Administrator To Teacher Ratio Requirement

Page 3 of 3

	California Department of Education

Executive Office

SBE-005 General (REV. 08/2014)
	ITEM #W-01

	[image: image1.png]

CALIFORNIA STATE BOARD OF EDUCATION
March 2017 AGENDA
 FORMCHECKBOX
 General Waiver

	SUBJECT

Request by Lakeport Unified School District to waive California Education Code Section 41402(b), the requirement which sets the ratio of administrators to teachers for unified school districts at eight for every 100 teachers.
Waiver Number: 20-10-2016

	 FORMCHECKBOX
 Action
 FORMCHECKBOX
 Consent

	SUMMARY OF THE ISSUES

The Lakeport Unified School District (LUSD) increased its administrative employees by 1.85 full-time equivalents (FTE) in the current year, resulting in an excess of 1.40 administrative employees over the allowable number without penalty. The LUSD needs this waiver to accommodate its recent staffing changes and plans to work towards meeting the requirements of the administrator to teacher ratio going into the school year after the waiver period requested.
Authority for Waiver: Education Code (EC) Section 33050

	RECOMMENDATION

 FORMCHECKBOX
 Approval FORMCHECKBOX
 Approval with conditions FORMCHECKBOX
 Denial
The California Department of Education recommends the State Board of Education approve the request by the LUSD to waive EC Section 41402(b) for the period from August 1, 2016 through June 30, 2018, with the condition that the LUSD finds resolution to the key issues on this waiver through means other than the waiver process.
	SUMMARY OF KEY ISSUES

The LUSD is requesting a waiver of EC Section 41402(b) which establishes a financial penalty if a district exceeds a ratio of 8 administrative employees to 100 teachers. The LUSD currently has 83.71 teachers, which allows for 6.7 Full Time Equivalent (FTE) administrators.

The district requested the waiver because it believed that it had an administrator to teacher ratio of 8.2, which exceed the EC 41202 standard of 8 by 0.2 FTE due to the addition of a Director of Curriculum and Instruction. However, the district’s actual administrator FTE was 8.1, which exceeds the allowed FTE of 6.7 by 1.4. The district would need to employ an additional 17.54 teachers to be in compliance with the maximum administrator to teacher ratio for the 2016–17 and 2017–18 school year.
The district eliminated a classified management position in the 2015–16 school year and assigned those duties to the new Director of Curriculum and Instruction because the LUSD felt it more appropriate for a certificated administrator to train and supervise academic support staff. The LUSD believes the new position is critical to provide training for the many new teachers who are currently working under a Provisional Internship Permit or completing an induction program.
In addition, the LUSD had a lead teacher position at an elementary school for many years where the job duties were similar to an assistant principal. The job became vacant in the middle of last year and the LUSD was unable to fill the position because it had difficulty attracting both teacher and administrative candidates in their rural county. The LUSD had the support of the teachers' union to convert the lead teacher position to an assistant principal as a means of attracting applicants. The staff at the elementary school appreciates the support the position provides to students who are coming to school with significant behavioral challenges.
The LUSD indicated that it is located in a county where students' learning is affected by challenges that are not typically found in more affluent communities and lacks the community resources available to families living in urban areas. As a result, the LUSD’s schools provide additional services and programs to assist students with academic, behavioral and social/emotional needs. Over the past four years, the LUSD added a total of 32 staff members including, but not limited to: an English language development teacher, technology teacher, bilingual paraprofessionals, paraprofessionals, counselors, licensed vocational nurse, family advocate, psychologist, and behavioral support providers. The LUSD also implemented a variety of new intervention programs both after school and during the summer months. The LUSD’s school principals and assistant principals provide direct supervision and evaluate all of the certificated and classified staff who provide direct services to students.

The LUSD’s superintendent met with the union president individually about the need to file an administrator to teacher ratio waiver. The union president is also a member of the LCAP Advisory Committee and was aware of the recommendation to add the Director of Curriculum of Instruction position. The union representative’s position is neutral on this waiver and did not provide any opposition.

The LUSD does not foresee the need for a waiver in the future for the administrator to teacher ratio. The LUSD projects an increase in student enrollment in the next two years and as a result will hire additional teachers. In addition, the LUSD plans to evaluate its staffing needs and will shift resources as necessary to meet the requirements of administrator to teacher ratio within the requested waiver period.

Demographic Information: Lakeport Unified School District has a student population of approximately 1,530 students and is located in a rural area of Lake County.
Because this is a general waiver, if the SBE decides to deny the waiver, it must cite one of the seven reasons in EC 33051(a), available at
http://leginfo.legislature.ca.gov/faces/codes_displaySection.xhtml?lawCode=EDC§ionNum=33051.
	SUMMARY OF PREVIOUS STATE BOARD OF EDUCATION DISCUSSION AND ACTION

The SBE has approved requests by various school districts to waive EC Section 41402 for the maximum administrator to teacher ratio; however, these waivers are infrequent with an average of one to two requests every other year. The conditions for the waivers included a projected influx of new students from new housing developments, additional administrative support needed in the interim process of a district unification, and temporary support needed for a small district that was allowed only one administrator.

The conditions included in this waiver are not similar to those previously approved, which were to provide additional administrative support on a temporary basis.
	FISCAL ANALYSIS (AS APPROPRIATE)

There is no statewide fiscal impact of this waiver approval. Approval of this waiver will prevent an audit penalty for the school district estimated at $60,063 in 2016–17.
	ATTACHMENT(S)

Attachment 1: Summary Table of Administrator to Teacher Ratio Requirement (1 page)
Attachment 2: Lakeport Unified School District General Waiver Request 20-10-2016 (2 pages)
Attachment 3: Lakeport Unified Teachers Association Written Position on Waiver (1 page)
Summary Table
Administrator to Teacher Ratio Requirement
	Waiver Number
	District
	Period of Request
	Bargaining Unit, Representatives Consulted, Date, and Position
	Local Board and Public Hearing Approval

	20-10-2016

	Lakeport Unified School District

	Requested:

August 1, 2016, to

June 30, 2018
Recommended:

August 1, 2016, to

June 30, 2018

	Lakeport Unified Teachers Association,

Steve Newnham, President

Bargaining Unit Date: September 8, 2016

Position: Neutral

	LCAP Advisory Committee,

April 8, 2016,

No objections

Public Hearing:

September 8, 2016

Local Board Approval:

October 13, 2016

Created by Department of Education

January 2017
California Department of Education

WAIVER SUBMISSION - General
CD Code: 1764030
Waiver Number: 20-10-2016

Active Year: 2016
Date In: 10/30/2016 12:51:23 PM
Local Education Agency: Lakeport Unified School District
Address: 2508 Howard Ave.
Lakeport, CA 95453
Start: 8/1/2016
End: 6/30/2018
Waiver Renewal: N
Previous Waiver Number:
 Previous SBE Approval Date:
Waiver Topic: Administrator/Teacher Ratio
Ed Code Title: Administrator/Teacher Ratio in High School Distric

Ed Code Section: 41402 (b)
Ed Code Authority: 33050
Ed Code or CCR to Waive: The maximum ratios of administrative employees to each 100 teachers in the various types of school districts shall be as follows:

(a)In elementary school districts—9.

(b)In unified school districts—[8].

(c)In high school districts—7.

This section shall not apply to a school district that has one or fewer administrators.

Outcome Rationale: Pursuant to Education Code Section 41402(b), unified school districts must maintain an administrator-to-teacher ratio of 8 administrators to 100 teachers.
During the 2016-17 school year, the Lakeport Unified School District added a Director of Curriculum and Instruction position. The job duties include developing, implementing and evaluating instructional programs in the district, procuring educational materials, overseeing the administration of all state and local testing programs, preparing student data reports, coordinating the district's categorical programs, developing the Local Education Agency Plan, facilitating the district's English learner program, supervising the after school programs, planning professional development, and coordinating the induction plans for beginning teachers.

The addition of the Director of Curriculum and Instruction position will increase our admin-to-teacher ratio from 7.2 to 8.2, thus exceeding the Education Code limit by (.2). The additional administrative support is needed to meet our Local Control and Accountability Plan (LCAP) goal of improving student achievement so the District is requesting a waiver of Education Code Section 41402(b).
Student Population: 1530
City Type: Rural
Public Hearing Date: 9/8/2016
Public Hearing Advertised: A notice was posted at all school sites, in three other public places in the district and on the district website.
Local Board Approval Date: 10/13/2016
Community Council Reviewed By: LCAP Advisory Committee
Community Council Reviewed Date: 4/8/2016
Community Council Objection: N
Community Council Objection Explanation:
Audit Penalty YN: N
Categorical Program Monitoring: N
Submitted by: Ms. Erin Smith-Hagberg
Position: Superintendent
E-mail: esh@lakeport.k12.ca.us
Telephone: 707-262-3000 x3029
Fax: 707-263-7332
Bargaining Unit Date: 09/08/2016

Name: Lakeport Unified Teachers Association

Representative: Steve Newnham

Title: President

Position: Neutral

Comments:

LAKEPORT

UNIFIED SCHOOL DISTRICT

 Building successful futures

Thi Huynh

School Fiscal Services Division

California Department of Education
December 16, 2016

Dear Ms. Huynh,

I am writing at the request of Superintendent Erin Smith-Hagberg to confirm that I am aware that the Lakeport Unified School District has submitted a waiver to the California Department of Education to waive Education Code Section 41402(b). The District converted the Lakeport Elementary School lead teacher position to an assistant principal position and also eliminated a director of student programs position (classified management) to hire a director of curriculum and instruction in place of it. These changes caused the district to exceed the administrator to teacher ration by 1.4. The Lakeport Unified Teachers’ Association is neutral in our position.

Sincerely,

Steve Newnham, President

Lakeport Unified Teachers Association

2508 Howard Street, Lakeport, CA 95453

T707-262-3000 F 707-263-7332

http://www.lakeport.k12.ca.us

