540-5000

P.O. Box 5000

	Phone (and extension, if necessary):

(510) 784-2634
Fax number: (510) 782-7213

	Period of request: (month/day/year)

From: 7/1/11 To: 6/29/12
	Local board approval date: (Required)

June 20, 2012

	LEGAL CRITERIA

	1. Authority for the waiver: EC 41382 Specific code section: EC 41378 (a) – (e); EC 41376 (a), (c), and (d)
Write the EC Section citation, which allows you to request, or authorizes the waiver of the specific EC Section you want to waive.

	2. Education Code or California Code of Regulations or portion to be waived.

Section to be waived: (number) EC 41382 Circle One: EC or CCR
Brief Description of the topic of the waiver: Waiver of Kindergarten Class Size Penalty (EC 41378 (a) – (e));

Waiver of Grades 1-3 Class Size Penalty (EC 41376 (a), (c) and (d))

	3. If this is a renewal of a previously approved waiver, please list Waiver No: N/A and date of SBE approval N/A Renewals of Waivers must be approved by the local board and submitted two months before the active waiver expires.

	4. Collective bargaining unit information. (Not necessary for EC 56101 waivers)

 Does the district have any employee bargaining units? __ No _X_ Yes If yes, please complete required information

 below:
 Bargaining unit(s) consulted on date(s): HEA – 05/10, 05/17, 6/15, 6/21
 Name of bargaining units and representative(s) consulted: HEA – Mercedes Faraj, President;

 The position(s) of the bargaining unit(s): _X__ Neutral Support ___ Oppose (Please specify why)

 Comments (if appropriate):

	5. Advisory committee or school site council that reviewed the waiver. Name:

Per EC 33051(a) if the waiver affects a program that requires a school site council that council must approve the request.

Date advisory committee/council reviewed request:

Fiscal Integrity Transparency Action Group (FITAG): 5/15, 6/19

Longwood Elementary SSC: 06/04

Burbank Elementary SSC: 06/06

 X Approve ___ Neutral ___ Oppose

 Were there any objection? Yes ___ No X (If there were objections please specify)

CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

SW-1 (Rev. 10-2-09)
	6. Education Code or California Code of Regulations section to be waived. If the request is to waive a portion of a section, type the text of the pertinent sentence of the law, or those exact phrases requested to be waived (or use a strike out key if only portions of sections are to be waived). (Attach additional pages if necessary.)

See Attached.

	7. Desired outcome/rationale. State what you hope to accomplish with the waiver. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations. (Attach additional pages if necessary.)
See Attached.

	8. Demographic Information:

Hayward Unified School District has a student population of approximately 21,000 and is located in the city of Hayward within Alameda County.

	Is this waiver associated with an apportionment related audit penalty? (per EC 41344) _X_ No __ Yes

 (If yes, please attach explanation or copy of audit finding)

Has there been a Categorical Program Monitoring (CPM) finding on this issue? _X_ No __ Yes

(If yes, please attach explanation or copy of CPM finding)

	District or County Certification – I hereby certify that the information provided on this application is correct and complete.

	Signature of Superintendent or Designee:
Dr. Donald Evans
	Title:
Superintendent
	Date:

June 20, 2012

	Signature of SELPA Director (only if a Special Education Waiver)

	Date:

	FOR CALIFORNIA DEPARTMENT OF EDUCATION USE ONLY

	Staff Name (type or print):

	Staff Signature:

	Date:

	Unit Manager (type or print):

	Unit Manager Signature:

	Date:

	Division Director (type or print):

	Division Director Signature:

	Date:

	Deputy (type or print):

	Deputy Signature:

	Date:

SPECIFIC WAIVER REQUEST
Hayward Unified School District

CD Code 0161192

Waiver of Grades K-3 Class Size Penalty

Item #6:

EC 41382. The principal of any elementary school maintaining kindergarten classes or regular day classes in grades 1 to 3, inclusive, may recommend to the governing board of the school district, or the governing board may adopt a resolution determining, that an exemption should be granted from any of the provisions of Section 41376, 41378, or 41379 with respect to such classes on the basis that such provisions prevent the school and school district from developing more effective educational programs to improve instruction in reading and mathematics for pupils in the specified classes. Upon approval of such recommendation, or the adoption of such resolution, the governing board shall make application to the State Board of Education on behalf of the school for an exemption for such classes from the specified provisions. The State Board of Education shall grant the application if it finds that the specified provisions of Section 41376, 41378, or 41379 prevent the school from developing more effective educational programs to improve instruction in reading and mathematics for pupils in the specified classes and shall, upon granting the application, exempt the school district from the penalty provision of such sections.

EC 41378. The Superintendent of Public Instruction, in computing apportionments and allowances from the State School Fund for the second principal apportionment, shall determine the following for the kindergarten classes maintained by each school district maintaining kindergarten classes. (a) The number of pupils enrolled in each kindergarten class, the total enrollment in all such classes, and the average number of pupils enrolled per class. (b) The total number of pupils which are in excess of thirty-three (33) in each class having an enrollment of more than thirty-three (33). (c) The total number of pupils by which the average class size in the district exceeds 31. (d) The greater number of pupils as determined in (b) or (c) above. (e) He shall compute the product obtained by multiplying the excess number of pupils computed pursuant to subdivision (d) of this section by ninety-seven hundredths (0.97). He shall decrease the average daily attendance reported under the provisions of Section 41601 by the resulting product.
EC 41376 (a)(c) and (d) The Superintendent of Public Instruction, in computing apportionments and allowances from the State School Fund for the second principal apportionment, shall determine the following for the regular day classes of the elementary schools maintained by each school district: (a) For grades 1 to 3, inclusive, he shall determine the number of classes, the number of pupils enrolled in each class, the total enrollment in all such classes, the average number of pupils enrolled per class, and the total of the numbers of pupils which are in excess of thirty (30) in each class. For those districts which do not have any classes with an enrollment in excess of 32 and whose average size for all the classes is 30.0 or less, there shall be no excess declared. For those districts which have one or more classes in excess of an enrollment of 32 or whose average size for all the classes is more than 30, the excess shall be the total of the number of pupils which are in excess of 30 in each class having an enrollment of more than 30. (b) For grades 4 to 8, inclusive, he shall determine the total number of pupils enrolled, the number of full-time equivalent classroom teachers, and the average number of pupils per each full-time equivalent classroom teacher. He shall also determine the excess if any, of pupils enrolled in such grades in the following manner: (1) Determine the number of pupils by which the average number of pupils per each full-time equivalent classroom teacher for the current fiscal year exceeds the greater of the average number of pupils per each full-time equivalent classroom teacher in all the appropriate districts of the state, as determined by the Superintendent of Public Instruction, for October 30, 1964, or the average number of pupils per each full-time equivalent classroom teacher which existed in the district on either October 30, 1964 or March 30, 1964, as selected by the governing board. (2) Multiply the number determined in (1) above by the number of full-time equivalent classroom teachers of the current fiscal year. (3) Reduce the number determined in (2) above by the remainder which results from dividing such number by the average number of pupils per each full-time equivalent teacher for October 30, 1964, as determined by the Superintendent of Public Instruction in (1) above. (c) He shall compute the product obtained by multiplying the excess number of pupils, if any, under the provisions of subdivision (a) of this section by ninety-seven hundredths (0.97), and shall multiply the product so obtained by the ratio of statewide change in average daily attendance to district change in average daily attendance. Change in average daily attendance shall be determined by dividing average daily attendance in grades 1, 2 and 3 reported for purposes of the first principal apportionment of the current year by that reported for purposes of the first principal apportionment of the preceding year. (d) If the school district reports that it has maintained, during the current fiscal year, any classes in which there were enrolled pupils in excess of thirty (30) per class pursuant to subdivision (a) of this section, and there is no excess number of pupils computed pursuant to subdivision (b) of this section, he shall decrease the average daily attendance reported under the provisions of Section 41601 by the product determined under subdivision (c) of this section.
SPECIFIC WAIVER REQUEST
Hayward Unified School District

CD Code 0161192

Waiver of Grades K-3 Class Size Penalty

Item #7:

The District requests a waiver to increase the District-wide individual class size average of pupils per each full-time equivalent (FTE) teacher from the current limit of 33 per FTE for Kindergarten (per EC 41378) and 32 for grades 1-3 (per EC 41376) to an average and individual class size of 33 to one for grades K-3 for 2011-12.

The Hayward Education Association (HEA) and Hayward USD agreement of 2009-2012 adopts the state’s standard for class sizes for K – 3rd grade per EC 41376 and 41378.
Due to growth in student enrollment in some areas combined with the current average class size agreement of 33:1 and 32:1 for Kindergarten and grades 1 - 3, respectively, the District exceeded class sizes in 8 of 199 qualified classes. The district moved students from the home site to secondary sites to accommodate for the growth of students from new home sales but on average did exceed the statutory class size agreement at enrollment count. The movement of students was in the best interest of the student to support the integrity of the instructional program and to manage class size. It is not the intent of the District to increase class sizes in Kindergarten through grade three above the state maximums or the HEA agreement; however, the district is requesting the waiver to eliminate any proposed penalties assessed where the District-wide average exceed the current maximum limits allowed in EC 41376 and EC 41378. The waiver is retroactive and will preclude the loss of significant revenue for student instruction.
Because of the extremely challenging fiscal environment presently facing all schools statewide and the uncertainty of the District’s potential for losing an additional $441/ADA ($8.2M) in the middle of the school year, the Board finds that the District’s continued ability to maintain the delivery of instruction and required program offerings in all core subjects, including reading and mathematics, will be seriously compromised by the financial penalties the District would otherwise incur without the requested waiver. In these circumstances, the Board finds specifically that the class size penalty provisions of Education Code section 41376 and 41378 will, if not waived, prevent the District from developing more effective educational programs to improve instruction in reading and mathematics in Kindergarten through grade three. The total estimated value of the class size penalty for the 2011-2012 school year is approximately $1,179,470.00.
The district will implement a comprehensive and collaborative class size monitoring program that will ensure that this waiver is not required in the future. The sub-committee will review class sizes on an enrollment month basis and report status to a centralized executive management committee. The goal will be to address the issue of class size at the student input level of the process by empowering and promoting proactive site level support and by prototyping centralized registration. This forward-looking change will eliminate the over-population of classes at the intake vice managing average class size at the output level of the process.

CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

 First Time Waiver:
__

SW-1 (Rev. 10-2-09 http://www.cde.ca.gov/re/lr/wr/ Renewal Waiver:
X
Send Original plus one copy to:

Send Electronic copy in Word and

Waiver Office, California Department of Education

back-up material to: waiver@cde.ca.gov
1430 N Street, Suite 5602
Sacramento, CA 95814

	
	CD CODE
	

	3
	6
	7
	5
	0
	4
	4

	Local educational agency:

 Hesperia Unified School District
	Contact name and Title:

Laura Carevic

Director, Fiscal Services
	Contact person’s e-mail address:

Laura.carevic@hesperiausd.org

	Address: (City) (State) (ZIP)

15576 Main Street Hesperia CA 92345

	Phone (and extension, if necessary):

760-244-4411, ext. 7221

Fax number: 760-244-4604

	Period of request: (month/day/year)

From: July 1, 2012 To: June 30, 2014
	Local board approval date: (Required)

June 18, 2012

	LEGAL CRITERIA

	1. Authority for the waiver: ___ Specific code section: _X__

Write the EC Section citation, which allows you to request, or authorizes the waiver of the specific EC Section you want to waive. 41382. The principal of any elementary school maintaining kindergarten classes or regular day classes in grades 1 to 3,inclusive, may recommend to the governing board of the school district, or the governing board may adopt a resolution determining, that an exemption should be granted from any of the provisions of Section 41376, 41378, or 41379 with respect to such classes on the basis that such provisions prevent the school and school district from developing more effective educational programs to improve instruction in reading and mathematics for pupils in the specified classes. Upon approval of such recommendation, or the adoption of such resolution, the governing board shall make application to the State Board of Education on behalf of the school for an exemption for such classes from the specified provisions. The State Board of Education shall grant the application if it finds that the specified provisions of Section 41376, 41378, or 41379 prevent the school from developing more effective educational programs to improve instruction in reading and mathematics for pupils in the specified classes and shall, upon granting the application, exempt the school district from the penalty provision of such sections.

	2. Education Code or California Code of Regulations or portion to be waived.

Section to be waived: (number) 41376 Circle One: EC or CCR
Brief Description of the topic of the waiver: Class Size

	3. If this is a renewal of a previously approved waiver, please list Waiver No: 12-10-2010-W-1 and date of SBE approval February 10, 2011.
 Renewals of Waivers must be approved by the local board and submitted two months before the active waiver expires.

	4. Collective bargaining unit information. (Not necessary for EC 56101 waivers)

 Does the district have any employee bargaining units? _ No _X_ Yes If yes, please complete required information below:
 Bargaining unit(s) consulted on date(s):

 Name of bargaining units and representative(s) consulted: Hesperia Teachers Association (Tom Kerman, President) and Classified Schools Employee Association (Mary Paolini, President)

 The position(s) of the bargaining unit(s): X CSEA Neutral X HTA Support ___ Oppose (Please specify why)

 Comments (if appropriate):

	5. Advisory committee or school site council that reviewed the waiver. Name: District Advisory Committee (DAC)
Per EC 33051(a) if the waiver affects a program that requires a school site council that council must approve the request.

Date advisory committee/council reviewed request: June 6, 2012
 ___ Approve X_ Neutral ___ Oppose

 Were there any objection? Yes _X__ No ___ (If there were objections please specify) They don’t like the idea of larger class sizes but they understand why it is necessary

CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

SW-1 (Rev. 10-2-09)
	6. Education Code or California Code of Regulations section to be waived. If the request is to waive a portion of a section, type the text of the pertinent sentence of the law, or those exact phrases requested to be waived (or use a strike out key if only portions of sections are to be waived). (Attach additional pages if necessary.)

41376. The Superintendent of Public Instruction, in computing

apportionments and allowances from the State School Fund for the

second principal apportionment, shall determine the following for the

regular day classes of the elementary schools maintained by each

school district:

 (a) For grades 1 to 3, inclusive, he shall determine the number of

classes, the number of pupils enrolled in each class, the total

enrollment in all such classes, the average number of pupils enrolled

per class, and the total of the numbers of pupils which are in

excess of thirty (30) in each class.

 For those districts which do not have any classes with an

enrollment in excess of 32 and whose average size for all the classes

is 30.0 or less, there shall be no excess declared. For those

districts which have one or more classes in excess of an enrollment

of 32 or whose average size for all the classes is more than 30, the

excess shall be the total of the number of pupils which are in excess

of 30 in each class having an enrollment of more than 30.

 (c) He shall compute the product obtained by multiplying the

excess number of pupils, if any, under the provisions of subdivision

(a) of this section by ninety-seven hundredths (0.97), and shall

multiply the product so obtained by the ratio of statewide change in

average daily attendance to district change in average daily

attendance. Change in average daily attendance shall be determined by

dividing average daily attendance in grades 1, 2 and 3 reported for

purposes of the first principal apportionment of the current year by

that reported for purposes of the first principal apportionment of

the preceding year.

 (d) If the school district reports that it has maintained, during

the current fiscal year, any classes in which there were enrolled

pupils in excess of thirty (30) per class pursuant to subdivision (a)

of this section, and there is no excess number of pupils computed

pursuant to subdivision (b) of this section, he shall decrease the

average daily attendance reported under the provisions of Section

41601 by the product determined under subdivision (c) of this

section.

	7. Desired outcome/rationale. State what you hope to accomplish with the waiver. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations. (Attach additional pages if necessary.)

This waiver allows the district to adjust class size to meet the flexibility provided in out CBA with our teachers association as recommended by the Fact Finding panel and match FTE’s to available budget resources. Approval of this waiver is critical to the district’s ability to meet its difficult financial obligations.

	8. Demographic Information:

Hesperia Unified School District has a student population of 21,132 and is located in the city of Hesperia in San Bernardino County.

	Is this waiver associated with an apportionment related audit penalty? (per EC 41344) X_ No __ Yes

 (If yes, please attach explanation or copy of audit finding)

Has there been a Categorical Program Monitoring (CPM) finding on this issue? X_ No __ Yes

(If yes, please attach explanation or copy of CPM finding)

	District or County Certification – I hereby certify that the information provided on this application is correct and complete.

	Signature of Superintendent or Designee:

	Title:

Assistant Superintendent, Business

	Date:

	Signature of SELPA Director (only if a Special Education Waiver)

	Date:

	FOR CALIFORNIA DEPARTMENT OF EDUCATION USE ONLY

	Staff Name (type or print):

	Staff Signature:

	Date:

	Unit Manager (type or print):

	Unit Manager Signature:

	Date:

	Division Director (type or print):

	Division Director Signature:

	Date:

	Deputy (type or print):

	Deputy Signature:

	Date:

	
	
	

Hesperia Unified School District

Fiscal Services Memo

Laura Carevic, Director, Fiscal Services

760-244-4411, ext. 7221

To:

Stel Cordano, Consultant

Dept. of Education, School Fiscal Services Division

From:
Laura Carevic, Director, Fiscal Services

Cc:

David McLaughlin, Assistant Superintendent, Business

Date:

August 30, 2012
Subject:
Specific Class Size Waiver

The Hesperia Unified School District has submitted a renewal of the Specific Class Size Waiver for the 2012/13 and 2013/14 fiscal years. The district is requesting the State Board of Education approve the Specific Waiver of Class Size in grades K-3 to an average class size not to exceed 32 students and a maximum class size of 34. If the waiver is not approved, the financial penalties imposed on the district would be substantial and would have a detrimental effect on the district’s operations and ability to maintain and improve instruction in all core subjects, including math and reading.

Sincerely,

Laura Carevic

Director, Fiscal Services

CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

 First Time Waiver:
 X
SW-1 (Rev. 10-2-09 http://www.cde.ca.gov/re/lr/wr/
 Renewal Waiver:__

Send Original plus one copy to:

Send Electronic copy in Word and

Waiver Office, California Department of Education back-up material to: waiver@cde.ca.gov 1430 N Street, Suite 5602
Sacramento, CA 95814

	
	CD CODE
	

	3
	0
	6
	6
	5
	3
	0

	Local educational agency:

 Huntington Beach City School District
	Contact name and Title:

Jon M. Archibald

Asst. Superintendent, Admin. Services
	Contact person’s e-mail address:

jarchibald@hbcsd.us

	Address: (City) (State) (ZIP)

20451 Craimer Lane Huntington Beach CA 92646

	Phone (and extension, if necessary):

 (714) 378-2050
Fax number: (714) 964-2993

	Period of request: (month/day/year)

From: July 1, 2012 To: June 30, 2014
	Local board approval date: (Required)

May 15, 2012

	LEGAL CRITERIA

	1. Authority for the waiver: Ed Code Specific code section: 41382

Write the EC Section citation, which allows you to request, or authorizes the waiver of the specific EC Section you want to waive.
41382. The principal of any elementary school maintaining kindergarten classes or regular day classes in grades 1 to 3, inclusive, may recommend to the governing board of the school

district, or the governing board may adopt a resolution determining,that an exemption should be granted from any of the provisions of Section 41376, 41378, or 41379 with respect to such classes on the basis that such provisions prevent the school and school district from developing more effective educational programs to improve instruction in reading and mathematics for pupils in the specified classes. Upon approval of such recommendation, or the adoption of such resolution, the governing board shall make application to the State Board of Education on behalf of the school for an exemption for such classes from the specified provisions. The State Board of Education shall grant the application if it finds that the specified provisions of Section 41376, 41378, or 41379 prevent the school from

developing more effective educational programs to improve instruction in reading and mathematics for pupils in the specified classes and shall, upon granting the application, exempt the school district from the penalty provision of such sections.

	2. Education Code or California Code of Regulations or portion to be waived.

Section to be waived: 41376(a)(c) and (d) Circle One: EC or CCR
Brief Description of the topic of the waiver: Class sizes in grades 1st through 3rd

	3. If this is a renewal of a previously approved waiver, please list Waiver No: ______ and date of SBE approval _______

 Renewals of Waivers must be approved by the local board and submitted two months before the active waiver expires.

	4. Collective bargaining unit information. (Not necessary for EC 56101 waivers)

 Does the district have any employee bargaining units? __ No X Yes If yes, please complete required information

 below:

 Bargaining unit(s) consulted on date(s): Huntington Beach Elementary Teachers Association (HBETA) (CTA) was consulted on May 7, 2012. California School Employees Association, Chapter 316 (CSEA) was consulted on May 7, 2012.

 Name of bargaining units and representative(s) consulted: HBETA – Trinon Carter, President and CSEA – Mark Francovig, President

 The position(s) of the bargaining unit(s): _X_ Neutral _ Support ___ Oppose (Please specify why)

 Comments (if appropriate):

	5. Advisory committee or school site council that reviewed the waiver. Name: All Elementary school site councils reviewed the waiver.
Per EC 33051(a) if the waiver affects a program that requires a school site council that council must approve the request.

Date advisory committee/council reviewed request: Eader Elementary School (May 14, 2012), Hawes Elementary School (May 14, 2012), Huntington Seacliff Elementary School (May 14, 2012), Moffett Elementary School (May 11, 2012), Perry Elementary School (May 09, 2012), Peterson Elementary School (May 11, 2012), Smith Elementary School (May 14, 2012).
 X Approve ___ Neutral ___ Oppose

 Were there any objection? Yes ___ No X (If there were objections please specify)

	6. Education Code or California Code of Regulations section to be waived. If the request is to waive a portion of a section, type the text of the pertinent sentence of the law, or those exact phrases requested to be waived (or use a strike out key if only portions of sections are to be waived). (Attach additional pages if necessary.)
41376. The Superintendent of Public Instruction, in computing apportionments and allowances from the State School Fund for the second principal apportionment, shall determine the following for the regular day classes of the elementary schools maintained by each

school district: (a) For grades 1 to 3, inclusive, he shall determine the number of
classes, the number of pupils enrolled in each class, the total enrollment in all such classes, the average number of pupils enrolled per class, and the total of the numbers of pupils which are in excess of thirty (30) in each class.For those districts which do not have any classes with an enrollment in excess of 32 and whose average size for all the classes is 30.0 or less, there shall be no excess declared. For those districts which have one or more classes in excess of an enrollment of 32 or whose average size for all the classes is more than 30, the excess shall be the total of the number of pupils which are in excess of 30 in each class having an enrollment of more than 30. (b) For grades 4 to 8, inclusive, he shall determine the total number of pupils enrolled, the number of full-time equivalent classroom teachers, and the average number of pupils per each full-time equivalent classroom teacher. He shall also determine the excess if any, of pupils enrolled in such grades in the following manner:(1) Determine the number of pupils by which the average number of pupils per each full-time equivalent classroom teacher for the current fiscal year exceeds the greater of the average number of pupils per each full-time equivalent classroom teacher in all the appropriate districts of the state, as determined by the Superintendent of Public Instruction, for October 30, 1964, or the average number of pupils per each full-time equivalent classroom teacher which existed in the district on either October 30, 1964 or March 30, 1964, as selected by the governing board.(2) Multiply the number determined in (1) above by the number of full-time equivalent classroom teachers of the current fiscal year.(3) Reduce the number determined in (2) above by the remainder
which results from dividing such number by the average number of pupils per each full-time equivalent teacher for October 30, 1964, as determined by the Superintendent of Public Instruction in (1) above.(c) He shall compute the product obtained by multiplying the
excess number of pupils, if any, under the provisions of subdivision (a) of this section by ninety-seven hundredths (0.97), and shall multiply the product so obtained by the ratio of statewide change in average daily attendance to district change in average daily

attendance. Change in average daily attendance shall be determined by dividing average daily attendance in grades 1, 2 and 3 reported for purposes of the first principal apportionment of the current year by that reported for purposes of the first principal apportionment of the preceding year. (d) If the school district reports that it has maintained, during the current fiscal year, any classes in which there were enrolled pupils in excess of thirty (30) per class pursuant to subdivision (a)
of this section, and there is no excess number of pupils computed pursuant to subdivision (b) of this section, he shall decrease the average daily attendance reported under the provisions of Section 41601 by the product determined under subdivision (c) of this section.

	7. Desired outcome/rationale. State what you hope to accomplish with the waiver. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations. (Attach additional pages if necessary.)
The district requests a waiver to increase district-wide average number of pupils per each full-time equivalent (FTE) teacher in Grades 1-3 to 32 pupils per FTE. The current class size averages in EC 41376 are more restrictive than the district collective bargaining agreement. We do not seek an increase in class size maximums.

During this very difficult budget crisis facing California school districts, it’s important that Huntington Beach City School District receive this waiver to limit any further program reductions and continue to provide quality service for our students. Our staffing reality will be less than a district-wide average of 32 pupils per FTE because the district collective bargaining agreement will be more restrictive. We estimate additional funding reductions of approximately $250,000 annually if this waiver isn’t approved.

Given the extremely challenging fiscal environment presently facing all California schools and the specific financial circumstances described above, the continued ability to maintain the delivery of instruction and required program offerings in all core subjects, including reading and mathematics, will be seriously compromised by the financial penalties the district would otherwise incur without the requested waiver. The class size penalty provisions of Education Code section 41376 will, if not waived, prevent the district from developing more effective educational programs to improve instruction in reading and mathematics in the classes specified in the district's application.

	8. Demographic Information:

The Huntington Beach City School District has a K-8 student population of 7,171 and is located in a small city in Orange County.

	Is this waiver associated with an apportionment related audit penalty? (per EC 41344) X No __ Yes

 (If yes, please attach explanation or copy of audit finding)

Has there been a Categorical Program Monitoring (CPM) finding on this issue? X No __ Yes

(If yes, please attach explanation or copy of CPM finding)

	District or County Certification – I hereby certify that the information provided on this application is correct and complete.

	Signature of Superintendent or Designee:

	Title:

Assistant Superintendent
Administrative Services
	Date:

May 15, 2012

	Signature of SELPA Director (only if a Special Education Waiver)

	Date:

	FOR CALIFORNIA DEPARTMENT OF EDUCATION USE ONLY

	Staff Name (type or print):

	Staff Signature:

	Date:

	Unit Manager (type or print):

	Unit Manager Signature:

	Date:

	Division Director (type or print):

	Division Director Signature:

	Date:

	Deputy (type or print):

	Deputy Signature:

	Date:

CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

First Time Waiver:
X

SW-1 (Rev. 10-2-09) http://www.cde.ca.gov/re/lr/wr/
 Renewal Waiver:__

Send Original plus one copy to:

Send Electronic copy in Word and

Waiver Office, California Department of Education

back-up material to: waiver@cde.ca.gov 1430 N Street, Suite 5602
Sacramento, CA 95814

	
	CD CODE
	

	
	
	
	
	
	
	

	Local educational agency:

 Maple School District
	Contact name and Title:

Shayleen Harte - Superintendent
	Contact person’s e-mail address:

shharte@zeus.kern.org

	Address: (City) (State) (ZIP)

29161 Fresno Ave. Shafter, CA 93262

	Phone (and extension, if necessary):

 661-746-4439

Fax number: 661-746-4765

	Period of request: (month/day/year)

From: 7/1/11 To: 6/30/12
	Local board approval date: (Required)

May 10, 2012

	LEGAL CRITERIA

	1. Authority for the waiver: _X__ Specific code section: EC41382
Write the EC Section citation, which allows you to request, or authorizes the waiver of the specific EC Section you want to waive.

See Attachment A

	2. Education Code or California Code of Regulations or portion to be waived.

Section to be waived: (number) EC 41376(a)(c)(d)

Brief Description of the topic of the waiver: Waiver of the class size penalty for exceeding the following parameters:

Grades 1-3: Average class size not to exceed 30 students; no class larger than 32 students.

	3. If this is a renewal of a previously approved waiver, please list Waiver No: N/A and date of SBE approval _______

 Renewals of Waivers must be approved by the local board and submitted two months before the active waiver expires.

	4. Collective bargaining unit information. (Not necessary for EC 56101 waivers)

 Does the district have any employee bargaining units? __ No _X_ Yes If yes, please complete required information

 below:

 Bargaining unit(s) consulted on date(s): April 27, 2012

 Name of bargaining units and representative(s) consulted: Maple Elementary School Teachers Association

 Diane Masi and Sunni Dobbs

 The position(s) of the bargaining unit(s): ___ Neutral _X__ Support ___ Oppose (Please specify why)

 Comments (if appropriate):

	5. Advisory committee or school site council that reviewed the waiver. Name: Maple School Site Council

Per EC 33051(a) if the waiver affects a program that requires a school site council that council must approve the request.

Date advisory committee/council reviewed request:
 _X__ Approve ___ Neutral ___ Oppose

 Were there any objection? Yes ___ No _X__ (If there were objections please specify)

CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

SW-1 (Rev. 10-2-09)
	6. Education Code or California Code of Regulations section to be waived. If the request is to waive a portion of a section, type the text of the pertinent sentence of the law, or those exact phrases requested to be waived (or use a strike out key if only portions of sections are to be waived). (Attach additional pages if necessary.)

See Attachment B

	7. Desired outcome/rationale. State what you hope to accomplish with the waiver. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations. (Attach additional pages if necessary.)

See Attachment C

	8. Demographic Information:

(District/school/program) Maple School District has a student population of 277 students and is located in a (urban, rural, or small city etc.) rural area in Kern County.

	Is this waiver associated with an apportionment related audit penalty? (per EC 41344) _X_ No __ Yes

 (If yes, please attach explanation or copy of audit finding)

Has there been a Categorical Program Monitoring (CPM) finding on this issue? _X_ No __ Yes

(If yes, please attach explanation or copy of CPM finding)

	District or County Certification – I hereby certify that the information provided on this application is correct and complete.

	Signature of Superintendent or Designee:

	Title:

Superintendent

	Date:

May 11, 2012

	Signature of SELPA Director (only if a Special Education Waiver)

	Date:

	FOR CALIFORNIA DEPARTMENT OF EDUCATION USE ONLY

	Staff Name (type or print):

	Staff Signature:

	Date:

	Unit Manager (type or print):

	Unit Manager Signature:

	Date:

	Division Director (type or print):

	Division Director Signature:

	Date:

	Deputy (type or print):

	Deputy Signature:

	Date:

Attachment A

Item #1 Authority for the Waiver:

EC 41382. The principal of any elementary school maintaining kindergarten classes or regular day classes in grades 1 to 3, inclusive, may recommend to the governing board of the school district, or the governing board may adopt a resolution determining, that an exemption should be granted from any of the provisions of Section 41376, 41378, or 41379 with respect to such classes on the basis that such provisions prevent the school and school district from developing more effective educational programs to improve instruction in reading and mathematics for pupils in the specified classes. Upon approval of such recommendation, or the adoption of such resolution, the governing board shall make application to the State Board of Education on behalf of the school for an exemption for such classes from the specified provisions. The State Board of Education shall grant the application if it finds that the specified provisions of Section 41376, 41378, or 41379 prevent the school from developing more effective educational programs to improve instruction in reading and mathematics for pupils in the specified classes and shall, upon granting the application, exempt the school district from the penalty provision of such sections.

Attachment B

EC41376 (a)(c) and(d): The Superintendent of Public Instruction, in computing apportionments and allowances from the State School Fund for the second principal apportionment, shall determine the following for the regular day classes of the elementary schools maintained by each school district: (a) For grades 1 to 3, inclusive, he shall determine the number of enrolled per class, and the total of the numbers of pupils which are in excess of thirty (30) in each class. For those districts which do not have any classes with an enrollment in excess of 32 and whose average size for all the classes is 30 or less, there shall be no excess declared. For those districts which have one or more classes in excess of an enrollment of 32 or whose average size for all the classes is more than 30, the excess shall be the total of the number of pupils which are in excess of 30 in each class having an enrollment of more than 30. (b) For grades 4 to 8, inclusive, he shall determine the total number of pupils enrolled, the number of full-time equivalent classroom teachers, and the average number of pupils per each full-time equivalent classroom teacher. He shall also determine the excess if any, of pupils enrolled in such grades in the following manner: (1) Determine the number of pupils by which the average number of pupils per each full-time equivalent classroom teacher for the current fiscal year exceeds the greater of the average number of pupils per each full-time equivalent classroom teacher in all the appropriate districts of the state, as determined by the Superintendent of Public Instruction, for October 30, 1964, or the average number of pupils per each full-time equivalent classroom teacher which existed in the district on either October 30, 1964 or March 30, 1964, as selected by the governing board. (2) Multiply the number determined in (1) above by the number of full-time equivalent classroom teachers of the current fiscal year. (3) Reduce the number determined in (2) above by the remainder which results from dividing such number by the average number of pupils per each full-time equivalent teacher for October 30, 1964, as determined by the Superintendent of Public Instruction in (1) above. (c) He shall compute the product obtained by multiplying the excess number of pupils, if any, under the provisions of subdivision (a) of this section by ninety-seven hundredths (0.97), and shall multiply the product so obtained by the ratio of statewide change in average daily attendance to district change in average daily attendance. Change in average daily attendance shall be determined by dividing average daily attendance in grades 1, 2, and 3 reported for purposes of the first principal apportionment of the current year by that reported for purposes of the first principal apportionment of the preceding year. (d) If the school district reports that it has maintained, during the current fiscal year, any classes in which there were enrolled pupils in excess of thirty (30) per class pursuant to subdivision (a) of this section, and there is no excess number of pupils computed pursuant to subdivision (b) of this section, he shall decrease the average daily attendance reported under the provisions of Section 41601 by the product determined under subdivision (c) of this section.

Attachment C

Desired outcome/rationale. State what you hope to accomplish with the waiver. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations.

The Maple School District is seeking a temporary increase to class size limitations in grades 1 – 3. California Education Code (EC) Section 41376 prescribes the maximum class sizes and penalties for districts with any classes that exceed the limits established in 1964. Grades one through three average class size shall not exceed 30 students, with no class larger than 32 students.

This school year, our single third grade class in the district exceeded the class size maximum by 2 students. We began the year with 31 students in this classroom, but over the course of the year had 3 additional students move into our attendance area with a final count of 34 students. The school did not intend to violate Ed Code but to merely best serve the students in our area.

Without submitting a Specific Class Size Waiver to the State Board of Education requesting to waive portions of California Education Code 41376, the District would be subject to a penalty.

The District is requesting a one-year Specific Waiver of class size for grades 1-3 for 2011-2012. The purpose of the waiver is not to permanently increase class size but to address the one class that exceeded the class size maximum by two. We feel that the District’s continued ability to maintain the delivery of instruction and required program offerings in all core subjects, including reading and mathematics, will be seriously compromised by the financial penalties the District would otherwise incur without the requested waiver. With all of the budget cuts, we are currently deficit spending and need to make expenditure reductions to remain fiscally solvent.

CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

 First Time Waiver:
X
SW-1 (Rev. 10-2-09) http://www.cde.ca.gov/re/lr/wr/ Renewal Waiver:__

Send Original plus one copy to:

 Send Electronic copy in Word and

Waiver Office, California Department of Education
back-up material to: waiver@cde.ca.gov

1430 N Street, Suite 5602
Sacramento, CA 95814

	
	CD CODE
	

	2
	9
	6
	6
	3
	4
	0

	Local educational agency:

 Nevada City School District
	Contact name and Title:

Janice Klee, Coordinator of Fiscal Services
	Contact person’s e-mail address:

jklee@ncsd.k12.ca.us

	Address: (City) (State) (ZIP)

800 Hoover Lane Nevada City CA 95959

	Phone (and extension, if necessary): 530.265.1823
Fax number: 530.265.1822

	Period of request: (month/day/year)

From: 7/1/2012 To: 6/29/2014

(2 years less one day)
	Local board approval date: (Required)

June 5, 2012

	LEGAL CRITERIA

	1. Authority for the waiver: Education Code 41382 Specific code section: 41376 through 41382 Write the EC Section citation, which allows you to request, or authorizes the waiver of the specific EC Section you want to waive.

See Attachment # 1

	2. Education Code or California Code of Regulations or portion to be waived.

Section to be waived: EC 41376 (a) (c) (d) and EC 41378 Circle One: EC or CCR
Brief Description of the topic of the waiver: Waiver of the class size penalty for exceeding the following parameters:

Kindergarten: Average class size not to exceed 31 students; no class larger than 33 students.

Grades 1-3 : Average class size not to exceed 30 students; no class larger than 32 students

	3. If this is a renewal of a previously approved waiver, please list Waiver No: NA and date of SBE approval _______

 Renewals of Waivers must be approved by the local board and submitted two months before the active waiver expires.

	4. Collective bargaining unit information. (Not necessary for EC 56101 waivers)

 Does the district have any employee bargaining units? __ No X Yes If yes, please complete required information
below:Bargaining unit(s) consulted on date(s):
California School Employees Association (CSEA) Chapter 390 May 23, 2012

 Nevada City Faculty Association (NCFA)- May 11, 2012
 Name of bargaining units and representative(s) consulted:
California School Employees Association (CSEA) Chapter 390- James Lowe

Nevada City Faculty Association (NCFA)- Joy Haggart, President

 The position(s) of the bargaining unit(s): NCFA/CSEA X Neutral ___ Support ___ Oppose (Please specify why)
 Comments (if appropriate):

	5. Advisory committee or school site council that reviewed the waiver. Name:

May 14, 2012 Deer Creek Elementary School (K-4)

Per EC 33051(a) if the waiver affects a program that requires a school site council that council must approve the request.

Date advisory committee/council reviewed request:
 X Approve ___ Neutral ___ Oppose Site Council Minutes/Memo Attachment #2
 Were there any objection? Yes X No ___ (If there were objections please specify)

CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

SW-1 (Rev. 10-2-09)
	6. Education Code or California Code of Regulations section to be waived. If the request is to waive a portion of a section, type the text of the pertinent sentence of the law, or those exact phrases requested to be waived (or use a strike out key if only portions of sections are to be waived). (Attach additional pages if necessary.)

See Attachment # 3

	7. Desired outcome/rationale. State what you hope to accomplish with the waiver. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations. (Attach additional pages if necessary.)

 See Attachment # 4 and # 5

	8. Demographic Information:

Nevada City School District has a student population of 925 and is located in a rural (urban, rural, or small city etc.) area in Nevada County.

	Is this waiver associated with an apportionment related audit penalty? (per EC 41344) X No __ Yes

 (If yes, please attach explanation or copy of audit finding)

Has there been a Categorical Program Monitoring (CPM) finding on this issue? X No __ Yes

(If yes, please attach explanation or copy of CPM finding)

	District or County Certification – I hereby certify that the information provided on this application is correct and complete.

	Signature of Superintendent or Designee:

Roxanne Gilpatric

	Title:

Superintendent

	Date:

June 5, 2012

	Signature of SELPA Director (only if a Special Education Waiver)

	Date:

	FOR CALIFORNIA DEPARTMENT OF EDUCATION USE ONLY

	Staff Name (type or print):

	Staff Signature:

	Date:

	Unit Manager (type or print):

	Unit Manager Signature:

	Date:

	Division Director (type or print):

	Division Director Signature:

	Date:

	Deputy (type or print):

	Deputy Signature:

	Date:

Specific Waiver Request

Attachment #1 - Application Section 1 - Authority for the waiver

EC 41382 - The principal of any elementary school maintaining Kindergarten classes or regular day classes in grades 1-3, inclusive, may recommend to the governing board of the school district, or the governing board may adopt a resolution determining, that an exemption should be granted from any of the provisions of Section 41376, 41378 or 41379 with respect to such classes on the basis that such provisions prevent the school and school district from developing more effective educational programs to improve instruction in reading and mathematics for pupils in the specified classes. Upon approval of such recommendations, or the adoption of such resolution, the governing board shall make application to the State Board of Education on behalf of the school for an exemption for such classes from the specified provisions. The State Board of Education shall grant the application if it finds that the specified more effective educational programs to improve instruction in reading and mathematic provisions of Section 41376, 41378 or 41379 prevent the school from developing s for pupils in the specified classes and shall, upon granting the application, exempt the school district from the penalty provisions of such sections.

Attachment #2
May 14, 2012
Statement of objection: The Deer Creek School Site Council recognizes that increasing class size is a budgetary necessity. However, we object to such increases because of their impact on student learning. We request a reduction in class size be considered in the event that changes in budget going forward allow.

Emily Fevinger recommended that we look into what class sizes would be if we did not have combination classes. Erika Clawson said she would run the numbers.
SPECIFIC WAIVER REQUEST
Question #6

Attachment # 3

Education Code Waived

EC 41378. The Superintendent of Public Instruction, in computing apportionments and allowances from the State School Fund for the second principal apportionment, shall determine the following for the kindergarten classes maintained by each school district maintaining kindergarten classes. (a) The number of pupils enrolled in each kindergarten class, the total enrollment in all such classes, and the average number of pupils enrolled per class. (b) The total number of pupils which are in excess of thirty-three (33) in each class having an enrollment of more than thirty-three (33). (c) The total number of pupils by which the average class size in the district exceeds 31. (d) The greater number of pupils as determined in (b) or (c) above. (e) He shall compute the product obtained by multiplying the excess number of pupils computed pursuant to subdivision (d) of this section by ninety-seven hundredths (0.97). He shall decrease the average daily attendance reported under the provisions of Section 41601 by the resulting product.

EC 41376 (a)(c) and (d) The Superintendent of Public Instruction, in computing apportionments and allowances from the State School Fund for the second principal apportionment, shall determine the following for the regular day classes of the elementary schools maintained by each school district: (a) For grades 1 to 3, inclusive, he shall determine the number of classes, the number of pupils enrolled in each class, the total enrollment in all such classes, the average number of pupils enrolled per class, and the total of the numbers of pupils which are in excess of thirty (30) in each class. For those districts which do not have any classes with an enrollment in excess of 32 and whose average size for all the classes is 30.0 or less, there shall be no excess declared. For those districts which have one or more classes in excess of an enrollment of 32 or whose average size for all the classes is more than 30, the excess shall be the total of the number of pupils which are in excess of 30 in each class having an enrollment of more than 30. (b) For grades 4 to 8, inclusive, he shall determine the total number of pupils enrolled, the number of full-time equivalent classroom teachers, and the average number of pupils per each full-time equivalent classroom teacher. He shall also determine the excess if any, of pupils enrolled in such grades in the following manner: (1) Determine the number of pupils by which the average number of pupils per each full-time equivalent classroom teacher for the current fiscal year exceeds the greater of the average number of pupils per each full-time equivalent classroom teacher in all the appropriate districts of the state, as determined by the Superintendent of Public Instruction, for October 30, 1964, or the average number of pupils per each full-time equivalent classroom teacher which existed in the district on either October 30, 1964 or March 30, 1964, as selected by the governing board. (2) Multiply the number determined in (1) above by the number of full-time equivalent classroom teachers of the current fiscal year. (3) Reduce the number determined in (2) above by the remainder which results from dividing such number by the average number of pupils per each full-time equivalent teacher for October 30, 1964, as determined by the Superintendent of Public Instruction in (1) above. (c) He shall compute the product obtained by multiplying the excess number of pupils, if any, under the provisions of subdivision (a) of this section by ninety-seven hundredths (0.97), and shall multiply the product so obtained by the ratio of statewide change in average daily attendance to district change in average daily attendance. Change in average daily attendance shall be determined by dividing average daily attendance in grades 1, 2 and 3 reported for purposes of the first principal apportionment of the current year by that reported for purposes of the first principal apportionment of the preceding year. (d) If the school district reports that it has maintained, during the current fiscal year, any classes in which there were enrolled pupils in excess of thirty (30) per class pursuant to subdivision (a) of this section, and there is no excess number of pupils computed pursuant to subdivision (b) of this section, he shall decrease the average daily attendance reported under the provisions of Section 41601 by the product determined under subdivision (c) of this section.

Specific Waiver

Question # 7

Attachment # 4

The Nevada City School District is seeking to temporarily increase class size in grades K-3 in order to provide flexibility in staffing and reduce expenditures during this period of severely reduced revenue.

The district faces a $329,296 budget shortfall for 2012/13 and a $ $304,414 budget shortfall for 2013/14 (see attachment # 5) due to the State budget crisis and sharp revenue reductions. In fact, as of the 2011-2012 Second Interim Report, the District received a “negative” fiscal certification. We closed a school in 2009/10 and repurposed another school in 2010/11. In lieu of the looming 2012-2013 budget deficit, the Nevada City School District has made deep cuts to staffing including a 10.1 FTE reduction in certificated teachers from 11/12 staffing levels. Further loss of revenue resources because of penalties without a wavier will result in further reducing our funding. This additional loss of revenues would result in an equal amount of loss in our ability to provide supplemental reading, mathematics and other educational supplies and/or supportive services directly to the classroom within our current financial constraints. Solvency will continue to be problematic for the district as the State of California continues to struggle financially. Our options for local solvency continue to be reduction in school days, larger class size and elimination of programs including, but not limited to, reading and mathematics programs. We have also been facing declining enrollment with students leaving our rural area. Our district and county schools have been in declining enrollment due to the uncertainty of our local economy in conjunction with the state’s situation, the district faces possible further reductions in enrollment as families leave the area to seek employment elsewhere. Having this temporary flexibility regarding class size can help the district address specific local and economic conditions. It will also give us the time over the next two years to reassess our fiscal position to lower class sizes.
We are seeking that the class size penalty in kindergarten be waived provided that the overall average is

not larger than 33 to one or no class is larger than 35 to one. The waiver is for fiscal years 2012-13 and

2013-14.

We are seeking the class size penalty in grades one through three be waived provided that the overall

average is not larger than 33 to one and no class is larger than 35 to one. The waiver is for fiscal years

2012-13 and 2013-14.

Nevada City School District, despite increased class size will continue to stress academic achievement, and support of our educational responsibilities will remain as our primary objective and goal supporting our mission statement:

The Nevada City School District educates and inspires each student by providing an educational environment in which all students learn and achieve to their full potential. Our educational program is built upon clearly defined standards and uses diverse means of measuring student achievement. We support new, innovative, enriching, and educationally sound programs in response to the needs of our students.

Current Enrollment:

	Grade
	Students
	Teachers
	Average Class Size

	K
	85
	3.5
	24.29

	1
	75
	3.5
	21.43

	2
	97
	4
	24.25

	3
	109
	4.5
	24.22

	Totals
	366
	15.5
	23.61

Estimated Enrollment:

	Grade
	Students
	Teachers
	Average Class Size

	K
	75
	2.5
	30.0

	K Total
	
	
	30.0

	1
	86
	2.5
	34.4

	2
	74
	2.5
	29.6

	3
	104
	3.0
	34.6

	1-3 Total
	266
	8.0
	33.25

	Totals
	339
	10.5
	32.3

NEVADA CITY SCHOOL DISTRICT

Second Interim 2011/1

Resolution No. 1112-26

In submitting the 2011-12 Second Interim Budget and an implementation plan for necessary budget reductions, the Board understands its fiduciary responsibility to maintain fiscal solvency for the current and subsequent two fiscal years.

Due to California’s sluggish economic recovery, the uncertain outcome of the Governor’s tax initiative, and proposed implementation of trigger reductions for 2012/13, it is recognized that based on a revenue reduction of $370 per ADA the district will implement $329,296 in ongoing budget reductions in 2012/13 and an additional $304,414 reductions in 2013/14 to maintain fiscal solvency.

It is further recognized that the Board will submit a budget reduction plan and implementation timeline of approved ongoing budget reductions for 2012/13.

PASSED AND ADOPTED this 13th day of March, 2012 by the Governing Board of the Nevada City School District, Nevada County, State of California, by the following Roll Call vote:

Gerving, Mizushima, Hill-Weld, Wiser, Campbell

Ayes:
5

Abstained: 0
Noes:
0

Absent: 0

I hereby certify this is a full, true and correct copy of a resolution duly adopted by the Board of Trustees of the Nevada City School District. Dated: March 13, 2012

Paula Campbell, Board President

Superintendent, Roxanne Gilpatric

Coordinator of Fiscal Services, Janice Klee

CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

 First Time Waiver:
X

SW-1 (Rev. 10-2-09) http://www.cde.ca.gov/re/lr/wr/
 Renewal Waiver:
__

Send Original plus one copy to:

Send Electronic copy in Word and

Waiver Office, California Department of Education

back-up material to: waiver@cde.ca.gov 1430 N Street, Suite 5602
Sacramento, CA 95814

	
	CD CODE
	

	5
	6
	7
	2
	5
	2
	0

	Local educational agency:

Ojai Unified School District

	Contact name and Title:

Dannielle Pusatere

Assistant Superintendent
	Contact person’s e-mail address:

dpusatere@ojai.k12.ca.us

	Address: (City) (State) (ZIP)

PO Box 878, Ojai, CA 93024

	Phone (and extension, if necessary):

805-640 – 4300 X 1011
Fax number: 805 640-4319

	Period of request: (month/day/year)

From: 07-01-12 To: 06-29-14
	Local board approval date: (Required)

June 26, 2012

	LEGAL CRITERIA

	1. Authority for the waiver: EC 41382___ Specific code section: 41376 (a) (c) (d)___
Write the EC Section citation, which allows you to request, or authorizes the waiver of the specific EC Section you want to waive.

	2. Education Code or California Code of Regulations or portion to be waived.

Section to be waived: 41376 (a)(c) and (d) Circle One: EC or CCR
Brief Description of the topic of the waiver: Class size penalties grades K - 3

	3. If this is a renewal of a previously approved waiver, please list Waiver No: ______ and date of SBE approval _______

 Renewals of Waivers must be approved by the local board and submitted two months before the active waiver expires.

	4. Collective bargaining unit information. (Not necessary for EC 56101 waivers)

 Does the district have any employee bargaining units? __ No _X_ Yes If yes, please complete required information

 below:

 Bargaining unit(s) consulted on date(s): June 1, 2012
 Name of bargaining units and representative(s) consulted: Ojai Federation of Teachers – the President of the Union

 The position(s) of the bargaining unit(s): ___ Neutral _X__ Support ___ Oppose (Please specify why)

 Comments (if appropriate):

	5. Advisory committee or school site council that reviewed the waiver. Name: School Site Councils for all District Elementary Schools - Meiners Oaks, Mira Monte, San Antonio, Summit, and Topa Topa
Per EC 33051(a) if the waiver affects a program that requires a school site council that council must approve the request.

Date advisory committee/council reviewed request: June 6-12, 2012
 _X__ Approve ___ Neutral ___ Oppose

 Were there any objection? Yes ___ No _X__ (If there were objections please specify)

CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

SW-1 (Rev. 10-2-09)
	6. Education Code or California Code of Regulations section to be waived. If the request is to waive a portion of a section, type the text of the pertinent sentence of the law, or those exact phrases requested to be waived (or use a strike out key if only portions of sections are to be waived). (Attach additional pages if necessary.)

 This is the language that should be cited in Item 6 “EC to be waived”.
 Please see Attachment A citing the Education Code Section requesting to be waived.

	7. Desired outcome/rationale. State what you hope to accomplish with the waiver. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations. (Attach additional pages if necessary.)
Due to the extremely challenging fiscal environment, the Ojai Unified School District (OUSD) has significantly reduced expenditures to meet the lower revenues allocated by the State. Five years ago, the District reduced non-core classes and staff, such as art, music, transportation, custodial, libraries and labs to make up the shortfall. However during the 2010-11 and 2011-12 school years, the District found it necessary to reduce K-3 CSR, implement furlough days and tighten up the regular education student to teacher ratios based upon enrollment projections. For the 2012-13 school year, the State fiscal crisis still continues and the District needs to balance its budget. Currently, the District estimates that if the waiver is not approved the district could incur a penalty of $105,602.

The Ojai Unified School District is requesting the State approve the specific waiver of class size in grades K-3 to an average class size not to exceed 33 students and a maximum class size of 35. If the waiver is not approved, the financial penalties imposed would have a detrimental effect on the District’s operations and ability to maintain and improve instruction in all core subjects, including reading and mathematics.

	8. Demographic Information:

(District/school/program) Ojai Unified_ has a student population of _2,935_____ and is located in a __(urban, rural, or small city etc.)_in _Ventura_ County.

	Is this waiver associated with an apportionment related audit penalty? (per EC 41344) _X_ No __ Yes

 (If yes, please attach explanation or copy of audit finding)

Has there been a Categorical Program Monitoring (CPM) finding on this issue? _X_ No __ Yes

(If yes, please attach explanation or copy of CPM finding)

	District or County Certification – I hereby certify that the information provided on this application is correct and complete.

	Signature of Superintendent or Designee:

	Title:

Superintendent

	Date:

 5-29-2012

	Signature of SELPA Director (only if a Special Education Waiver)

	Date:

	FOR CALIFORNIA DEPARTMENT OF EDUCATION USE ONLY

	Staff Name (type or print):

	Staff Signature:

	Date:

	Unit Manager (type or print):

	Unit Manager Signature:

	Date:

	Division Director (type or print):

	Division Director Signature:

	Date:

	Deputy (type or print):

	Deputy Signature:

	Date:

Ojai Unified School District (CDS 56-72520) – CDE Specific Waiver Request

Attachment A

Item #6 - Education Code to be waived

EC 41376 (a)(c) and (d) The Superintendent of Public Instruction, in computing apportionments and allowances from the State School Fund for the second principal apportionment, shall determine the following for the regular day classes of the elementary schools maintained by each school district: (a) For grades 1 to 3, inclusive, he shall determine the number of classes, the number of pupils enrolled in each class, the total enrollment in all such classes, the average number of pupils enrolled per class, and the total of the numbers of pupils which are in excess of thirty (30) in each class. For those districts which do not have any classes with an enrollment in excess of 32 and whose average size for all the classes is 30.0 or less, there shall be no excess declared. For those districts which have one or more classes in excess of an enrollment of 32 or whose average size for all the classes is more than 30, the excess shall be the total of the number of pupils which are in excess of 30 in each class having an enrollment of more than 30. (b) For grades 4 to 8, inclusive, he shall determine the total number of pupils enrolled, the number of full-time equivalent classroom teachers, and the average number of pupils per each full-time equivalent classroom teacher. He shall also determine the excess if any, of pupils enrolled in such grades in the following manner: (1) Determine the number of pupils by which the average number of pupils per each full-time equivalent classroom teacher for the current fiscal year exceeds the greater of the average number of pupils per each full-time equivalent classroom teacher in all the appropriate districts of the state, as determined by the Superintendent of Public Instruction, for October 30, 1964, or the average number of pupils per each full-time equivalent classroom teacher which existed in the district on either October 30, 1964 or March 30, 1964, as selected by the governing board. (2) Multiply the number determined in (1) above by the number of full-time equivalent classroom teachers of the current fiscal year. (3) Reduce the number determined in (2) above by the remainder which results from dividing such number by the average number of pupils per each full-time equivalent teacher for October 30, 1964, as determined by the Superintendent of Public Instruction in (1) above. (c) He shall compute the product obtained by multiplying the excess number of pupils, if any, under the provisions of subdivision (a) of this section by ninety-seven hundredths (0.97), and shall multiply the product so obtained by the ratio of statewide change in average daily attendance to district change in average daily attendance. Change in average daily attendance shall be determined by dividing average daily attendance in grades 1, 2 and 3 reported for purposes of the first principal apportionment of the current year by that reported for purposes of the first principal apportionment of the preceding year. (d) If the school district reports that it has maintained, during the current fiscal year, any classes in which there were enrolled pupils in excess of thirty (30) per class pursuant to subdivision (a) of this section, and there is no excess number of pupils computed pursuant to subdivision (b) of this section, he shall decrease the average daily attendance reported under the provisions of Section 41601 by the product determined under subdivision (c) of this section.

EC 41378. The Superintendent of Public Instruction, in computing apportionments and allowances from the State School Fund for the second principal apportionment, shall determine the following for the kindergarten classes maintained by each school district maintaining kindergarten classes. (a) The number of pupils enrolled in each kindergarten class, the total enrollment in all such classes, and the average number of pupils enrolled per class. (b) The total number of pupils which are in excess of thirty-three (33) in each class having an enrollment of more than thirty-three (33). (c) The total number of pupils by which the average class size in the district exceeds 31. (d) The greater number of pupils as determined in (b) or (c) above. (e) He shall compute the product obtained by multiplying the excess number of pupils computed pursuant to subdivision (d) of this section by ninety-seven hundredths (0.97). He shall decrease the average daily attendance reported under the provisions of Section 41601 by the resulting product.
CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

 First Time Waiver:__

SW-1 (Rev. 10-2-09) http://www.cde.ca.gov/re/lr/wr/
 Renewal Waiver:__
Send Original plus one copy to:

Send Electronic copy in Word and

Waiver Office, California Department of Education

back-up material to: waiver@cde.ca.gov 1430 N Street, Suite 5602
Sacramento, CA 95814

	
	CD CODE
	

	3
	3
	6
	7
	1
	8
	1

	Local educational agency:

 PALO VERDE UNIFIED SCHOOL DISTRICT
	Contact name and Title:

BOB BILEK, Acting Superintendent
	Contact person’s e-mail address:

bbilek@pvusd.us

	Address: (City) (State) (ZIP)

295 N. First St. Blythe CA 92225

	Phone (and extension, if necessary):

 (760) 922-4164 x1232
Fax number: (760) 922-8416

	Period of request: (month/day/year)

From: July 1, 2011 To: June 30, 2012
	Local board approval date: (Required)

05/15/2012

	LEGAL CRITERIA

	1. Authority for the waiver: ___ Specific code section: ___

Write the EC Section citation, which allows you to request, or authorizes the waiver of the specific EC Section you want to waive.

EC 41382

	2. Education Code or California Code of Regulations or portion to be waived.

Section to be waived: (number) 41382 Circle One: EC or CCR

	3. If this is a renewal of a previously approved waiver, please list Waiver No: ______ and date of SBE approval _______

 Renewals of Waivers must be approved by the local board and submitted two months before the active waiver expires.

	4. Collective bargaining unit information. (Not necessary for EC 56101 waivers)

 Does the district have any employee bargaining units? __ No _x_ Yes If yes, please complete required information

 below:

 Bargaining unit(s) consulted on date(s): May 9, 2012

 Name of bargaining units and representative(s) consulted: Mary Roberson, PVTA President

 The position(s) of the bargaining unit(s): _x__ Neutral ___ Support ___ Oppose (Please specify why)

 Comments (if appropriate):

	5. Advisory committee or school site council that reviewed the waiver. Name: Margaret White Elementary School Site Council
Per EC 33051(a) if the waiver affects a program that requires a school site council that council must approve the request.

Date advisory committee/council reviewed request:
 _x__ Approve ___ Neutral ___ Oppose

 Were there any objection? Yes ___ No _x__ (If there were objections please specify)

CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

SW-1 (Rev. 10-2-09)
	6. Education Code or California Code of Regulations section to be waived. If the request is to waive a portion of a section, type the text of the pertinent sentence of the law, or those exact phrases requested to be waived (or use a strike out key if only portions of sections are to be waived). (Attach additional pages if necessary.)

A request to waive SC41382 Sections 41376, 41378, and 41379 for two third grade classes that exceed class size limits.

	7. Desired outcome/rationale. State what you hope to accomplish with the waiver. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations. (Attach additional pages if necessary.)

To waive the class size limits so that the district does not incur class size penalties. Collapsing classes at this time and moving students to other classes will not benefit student achievement.

The Palo Verde Unified School District is requesting the State Board of Education approve the specific waiver of class size in grades 1-3 to an average class size not to exceed 30 students and a maximum class size of 35. If the waiver is not approved, the financial penalties imposed on the district would have a very detrimental effect on the district’s operations and ability to maintain instruction in core subjects, including reading and math. Without the approval of the waiver, the district will be assessed a penalty in the amount of $78,262.

A class size average situation occurred in part due to the district’s effort to provide for the parent wishes and student need as a result of special education necessities and the ability and credentials of two teachers required to meet the student need. That situation has been resolved and will not be repeated in future years.

	8. Demographic Information:

Palo Verde Unified School District has a student population of 3,298.96 and is located in Blythe, California, a rural city in Riverside County, California.

	Is this waiver associated with an apportionment related audit penalty? (per EC 41344) _x_ No __ Yes

 (If yes, please attach explanation or copy of audit finding)

Has there been a Categorical Program Monitoring (CPM) finding on this issue? _x_ No __ Yes

(If yes, please attach explanation or copy of CPM finding)

	District or County Certification – I hereby certify that the information provided on this application is correct and complete.

	Signature of Superintendent or Designee:

	Title:

Acting Superintendent

	Date:

May 15, 2012

	Signature of SELPA Director (only if a Special Education Waiver)

	Date:

	FOR CALIFORNIA DEPARTMENT OF EDUCATION USE ONLY

	Staff Name (type or print):

	Staff Signature:

	Date:

	Unit Manager (type or print):

	Unit Manager Signature:

	Date:

	Division Director (type or print):

	Division Director Signature:

	Date:

	Deputy (type or print):

	Deputy Signature:

	Date:

Specific Waiver

6. Education Code or California Code of Regulations section to be waived.
Grades 1 -3

EC 41376 (a)(c) and (d) The Superintendent of Public Instruction, in computing apportionments and allowances from the State School Fund for the second principal apportionment, shall determine the following for the regular day classes of the elementary schools maintained by each school district: (a) For grades 1 to 3, inclusive, he shall determine the number of classes, the number of pupils enrolled in each class, the total enrollment in all such classes, the average number of pupils enrolled per class, and the total of the numbers of pupils which are in excess of thirty (30) in each class. For those districts which do not have any classes with an enrollment in excess of 32 and whose average size for all the classes is 30.0 or less, there shall be no excess declared. For those districts which have one or more classes in excess of an enrollment of 32 or whose average size for all the classes is more than 30, the excess shall be the total of the number of pupils which are in excess of 30 in each class having an enrollment of more than 30. (b) For grades 4 to 8, inclusive, he shall determine the total number of pupils enrolled, the number of full-time equivalent classroom teachers, and the average number of pupils per each full-time equivalent classroom teacher. He shall also determine the excess if any, of pupils enrolled in such grades in the following manner: (1) Determine the number of pupils by which the average number of pupils per each full-time equivalent classroom teacher for the current fiscal year exceeds the greater of the average number of pupils per each full-time equivalent classroom teacher in all the appropriate districts of the state, as determined by the Superintendent of Public Instruction, for October 30, 1964, or the average number of pupils per each full-time equivalent classroom teacher which existed in the district on either October 30, 1964 or March 30, 1964, as selected by the governing board. (2) Multiply the number determined in (1) above by the number of full-time equivalent classroom teachers of the current fiscal year. (3) Reduce the number determined in (2) above by the remainder which results from dividing such number by the average number of pupils per each full-time equivalent teacher for October 30, 1964, as determined by the Superintendent of Public Instruction in (1) above. (c) He shall compute the product obtained by multiplying the excess number of pupils, if any, under the provisions of subdivision (a) of this section by ninety-seven hundredths (0.97), and shall multiply the product so obtained by the ratio of statewide change in average daily attendance to district change in average daily attendance. Change in average daily attendance shall be determined by dividing average daily attendance in grades 1, 2 and 3 reported for purposes of the first principal apportionment of the current year by that reported for purposes of the first principal apportionment of the preceding year. (d) If the school district reports that it has maintained, during the current fiscal year, any classes in which there were enrolled pupils in excess of thirty (30) per class pursuant to subdivision (a) of this section, and there is no excess number of pupils computed pursuant to subdivision (b) of this section, he shall decrease the average daily attendance reported under the provisions of Section 41601 by the product determined under subdivision (c) of this section.
CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

 First Time Waiver:
 X
SW-1 (Rev. 10-2-09) http://www.cde.ca.gov/re/lr/wr/
 Renewal Waiver:
Send Original plus one copy to:

Send Electronic copy in Word and

Waiver Office, California Department of Education

back-up material to: waiver@cde.ca.gov
1430 N Street, Suite 5602
Sacramento, CA 95814

	
	CD CODE
	

	6
	0
	0
	5
	6
	3
	1

	Local educational agency:

Pioneer Union School District
	Contact name and Title:

Linda Himmel – CFO

Richard Williams – Superintendent
	Contact person’s e-mail address:lhimmel@
pioneer.k12.ca.us

	Address: (City) (State) (ZIP)

6862 Mt. Aukum Rd. Somerset, CA 95684
	Phone (and extension, if necessary):

530-620-3556, Ext. 216
Fax number: 530-620-4932

	Period of request: (month/day/year)

From: July 1, 2012 To: June 30, 2013
	Local board approval date: (Required)

June 28, 2012

	LEGAL CRITERIA

	1. Authority for the waiver: EC 41342 Specific code section: 41376, 41378, 41379
Write the EC Section citation, which allows you to request, or authorizes the waiver of the specific EC Section you want to waive.

EC 41382. The principal of any elementary school maintaining kindergarten classes or regular day classes in grades 1 to 3, inclusive, may recommend to the governing board of the school district, or the governing board may adopt a resolution determining, that an exemption should be granted from any of the provisions of Section 41376, 41378, or 41379 with respect to such classes on the basis that such provisions prevent the school and school district from developing more effective educational programs to improve instruction in reading and mathematics for pupils in the specified classes. Upon approval of such recommendation, or the adoption of such resolution, the governing board shall make application to the State Board of Education on behalf of the school for an exemption for such classes from the specified provisions. The State Board of Education shall grant the application if it finds that the specified provisions of Section 41376, 41378, or 41379 prevent the school from developing more effective educational programs to improve instruction in reading and mathematics for pupils in the specified classes and shall, upon granting the application, exempt the school district from the penalty provision of such sections.

	2. Education Code or California Code of Regulations or portion to be waived.

Section to be waived: (number) 41376 & 41378 Circle One: EC or CCR
Brief Description of the topic of the waiver:
The District is requesting a waiver of the maximum class size and class size averages for grades K and 1-3 under Education Code 41376 & 41378
The district is requesting K-3 class size averages of 38 with a maximum class size of 38.

	3. If this is a renewal of a previously approved waiver, please list Waiver No: ______ and date of SBE approval _______

 Renewals of Waivers must be approved by the local board and submitted two months before the active waiver expires.

	4. Collective bargaining unit information. (Not necessary for EC 56101 waivers)

 Does the district have any employee bargaining units? __ No X Yes If yes, please complete required information

 below:

 Bargaining unit(s) consulted on date(s): 06/04/12

 Name of bargaining units and representative(s) consulted: Pioneer Faculty Association
 Tim Haboush, Certificated Representative
 The position(s) of the bargaining unit(s): ___ Neutral _X__ Support ___ Oppose (Please specify why)

 Comments (if appropriate):
 District Comment: Pioneer Faculty Association contract language does not address class size(s)
 Association Comment:

Despite the Association’s previous attempts/desires to add class size language to the contract.

The Pioneer Faculty Association supports this waiver with the understanding that teachers whose individual class size exceeds 32 students will be given a classroom aide for a minimum of 3 hours per day.

	5. Advisory committee or school site council that reviewed the waiver. Name: See comment below.
Per EC 33051(a) if the waiver affects a program that requires a school site council that council must approve the request.

Date advisory committee/council reviewed request:
 ___ Approve ___ Neutral ___ Oppose
 Were there any objection? Yes ___ No ___ (If there were objections please specify)
Comment:
No site council approval is required for this waiver request. However, the superintendent has been in contact with the 3 parents on the site council and two of them are in support of this waiver and one is neutral. The teachers on the site council are also in support of this waiver. The district has made considerable effort to inform all stakeholders of the financial issues impacting our schools and how this will affect the class sizes. Class size configurations were discussed at length at the January 12, 2012, regularly scheduled board meeting. Some parents, teachers and support staff attended the meeting and were encouraged to voice their concerns about the choices presented. A lengthy discussion was had to discuss the pros and cons of each configuration. While all parties would prefer to keep class sizes smaller it was decided to be in the best interest of students to avoid combination grade classes, resulting in the potential of one or more single grade classrooms having over 33 students.

	6. Education Code or California Code of Regulations section to be waived. If the request is to waive a portion of a section, type the text of the pertinent sentence of the law, or those exact phrases requested to be waived (or use a strike out key if only portions of sections are to be waived). (Attach additional pages if necessary.)
EC 41378. The Superintendent of Public Instruction, in computing apportionments and allowances from the State School Fund for the second principal apportionment, shall determine the following for the kindergarten classes maintained by each school district maintaining kindergarten classes. (a) The number of pupils enrolled in each kindergarten class, the total enrollment in all such classes, and the average number of pupils enrolled per class. (b) The total number of pupils which are in excess of thirty-three (33) in each class having an enrollment of more than thirty-three (33). (c) The total number of pupils by which the average class size in the district exceeds 31. (d) The greater number of pupils as determined in (b) or (c) above. (e) He shall compute the product obtained by multiplying the excess number of pupils computed pursuant to subdivision (d) of this section by ninety-seven hundredths (0.97). He shall decrease the average daily attendance reported under the provisions of Section 41601 by the resulting product.

EC 41376 (a)(c) and (d) The Superintendent of Public Instruction, in computing apportionments and allowances from the State School Fund for the second principal apportionment, shall determine the following for the regular day classes of the elementary schools maintained by each school district: (a) For grades 1 to 3, inclusive, he shall determine the number of classes, the number of pupils enrolled in each class, the total enrollment in all such classes, the average number of pupils enrolled per class, and the total of the numbers of pupils which are in excess of thirty (30) in each class. For those districts which do not have any classes with an enrollment in excess of 32 and whose average size for all the classes is 30.0 or less, there shall be no excess declared. For those districts which have one or more classes in excess of an enrollment of 32 or whose average size for all the classes is more than 30, the excess shall be the total of the number of pupils which are in excess of 30 in each class having an enrollment of more than 30. (b) For grades 4 to 8, inclusive, he shall determine the total number of pupils enrolled, the number of full-time equivalent classroom teachers, and the average number of pupils per each full-time equivalent classroom teacher. He shall also determine the excess if any, of pupils enrolled in such grades in the following manner: (1) Determine the number of pupils by which the average number of pupils per each full-time equivalent classroom teacher for the current fiscal year exceeds the greater of the average number of pupils per each full-time equivalent classroom teacher in all the appropriate districts of the state, as determined by the Superintendent of Public Instruction, for October 30, 1964, or the average number of pupils per each full-time equivalent classroom teacher which existed in the district on either October 30, 1964 or March 30, 1964, as selected by the governing board. (2) Multiply the number determined in (1) above by the number of full-time equivalent classroom teachers of the current fiscal year. (3) Reduce the number determined in (2) above by the remainder which results from dividing such number by the average number of pupils per each full-time equivalent teacher for October 30, 1964, as determined by the Superintendent of Public Instruction in (1) above. (c) He shall compute the product obtained by multiplying the excess number of pupils, if any, under the provisions of subdivision (a) of this section by ninety-seven hundredths (0.97), and shall multiply the product so obtained by the ratio of statewide change in average daily attendance to district change in average daily attendance. Change in average daily attendance shall be determined by dividing average daily attendance in grades 1, 2 and 3 reported for purposes of the first principal apportionment of the current year by that reported for purposes of the first principal apportionment of the preceding year. (d) If the school district reports that it has maintained, during the current fiscal year, any classes in which there were enrolled pupils in excess of thirty (30) per class pursuant to subdivision (a) of this section, and there is no excess number of pupils computed pursuant to subdivision (b) of this section, he shall decrease the average daily attendance reported under the provisions of Section 41601 by the product determined under subdivision (c) of this section.

	7. Desired outcome/rationale. State what you hope to accomplish with the waiver. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations. (Attach additional pages if necessary.)
The Pioneer Union School District has worked diligently to provide an exceptional learning environment for our students. We have explored every possible resource in an effort to maintain staffing and programs. Should the District incur financial penalties for exceeding class size requirements it would have a devastating impact on our ability to continue to provide quality instruction in all core subjects, including reading and mathematics.

The District is currently projecting the following class sizes for K-3 in 2012/13:

Kindergarten - 1 class @ 22

Grade 1 - 1 class @ 23

Grade 2 - 1 class @ 23

Grade 3 - 1 class @ 35

The district is a very small school district in rural El Dorado County serving grades K-8. The district has 3 schools; Pioneer Elementary School, Mountain Creek Middle School and a necessary small school, Walt Tyler Elementary. Pioneer Elementary has enrollment projections for the 2012/13 school year consisting of 132 students and 1 class per grade level in grades K-5. Due to the District’s small size the slightest fluctuation in students has a critical impact on class sizes. CBEDS enrollment has declined from 751 in 1992 to 342 in 2011, or 54%. The percent of declined has not been consistent ranging from 5.8% in 2009, 1.5% in 2010 and 13.9% in 2011.

The District is aware a waiver is not currently needed for kindergarten. However, based upon the current fluctuation of students coupled with erratic historical comparisons of birth rates to kindergarten enrollment it is uncertain at this time if we could maintain class sizes below the required level for 2012-13. While comparing local birth rates to CBEDS enrollments for kindergarteners we have experienced fluctuations ranging from 79% to 168%, making it almost impossible to predict kindergarten enrollment for the upcoming year. Therefore, the District is requesting a waiver for Kindergarten class sizes for the 2012-13 school year.

The District has incurred revenue limit funding deficits of 4% in 2008/09 to over 22% estimated for the budget year 2012/13. The budget year revenue limit funding is estimated, at best, to remain at the 2011/12 level. The district is also planning for a worst case scenario should the Governor’s November 2012 tax initiative not pass thereby reducing the district revenue limit by an additional $441 per ADA. These deficits do not include additional funding losses from categorical programs or address the affects of funding deferrals.

The District reduced expenditures in 2009/10 & 2010/11, 2011/12 by 12%, 4%, 3%, respectively. Expenditures for the 2012/13 as also expected to decline. However, every effort will be made to maintain as many teachers as possible and continue to provide effective student programs and uncompromised safety.

Additional funding losses from penalties resulting from EC 41376 and 41378 will prevent the school from continuing to offer effective educational programs to improve instruction in reading and mathematics to all learners. Approval of this waiver is crucial to continue to provide vital core programs and services for every student at Pioneer Union School District.

The district is requesting K-3 class size averages of 38 with a maximum class size of 38. These requested class size adjustments allow for minimal growth should it occur.

 The potential cost if this waiver is not approved is $38,751 to the district

	8. Demographic Information:
Pioneer Union School District located in rural El Dorado County with a student population of 342 students.

	Is this waiver associated with an apportionment related audit penalty? (per EC 41344) _X_ No __ Yes

 (If yes, please attach explanation or copy of audit finding)

Has there been a Categorical Program Monitoring (CPM) finding on this issue? X_ No __ Yes

(If yes, please attach explanation or copy of CPM finding)

	District or County Certification – I hereby certify that the information provided on this application is correct and complete.

	Signature of Superintendent or Designee:

	Title:

Superintendent
	Date:

	Signature of SELPA Director (only if a Special Education Waiver)

	Date:

	FOR CALIFORNIA DEPARTMENT OF EDUCATION USE ONLY

	Staff Name (type or print):

	Staff Signature:

	Date:

	Unit Manager (type or print):

	Unit Manager Signature:

	Date:

	Division Director (type or print):

	Division Director Signature:

	Date:

	Deputy (type or print):

	Deputy Signature:

	Date:

CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

First Time Waiver:
X

SW-1 (Rev. 10-2-09) http://www.cde.ca.gov/re/lr/wr/
 Renewal Waiver:__

Send Original plus one copy to:

Send Electronic copy in Word and

Waiver Office, California Department of Education

back-up material to: waiver@cde.ca.gov 1430 N Street, Suite 5602
Sacramento, CA 95814

	
	CD CODE
	

	5
	0
	7
	1
	2
	8
	2

	Local educational agency:

 Stanislaus Union Elementary School District
	Contact name and Title:

Sandy Putnam, Chief Business Official
	Contact person’s e-mail address:

sputnam@stanunion.k12.ca.us

	Address: (City) (State) (ZIP)

2410 Janna Avenue Modesto CA 95350

	Phone (and extension, if necessary):

 (209) 529-9546 x1000
Fax number: (209) 578-4775

	Period of request: (month/day/year)

From: 6/1/11 To: 7/1/12
	Local board approval date: (Required)

 5/17/12

	LEGAL CRITERIA

	1. Authority for the waiver: _EC__ Specific code section: _41382_

Write the EC Section citation, which allows you to request, or authorizes the waiver of the specific EC Section you want to waive.

	2. Education Code or California Code of Regulations or portion to be waived.

Section to be waived: (number) 41376 Circle One: EC or CCR
Brief Description of the topic of the waiver: Waiver requested for exceeding class size of 30 average pupils per class, total excess enrollment of 22.

	3. If this is a renewal of a previously approved waiver, please list Waiver No: ___N/A__ and date of SBE approval _______

 Renewals of Waivers must be approved by the local board and submitted two months before the active waiver expires.

	4. Collective bargaining unit information. (Not necessary for EC 56101 waivers)

 Does the district have any employee bargaining units? __ No _X_ Yes If yes, please complete required information

 below:

 Bargaining unit(s) consulted on date(s): 5/11/12
 Name of bargaining units and representative(s) consulted: SUTA-Stanislaus Union Teachers’ Association, Sheila Marable, President; CSEA-California School Employees Association, Cathy Hudson, President

 The position(s) of the bargaining unit(s): ___ Neutral __X_ Support ___ Oppose (Please specify why)

 Comments (if appropriate):

	5. Advisory committee or school site council that reviewed the waiver. Name: Budget Advisory Committee

Per EC 33051(a) if the waiver affects a program that requires a school site council that council must approve the request.

Date advisory committee/council reviewed request: May 18, 2012
 __X_ Approve ___ Neutral ___ Oppose

 Were there any objection? Yes ___ No _X__ (If there were objections please specify)

CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

SW-1 (Rev. 10-2-09)
	6. Education Code or California Code of Regulations section to be waived. If the request is to waive a portion of a section, type the text of the pertinent sentence of the law, or those exact phrases requested to be waived (or use a strike out key if only portions of sections are to be waived). (Attach additional pages if necessary.)

EC 41376 (a)(c) and (d) The Superintendent of Public Instruction, in computing apportionments and allowances from the State School Fund for the second principal apportionment, shall determine the following for the regular day classes of the elementary schools maintained by each school district: (a) For grades 1 to 3, inclusive, he shall determine the number of classes, the number of pupils enrolled per class, and the total of the numbers of pupils which are in excess of thirty (3) in each class. For those districts which do not have any classes with an enrollment in excess of 32 and whose average size for all the classes is 30.0 or less, there shall be no excess declared. For those districts which have one or more classes in excess of an enrollment of 32 or whose average size for all the classes is more than 30, the excess shall be the total of the number of pupils which are in excess of 30 in each class having an enrollment of more than 30.

	7. Desired outcome/rationale. State what you hope to accomplish with the waiver. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations. (Attach additional pages if necessary.)

The desired outcome of this request is that CDE approve our waiver request in regards to the 2011-12 Grades 1-3 Excess Enrollment situation. The district is attempting to maximize its funding while maintaining a quality educational program. We believe that this excess enrollment situation does not impede our educational delivery.

	8. Demographic Information:

(District/school/program)__ has a student population of __3,110_______ and is located in a __(urban, rural, or small city etc.)__ in ___Stanislaus_______ County.

	Is this waiver associated with an apportionment related audit penalty? (per EC 41344) _X_ No __ Yes

 (If yes, please attach explanation or copy of audit finding)

Has there been a Categorical Program Monitoring (CPM) finding on this issue? _X_ No __ Yes

(If yes, please attach explanation or copy of CPM finding)

	District or County Certification – I hereby certify that the information provided on this application is correct and complete.

	Signature of Superintendent or Designee:

 Sandy Putnam

	Title:

 Chief Business Official
	Date:

 7/2/12

	Signature of SELPA Director (only if a Special Education Waiver)

	Date:

	FOR CALIFORNIA DEPARTMENT OF EDUCATION USE ONLY

	Staff Name (type or print):

	Staff Signature:

	Date:

	Unit Manager (type or print):

	Unit Manager Signature:

	Date:

	Division Director (type or print):

	Division Director Signature:

	Date:

	Deputy (type or print):

	Deputy Signature:

	Date:

Specific Waiver

6. Education Code or California Code of Regulations section to be waived.
Grades 1 -3

EC 41376 (a)(c) and (d) The Superintendent of Public Instruction, in computing apportionments and allowances from the State School Fund for the second principal apportionment, shall determine the following for the regular day classes of the elementary schools maintained by each school district: (a) For grades 1 to 3, inclusive, he shall determine the number of classes, the number of pupils enrolled in each class, the total enrollment in all such classes, the average number of pupils enrolled per class, and the total of the numbers of pupils which are in excess of thirty (30) in each class. For those districts which do not have any classes with an enrollment in excess of 32 and whose average size for all the classes is 30.0 or less, there shall be no excess declared. For those districts which have one or more classes in excess of an enrollment of 32 or whose average size for all the classes is more than 30, the excess shall be the total of the number of pupils which are in excess of 30 in each class having an enrollment of more than 30. (b) For grades 4 to 8, inclusive, he shall determine the total number of pupils enrolled, the number of full-time equivalent classroom teachers, and the average number of pupils per each full-time equivalent classroom teacher. He shall also determine the excess if any, of pupils enrolled in such grades in the following manner: (1) Determine the number of pupils by which the average number of pupils per each full-time equivalent classroom teacher for the current fiscal year exceeds the greater of the average number of pupils per each full-time equivalent classroom teacher in all the appropriate districts of the state, as determined by the Superintendent of Public Instruction, for October 30, 1964, or the average number of pupils per each full-time equivalent classroom teacher which existed in the district on either October 30, 1964 or March 30, 1964, as selected by the governing board. (2) Multiply the number determined in (1) above by the number of full-time equivalent classroom teachers of the current fiscal year. (3) Reduce the number determined in (2) above by the remainder which results from dividing such number by the average number of pupils per each full-time equivalent teacher for October 30, 1964, as determined by the Superintendent of Public Instruction in (1) above. (c) He shall compute the product obtained by multiplying the excess number of pupils, if any, under the provisions of subdivision (a) of this section by ninety-seven hundredths (0.97), and shall multiply the product so obtained by the ratio of statewide change in average daily attendance to district change in average daily attendance. Change in average daily attendance shall be determined by dividing average daily attendance in grades 1, 2 and 3 reported for purposes of the first principal apportionment of the current year by that reported for purposes of the first principal apportionment of the preceding year. (d) If the school district reports that it has maintained, during the current fiscal year, any classes in which there were enrolled pupils in excess of thirty (30) per class pursuant to subdivision (a) of this section, and there is no excess number of pupils computed pursuant to subdivision (b) of this section, he shall decrease the average daily attendance reported under the provisions of Section 41601 by the product determined under subdivision (c) of this section.
Responses to Listed Items from Stel Cordano, 7/9/12, in regards to the Specific Waiver for Stanislaus Union School District’s Excess Enrollment for 2011-12:

2) The district exceeded the limit as we grappled with our fiscal solvency status during these difficult economic years and the reduced funding we are experiencing in so many areas. We sought to enroll students across our various school sites to balance our class loads without having to add another class at a grade level thus saving funding.

3) With our P-2 CSR form (copy attached) we had an average number of pupils for Grades 1-3 per class of 30.4. The standard for Grades 1-3 is 30.0.

4) If the waiver is not granted, the fiscal impact on the district is that we would be even more constrained in our support of all of our programs including our core subjects. The funding loss would come from the Unrestricted side of the budget which is where the former Tier 3 state programs’ funding is now received. When these funds were Restricted, they were targeted for core subjects as well as supplemental. Now that they are Unrestricted, they are stretched very thin to meet our instructional needs, especially in Core subjects, as well as basic district operational costs. Any reduction would have a very negative impact.

Sandy Putnam, CBO

Stanislaus Union School District

209-529-9546 x1000

CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

First Time Waiver X
SW-1 (Rev. 10-2-09) http://www.cde.ca.gov/re/lr/wr/
 Renewal Waiver:__

Send Original plus one copy to:

Send Electronic copy in Word and

Waiver Office, California Department of Education

back-up material to: waiver@cde.ca.gov 1430 N Street, Suite 5602
Sacramento, CA 95814

	
	CD CODE
	

	3
	9
	7
	5
	4
	9
	9

	Local educational agency:

 Tracy Joint Unified School District
	Contact name and Title:

Casey Goodall

Associate Superintendent of Business
	Contact person’s e-mail address:

cgoodall@tusd.net

	Address: (City) (State) (ZIP)

1875 West Lowell Avenue, Tracy CA 95376

	Phone (and extension, if necessary):

(209) 830-3200
Fax number: (209) 830-3239

	Period of request: (month/day/year)

From: 7/1/2011 To: 6/29/2012
	Local board approval date: (Required)

05/22/2012

	LEGAL CRITERIA

	1. Authority for the waiver: _X__ Specific code section: EC 41376
Write the EC Section citation, which allows you to request, or authorizes the waiver of the specific EC Section you want to waive.

EC 41376 Exemption from penalty provision: Application to State Board of Education

	2. Education Code or California Code of Regulations or portion to be waived.

Section to be waived: (number) EC 41376 (a)(c) Circle One: (EC)or CCR
Brief Description of the topic of the waiver: Waiver of class size penalties for grades 1-3. Under the provisions of Education Code Sections 41376 (a), (c)

	3. If this is a renewal of a previously approved waiver, please list Waiver No: ______ and date of SBE approval _______

 Renewals of Waivers must be approved by the local board and submitted two months before the active waiver expires.

	4. Collective bargaining unit information. (Not necessary for EC 56101 waivers)

 Does the district have any employee bargaining units? __ No _X_ Yes If yes, please complete required information

 below:

 Bargaining unit(s) consulted on date(s): 05/09/2012

 Name of bargaining units and representative(s) consulted: Tracy Educator’s Association, John Anderson-President

 The position(s) of the bargaining unit(s): ___ Neutral X Support ___ Oppose (Please specify why)

 Comments (if appropriate): The maximum class sizes are compatible with limitations set in the bargaining unit master agreement, though overages are paid to teachers.

	5. Advisory committee or school site council that reviewed the waiver. Name: The Fiscal Response Team
Per EC 33051(a) if the waiver affects a program that requires a school site council that council must approve the request.

Date advisory committee/council reviewed request: 05/11/2012
 _X__ Approve ___ Neutral ___ Oppose

 Were there any objection? Yes ___ No _X__ (If there were objections please specify)

CALIFORNIA DEPARTMENT OF EDUCATION

SPECIFIC WAIVER REQUEST

SW-1 (Rev. 10-2-09)
	6. Education Code or California Code of Regulations section to be waived. If the request is to waive a portion of a section, type the text of the pertinent sentence of the law, or those exact phrases requested to be waived (or use a strike out key if only portions of sections are to be waived). (Attach additional pages if necessary.)

The Superintendent of Public Instruction, in computing apportionments and allowances from the State School Fund for the second principal apportionment, shall determine the following for the regular day classes of the elementary schools maintained by each school district: (a) For grades 1 to 3, inclusive, he shall determine the number of classes, the number of pupils enrolled in each class, the total enrollment in all such classes, the average number of pupils enrolled per class, and the total of the numbers of pupils which are in excess of thirty (30) in each class. For those districts which do not have any classes with an enrollment in excess of 32 and whose average size for all the classes is 30.0 or less, there shall be no excess declared. For those districts which have one or more classes in excess of an enrollment of 32 or whose average size for all the classes is more than 30, the excess shall be the total of the number of pupils which are in excess of 30 in each class having an enrollment of more than 30. (b) For grades 4 to 8, inclusive, he shall determine the total number of pupils enrolled, the number of full-time equivalent classroom teachers, and the average number of pupils per each full-time equivalent classroom teacher. He shall also determine the excess if any, of pupils enrolled in such grades in the following manner: (1) Determine the number of pupils by which the average number of pupils per each full-time equivalent classroom teacher for the current fiscal year exceeds the greater of the average number of pupils per each full-time equivalent classroom teacher in all the appropriate districts of the state, as determined by the Superintendent of Public Instruction, for October 30, 1964, or the average number of pupils per each full-time equivalent classroom teacher which existed in the district on either October 30, 1964 or March 30, 1964, as selected by the governing board. (2) Multiply the number determined in (1) above by the number of full-time equivalent classroom teachers of the current fiscal year. (3) Reduce the number determined in (2) above by the remainder which results from dividing such number by the average number of pupils per each full-time equivalent teacher for October 30, 1964, as determined by the Superintendent of Public Instruction in (1) above. (c) He shall compute the product obtained by multiplying the excess number of pupils, if any, under the provisions of subdivision (a) of this section by ninety-seven hundredths (0.97), and shall multiply the product so obtained by the ratio of statewide change in average daily attendance to district change in average daily attendance. Change in average daily attendance shall be determined by dividing average daily attendance in grades 1, 2 and 3 reported for purposes of the first principal apportionment of the current year by that reported for purposes of the first principal apportionment of the preceding year. (d) If the school district reports that it has maintained, during the current fiscal year, any classes in which there were enrolled pupils in excess of thirty (30) per class pursuant to subdivision (a) of this section, and there is no excess number of pupils computed pursuant to subdivision (b) of this section, he shall decrease the average daily attendance reported under the provisions of Section

41601 by the product determined under subdivision (c) of this section.

	7. Desired outcome/rationale. State what you hope to accomplish with the waiver. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations. (Attach additional pages if necessary.)

Tracy Unified School District faces severe fiscal challenges from persistent state funding reductions. At the same time, the District has worked to enhance and strengthen core academic programs for our students. One strategy to manage staffing costs while maintaining effective programs is to carefully hire and assign staff to very closely match anticipated enrollment levels.

At the beginning of the 2011/12 school year, enrollment exceeded capacity in several 1st grade through 3rd grade classrooms in our higher performing schools. The alternative was to displace students from schools with high API scores to program improvement (PI) schools that had available capacity.

At the time, and based on past experience of students transience, it seemed likely that enough students would move away to correct the problems. However, unlike in previous years, no student’s families moved during the school year.

Decreases of the average daily attendance imposed because class sizes exceeded limits imposed by EC 41376 is estimated to be $ 296,400 for the 2011/12 school year. This loss of revenue would result in further impacts to core academic programs such as reading mathematics and science. Tracy Unified’s goal is to improve academic achievement while continuing to respond to severe fiscal challenges. We respectively request that this waiver be granted and that class size penalties not be imposed.
Specifically, Tracy Unified School District is requesting that the maximum class size in any individual class be increase to 34 students for the 2011-12 school year. There is no need to waive the average class size for the districts as the current average of 27.5 is within the current standard.

	8. Demographic Information:

Tracy Joint Unified School District has a student population of 15972 and is located in a small city in San Joaquin County.

	Is this waiver associated with an apportionment related audit penalty? (per EC 41344) X No __ Yes

 (If yes, please attach explanation or copy of audit finding)

Has there been a Categorical Program Monitoring (CPM) finding on this issue? X No __ Yes

(If yes, please attach explanation or copy of CPM finding)

	District or County Certification – I hereby certify that the information provided on this application is correct and complete.

	Signature of Superintendent or Designee:

	Title:

Associate Superintendent of Business Services

	Date:

	Signature of SELPA Director (only if a Special Education Waiver)

	Date:

	FOR CALIFORNIA DEPARTMENT OF EDUCATION USE ONLY

	Staff Name (type or print):

	Staff Signature:

	Date:

	Unit Manager (type or print):

	Unit Manager Signature:

	Date:

	Division Director (type or print):

	Division Director Signature:

	Date:

	Deputy (type or print):

	Deputy Signature:

	Date:

Revised: 8/30/2012 10:34 AM
Revised: 8/30/2012 10:34 AM

