Extended School Year

Page 5 of 5

	California Department of Education

Executive Office

SBE-005 General (REV. 08/2014)
	ITEM #W-11

	[image: image1.png]

CALIFORNIA STATE BOARD OF EDUCATION
March 2017 AGENDA
 FORMCHECKBOX
 General Waiver

	SUBJECT

Request by eleven local educational agencies to waive California Code of Regulations, Title 5, Section 3043(d), which requires a minimum of 20 school days of four hours each for attendance for an extended school year (summer school) for special education students.
Waiver Numbers:
 Butte County Office of Education 22-11-2016
 Chula Vista Elementary School District 13-11-2016
 Covina Valley Unified School District 15-11-2016
 Fall River Joint Unified School District 10-12-2016

 Gateway Unified School District 6-12-2016

 Greenfield Union School District 14-11-2016

 Paradise Unified School District 21-11-2016

 Red Bluff Union Elementary School District 1-11-2016

 San Pasqual Valley School District 18-11-2016

 South Bay Union School District 20-11-2016

 South Whittier Elementary School District 2-11-2016

	 FORMCHECKBOX
 Action
 FORMCHECKBOX
 Consent

	SUMMARY OF THE ISSUES

Eleven local educational agencies (LEAs) request to be allowed to provide instruction in fewer than the 20 school days required by law for extended school year (ESY). Each LEA proposes an alternate schedule that will allow them to provide the minimum number of hours required, but in fewer days.
Authority for Waiver: Education Code (EC) Section 33050

	RECOMMENDATION

 FORMCHECKBOX
 Approval FORMCHECKBOX
 Approval with conditions FORMCHECKBOX
 Denial
The California Department of Education recommends that the State Board of Education (SBE) approve the request from 11 LEAs to provide ESY services for fewer than 20 days with the condition that instructional hours are consistent with those provided to the general education enrollment at the same grade level unless their individualized education program (IEP) specifies otherwise. Also, special education and related services offered during the ESY period must be comparable in standards, scope, and quality to the special education program offered during the regular academic year as required by California Code of Regulations, Title 5 (5 CCR), Section 3043.
	SUMMARY OF KEY ISSUES

The Butte County Office of Education (BCOE) proposes to provide ESY services utilizing a 15-day model of six hours of instruction per day, which will provide a greater number of instructional hours than the traditional 20-day model. This schedule will better match the district calendars of the sites where BCOE classes are located, and will allow students with disabilities more opportunities to be with their typically developing peers. Fewer ESY days will result in substantial savings in transportation, utilities, janitorial, food services, administration, and clerical costs to districts. The proposed model will also allow for all of the ESY expenses to be accounted for in one fiscal year, rather than two.
The Chula Vista Elementary School District (CVESD) proposes a 15-day ESY schedule with five hours and 25 minutes of instruction per day for students in kindergarten through sixth grades, and four hours of instruction per day for pre-kindergarten students. The CVESD operates a year-round schedule with a six-week summer break. It is difficult to have students attend a four-week, 20-day ESY program because it impedes the ability for families and staff to take summer vacations. The proposed three-week,15-day schedule will provide the same number of hours as would be provided in the traditional 20-day schedule, and will provide an appropriate break for families and staff. Without the shortened schedule, the CVESD will experience difficulties with both staffing and student attendance.
The Covina-Valley Unified School District (CVUSD) proposes to provide ESY services utilizing a 15-day model over a three-week period of five and one-half hours per day, providing more instructional hours than the traditional 20-day model, including holidays. The shortened schedule will allow students with disabilities the ability to access the Opportunities for Learning academic and enrichment summer school programs that enhance their exposure to the general education curriculum. The CVUSD believes the proposed schedule will provide continuity for students between the regular school year and ESY instructional days. Additionally, the 15-day schedule will result in significant savings in energy usage, utilities, transportation, janitorial, and clerical cost.
The Fall River Joint Unified School District proposes to provide ESY services utilizing a 15-day model with five hours and 45 minutes of instruction per day, which will provide a greater number of instructional hours than the traditional 20-day model. This schedule will provide appropriate academic support and will reduce related costs for transportation and building maintenance. It will also allow flexibility for families to plan for weekend breaks without interrupting the students’ educational program. The period of request for the renewal will cover the 2017 ESY.
The Gateway Unified School District (GUSD) proposes to provide ESY services utilizing a 15-day model of five and one-half hours of instruction per day. This proposal aligns the district schedule with the ESY schedule of two other local elementary school districts that collaborate to provide ESY services to students with disabilities. The GUSD serves a large geographical region that requires long bus rides for students, many who are medically fragile. In addition to the transportation issues, most of the ESY students require designated instruction services, and it is challenging to get qualified staff for a 20-day schedule. The GUSD states that their history has shown that a shortened ESY schedule benefits students by having fewer transportation days, improving student attendance, and helping the district to hire qualified staff.
The Greenfield Union School District proposes to provide ESY services utilizing a

16-day model of five and one-half hours of instruction per day. This proposal provides more hours of instruction than the traditional 20-day ESY program. Fewer ESY days will facilitate cost effective services within the district and allow for students with disabilities to participate in educational experiences along with their non-disabled peers.
The Paradise Unified School District (PUSD) proposes to provide ESY services utilizing a 15-day model of five and one-half hours of instruction per day which will allow the PUSD to provide the same amount of ESY hours as in the standard 20-day schedule. This proposal aligns the district schedule with the ESY schedule of the County Office of Education which provides ESY services to some PUSD students. Fewer ESY days will result in savings in transportation, utilities, janitorial, food services, administration and clerical costs.
The Red Bluff Union Elementary School District (RBUESD) proposes to provide ESY services utilizing a 15-day model of five and one-half hours of instruction per day. The proposed schedule will provide more hours of instruction than the typical 20-day schedule, and will align better with the typical school day for all grade levels. It will enable the RBUESD to hire highly qualified and trained classroom teachers and staff, and will provide more time for in-depth instruction. All special education services offered during the ESY period will be comparable in standards, scope and quality of those offered during the regular academic year. Fewer ESY days will result in substantial savings in transportation, utilities, janitorial, food services, administration, and clerical costs.
San Pasqual Valley Unified School District (SPVUSD) proposes an alternate ESY schedule utilizing a 15-day model over a three-week period at five and one-half hours per day. The SPVUSD believes the proposed schedule will provide more continuity for delivery of instruction between general education and special education as it will match that of the general education summer school program, allowing students with disabilities to participate with their non-disabled peers. The proposed schedule will give students and families the flexibility to plan extended weekend breaks without interrupting the students' educational programs. The shortened number of days will facilitate cost effective services within classrooms, and reduce related costs for transportation, electricity, custodial services, food services, administration, etc. Please note that the SPVUSD amended the period of request on their waiver submission from June 12, 2017—June 30, 2017, to June 5, 2017—June 23, 2017.
The South Bay Union School District (SBUSD) is proposing to provide ESY utilizing a 15-day schedule of five hours and 45 minutes each day. The 15-day schedule will provide the same amount of instructional hours as the standard 20-day schedule. The SBUSD is modifying its school calendar to align with the area secondary schools which will create a shortened summer break between the 2016–17 and 2017–18 school years. The proposed ESY schedule will allow the SBUSD to address the regression and recoupment needs of identified students. An additional benefit may be that the students’ teachers and aides will choose to work if the ESY schedule is shortened.
The South Whittier Elementary School District (SWESD) proposes to provide ESY services in 2017 and 2018 utilizing a 15-day model of five hours and four minutes per day over a four-week period. The 15-day schedule will provide the same number of instructional hours as the traditional 20-day schedule, including holidays. SWESD believes that the proposed ESY schedule will enable them to hire highly qualified and trained classroom teachers and staff, increase the participation and attendance of eligible students, and facilitate cost effective services and related services. Please note that the SWESD amended the original waiver submission to increase the number of instructional minutes from four hours and 45 minutes per day to five hours and four minutes per day.
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

In the past, the SBE approved waivers to allow school districts to provide the required minimum amount of instruction in fewer days during the ESY for special education students.

Extended school year is the term for the education of students with disabilities “between the close of one academic year and the beginning of the next,” similar to a summer school. It must be provided for each individual with exceptional needs whose IEP requires it. LEAs may request a waiver to provide an ESY program for fewer days than the traditional model.
	FISCAL ANALYSIS (AS APPROPRIATE)

There is no statewide fiscal impact of waiver approval.
	ATTACHMENT(S)

Attachment 1:
Extended School Year Summary Table (11 pages)
Attachment 2:
Butte County Office of Education General Waiver Request (2 pages) 22-11-2016 (Original waiver request is signed and on file in the Waiver Office.)
Attachment 3:
Chula Vista Elementary School District General Waiver Request

13-11-2016 (2 pages) (Original waiver request is signed and on file in the Waiver Office.)
Attachment 4:
Covina Valley School District General Waiver Request 15-11-2016 (2 pages) (Original waiver request is signed and on file in the Waiver Office.)
Attachment 5:
Fall River Joint Unified School District General Waiver Request 10-12-2016 (2 pages) (Original waiver request is signed and on file in the Waiver Office.)

Attachment 6:
Gateway School District General Waiver Request 6-12-2016 (2 pages) (Original waiver request is signed and on file in the Waiver Office.)
Attachment 7:
Greenfield Union School District General Waiver Request 14-11-2016 (2 pages) (Original waiver request is signed and on file in the Waiver Office.)
Attachment 8:
Paradise Unified School District General Waiver Request 21-11-2016 (2 pages) (Original waiver request is signed and on file in the Waiver Office.)
Attachment 9:
Red Bluff Union Elementary School District General Waiver Request

1-11-2016 (2 pages) (Original waiver request is signed and on file in the Waiver Office.)
Attachment 10:
San Pasqual Valley School District General Waiver Request 18-11-2016 (2 pages) (Original waiver request is signed and on file in the Waiver Office.)
Attachment 11:
South Bay Union School District General Waiver Request 20-11-2016 (2 pages) (Original waiver request is signed and on file in the Waiver Office.

Attachment 12:
South Whittier Elementary School District General Waiver Request

2-11-2016 (3 pages) (Original waiver request is signed and on file in the Waiver Office.)

Extended School Year Summary Table

	Waiver Number
	District
	Period of Request
	Demographics
	Local Board and Public Hearing Approval Date
	Bargaining Unit,

Representative Consulted, Date, and Position
	Public Hearing Advertised
	Advisory Committee or Site Council Consulted/ Date

	22-11-2016
	Butte County Office of Education
	Requested:
June 12, 2017
to

June 30, 2017
Recommended: June 12, 2017
to

June 30, 2017
15 days at 6 hours/day

90 hours total

	Student population: 130
Area: Rural

County: Butte
	11/14/2016

	Butte County Teachers Association,

Rachel Frank
President

10/18/2016

Support

California School Employees Association 436,

Veronica Rosales
President

10/17/2016

Support

	Notice posted at each school site and three other non-school locations
	School Site Council

11/15/2016

No objection

	Waiver Number
	District
	Period of Request
	Demographics
	Local Board and Public Hearing Approval Date
	Bargaining Unit,

Representative Consulted, Date, and Position
	Public Hearing Advertised
	Advisory Committee or Site Council Consulted/ Date

	13-11-2016
	Chula Vista Elementary School District

	Requested:
June 12, 2017
to

June 30, 2017
Recommended: June 12, 2017
to

June 30, 2017
K-6
15 days at 5.25 hours/day

81.25 hours
total
Pre-K
15 days at 4 hours/day
60 hours total

	Student population: 3,500
Area: Urban
County: San Diego
	11/16/2016
	Chula Vista Classified Employees Organization,

Peter Zeitler
President

10/10/2016

Support
Chula Vista Educators,

Manuel Yvellez

President

10/13/2016

Support

	Notice advertised in the newspaper and posted at each school site
	Special Education Parent Committee
10/26/2016

No objection

	Waiver Number
	District
	Period of Request
	Demographics
	Local Board and Public Hearing Approval Date
	Bargaining Unit,

Representative Consulted, Date, and Position
	Public Hearing Advertised
	Advisory Committee or Site Council Consulted/ Date

	15-11-2016
	Covina Valley Unified School District
	Requested:
June 12, 2017
to

June 30, 2017
Recommended: June 12, 2017
to

June 30, 2017
15 days at 5.5 hours/day

82.5 hours total

	Student population: 11,851
Area: Suburban
County: Los Angeles
	3/7/2016

	Covina Unified Education Association,

Sita Rampershad
President

3/7/2016

Support

	Notice posted at each school and on the District Web site
	Special Education Task Force (includes community members)
1/6/2016

No objection

	Waiver Number
	District
	Period of Request
	Demographics
	Local Board and Public Hearing Approval Date
	Bargaining Unit,

Representative Consulted, Date, and Position
	Public Hearing Advertised
	Advisory Committee or Site Council Consulted/ Date

	10-12-2016
	Fall River Joint Unified School District
	Requested:
June 12, 2017
to

June 30, 2017
Recommended: June 12, 2017

to

June 30, 2017
15 days at 5.75 hours/day

86.25 hours total

	Student population: 16

Area: Rural

County: Shasta
	10/12/2016

	Classified School Employees Association,
Larry Goza
President

12/6/2016

Support
Fall River Teachers Association,

Janelle House

President

10/6/2016

Support

	Notice posted at each school site
	Fall River Joint Unified School District Advisory Committee
9/16/2016

No objection

	Waiver Number
	District
	Period of Request
	Demographics
	Local Board and Public Hearing Approval Date
	Bargaining Unit,

Representative Consulted, Date, and Position
	Public Hearing Advertised
	Advisory Committee or Site Council Consulted/ Date

	6-12-2016
	Gateway Unified School District

	Requested:
June 7, 2017
to

June 27, 2017
Recommended: June 7, 2017
to

June 27, 2017
15 days at 5.5 hours/day

82.5 hours
total

	Student population: 589
Area: Rural
County: Butte
	11/15/2016
	California School Employees Association,

Ian Bates
President

9/21/2016

Support

Gateway Teachers Association,

Matt Hunsaker
President

9/21/2016

Support

	Notice posted on the District’s website
	None

	Waiver Number
	District
	Period of Request
	Demographics
	Local Board and Public Hearing Approval Date
	Bargaining Unit,

Representative Consulted, Date, and Position
	Public Hearing Advertised
	Advisory Committee or Site Council Consulted/ Date

	14-11-2016
	Greenfield Union School District

	Requested:
June 12, 2017
to

July 7, 2017
Recommended: June 12, 2017

to

July 7, 2017
16 days at 5.5 hours/day

88 hours

total

	Student population: 274
Area: Urban

County: Kern
	11/9/2016
	Greenfield Teachers Association,

Robert Dotson
President

10/28/2016

Support

	Notice posted at the District office, each school, and on the District Web site
	District Advisory Committee and English Language Advisory Committee
10/26/16

No objection

	Waiver Number
	District
	Period of Request
	Demographics
	Local Board and Public Hearing Approval Date
	Bargaining Unit,

Representative Consulted, Date, and Position
	Public Hearing Advertised
	Advisory Committee or Site Council Consulted/ Date

	21-11-2016
	Paradise Unified School District

	Requested:
November 29, 2016
to

July 31, 2017
Recommended: November 29, 2016
to

July 31, 2017
15 days at 5.5 hours/day

82.5 hours

total

	Student population: 589
Area: Rural
County: Butte
	11/15/2016

	Paradise Classified Employees Association,

Kristin Mundy
President

10/12/2016

Support
Teachers Association of Paradise (TAP),

Jan Hillskemper
Acting President of TAP
10/20/2016

Support

	Notice posted at each school
	Butte County SELPA Community Advisory Committee

11/17/16

No objection

	Waiver Number
	District
	Period of Request
	Demographics
	Local Board and Public Hearing Approval Date
	Bargaining Unit,

Representative Consulted, Date, and Position
	Public Hearing Advertised
	Advisory Committee or Site Council Consulted/ Date

	1-11-2016
	Red Bluff Union School District

	Requested:
June 12, 2016

to

June 30, 2017
Recommended: June 12, 2016

to

June 30, 2017
15 days at 5.5 hours/day

82.5 hours

total

	Student population: 2,024
Area: Rural
County: Tehama
	10/18/2016
	California Teachers Association,

Catherine Piffero
President

9/24/2016

Support

	Notice posted at the District office, each school, and on the District Web site
	School board, posted for site councils
10/18/2016

No objection

	Waiver Number
	District
	Period of Request
	Demographics
	Local Board and Public Hearing Approval Date
	Bargaining Unit,

Representative Consulted, Date, and Position
	Public Hearing Advertised
	Advisory Committee or Site Council Consulted/ Date

	18-11-2016
	San Pasqual Valley Unified School District

	Requested:
June 5, 2017
to

June 23, 2017
Recommended: June 5, 2017
to

June 23, 2017
15 days at 5.5 hours/day

82.5 hours

total

	Student population: 710
Area: Rural
County: Imperial
	11/17/2016
	California School Employees Association,

Ramon Haro
President

11/17/2016

Neutral

	Notice posted at each school, the District office, Water Department, and U.S. Post Office
	School Site Council
11/17/16

No objection

	Waiver Number
	District
	Period of Request
	Demographics
	Local Board and Public Hearing Approval Date
	Bargaining Unit,

Representative Consulted, Date, and Position
	Public Hearing Advertised
	Advisory Committee or Site Council Consulted/ Date

	20-11-2016
	South Bay Union School District

	Requested:

June 12, 2017

to

June 30, 2017

Recommended: June 12, 2017

to

June 30, 2017
15 days at 5.75 hours/day

86.25 hours

Total

	Student population: 200
Area: Urban
County: San Diego
	11/10/2016
	South West Teachers Association (SWTA),

Tracy Rolfe
Special Education Teacher and SWTA Leadership Team Member
10/23/2016

Support

	Notice posted at the District office and at each school
	South West Teachers Association
11/17/16

No objection

	Waiver Number
	District
	Period of Request
	Demographics
	Local Board and Public Hearing Approval Date
	Bargaining Unit,

Representative Consulted, Date, and Position
	Public Hearing Advertised
	Advisory Committee or Site Council Consulted/ Date

	2-11-2016
	South Whittier Elementary School District

	Requested:

June 12, 2017

to

July 6, 2017

and
June 11, 2018

To

July 5,2018

Recommended: June 12, 2017

to

July 6, 2017

and

June 11, 2018

To

July 5,2018

15 days at 5 hours 4 minutes a day

76 hours

Total

	Student population: 2,981
Area: Urban
County: Los Angeles
	Local Board

10/18/2016

Public Hearing

9/15/2016
	California School Employees Association,
Josie Tafoya
President

10/7/2016

Support
South Whittier Teacher’s Association
Patricia Vega-Jeter

Co-President

10/06/2016

Support
	Notice posted on the District’s Web site and on the school board agenda
	District Advisory Committee

District English Language Advisory Committee

9/15/16

No objection

 Created by the California Department of Education

 December 13, 2016
California Department of Education

WAIVER SUBMISSION - General
CD Code: 0410041
Waiver Number: 22-11-2016

Active Year: 2016
Date In: 11/30/2016 3:08:11 PM
Local Education Agency: Butte County Office of Education
Address: 1859 Bird St.
Oroville, CA 95965
Start: 6/12/2017
End: 6/30/2017
Waiver Renewal: Y
Previous Waiver Number: 7-10-2015
 Previous SBE Approval Date: 1/13/2016
Waiver Topic: Special Education Program
Ed Code Title: Extended School Year (Summer School)

Ed Code Section: CCR, Title 5, Section 3043 (d)
Ed Code Authority: 33050
Ed Code or CCR to Waive: 5 CCR 3043 – Extended School Year. Extended school year services shall be provided for each individual with

exceptional needs who has unique needs and requires special education and related services in excess of the regular academic year. Such

individuals shall have handicaps which are likely to continue indefinitely or for a prolonged period, and interruption of the pupil’s educational

programming may cause regression, when coupled with limited recoupment capacity, rendering it impossible or unlikely that the pupil will

attain the level of self-sufficiency and independence that would otherwise be expected in view of his or her handicapping condition. The lack

of clear evidence of such factors may not be used to deny an individual an extended school year program if the individualized education

program team determines the need for such a program and includes extended school year in the individualized education program pursuant

to subsection (f). [(d) An extended year program shall be provided for a minimum of 20 instructional days, including holidays.]
Outcome Rationale: For the last several years, BCOE has applied for a waiver to Ed Code 5 CCR 3043 which discusses Extended School Year services. We are seeking to renew our request for a General Waiver from the California Department of Education. If granted, the waiver would

be in effect for one extended school year period. Rationale: BCOE proposes to provide Extended School Year (ESY) services to identified special education students utilizing a fifteen (15) day, six (6.0) hours of instructional model rather than the traditional model of twenty (20) day with four (4) hours of instruction. Students would receive the same or greater number of instructional minutes. The operation of ESY for 15 days instead of 20 will better match the district calendars of sites where BCOE classes are located allowing students more opportunities to be with their typically developing peers. Surrounding districts, Oroville and Paradise are also seeking a waiver, which will again align services and supports to neighboring districts. On a fiscal side, fewer ESY days will result in substantial savings in transportation, utilities, janitorial, food services, administration and clerical costs to districts. Lastly, the proposed model of providing 15 days of service will allow for all the expenses to be accounted for in one fiscal year, rather than two.
Student Population: 130
City Type: Rural
Public Hearing Date: 11/14/2016
Public Hearing Advertised: Notice posted at each school site and at 3 other non-school locations
Local Board Approval Date: 11/14/2016
Community Council Reviewed By: School Site Council
Community Council Reviewed Date: 11/15/2016
Community Council Objection: N
Community Council Objection Explanation:
Audit Penalty YN: N
Categorical Program Monitoring: N
Submitted by: Ms. Stacy Doughman
Position: Director, Special Education
E-mail: sdoughma@bcoe.org
Telephone: 530-532-5745
Fax: 530-532-5794
Bargaining Unit Date: 10/18/2016

Name: BCTA

Representative: Rachel Frank

Title: President

Position: Support

Comments:

Bargaining Unit Date: 10/17/2016

Name: CSEA 436

Representative: Veronica Rosales

Title: President

Position: Support

Comments:

Bargaining Unit Date: 10/18/2016

Name: CSEA 736

Representative: Melissa Medrano

Title: President

Position: Support

Comments:

California Department of Education

WAIVER SUBMISSION - General
CD Code: 3768023
Waiver Number: 13-11-2016

Active Year: 2016
Date In: 11/17/2016 3:37:03 PM
Local Education Agency: Chula Vista Elementary School District
Address: 84 East J St.
Chula Vista, CA 91910
Start: 6/12/2016
End: 6/30/2016
Waiver Renewal: N
Previous Waiver Number:
 Previous SBE Approval Date:
Waiver Topic: Special Education Program
Ed Code Title: Extended School Year (Summer School)

Ed Code Section: CCR, Title 5, Section 3043(d)
Ed Code Authority: California Code of Regulations
Ed Code or CCR to Waive: CCR, Title 5, Section 3043(d), requires a minimum of 20 school days of attendance for an extended school year (summer school) for special education students.

Note:

Education Code does not specify the number of hours for the ESY instructional program. The number of hours provided per day is based on student IEPs and District scheduling.

Outcome Rationale: Chula Vista Elementary School District requests a waiver to modify the required Special Education extended school year from 20 days to 15 days. There is no summer school program for general education students in the District.

The Chula Vista Elementary School District operates a year-round schedule with only a six-week summer break. It is difficult to have families attend with a four week ESY program and also difficult to staff a four-week ESY program because that impedes families’ and staff’s only ability to take summer vacations with families. Operating under this model provides for the equivalent number of instructional minutes for students, while maximizing attendance and staffing options.

In order to provide Extended School Year services to ALL students, we are requesting a reduced number of days, while still providing the same number of hours as would have been provided in a 20-day program (80 hours). Without it, we experience difficulties with both staffing and attendance of students.

The program for K-6 will be: June 12 – June 30, 2017; 5 hours 25 minutes/day (80 hours); PreK will be: June 12 – June 30, 2017; 4 hours/day (60 hours). This will provide an appropriate break for staff and students, and allow us to appropriately staff the program and provide services to all students across the District. Students would receive the full 80 hours (K-6) and 60 hours (PreK) of instruction required by Ed Code. In addition, we have learned that longer school days provide greater opportunity for instructional impact, and an unintentional positive consequence is that operating for fewer days saves operational, facilities, and transportation costs.
Student Population: 3500
City Type: Urban
Public Hearing Date: 11/16/2016
Public Hearing Advertised: Newspaper and notices posted at all school sites
Local Board Approval Date: 11/16/2016
Community Council Reviewed By: Special Education Parent Committee
Community Council Reviewed Date: 10/26/2016
Community Council Objection: N
Community Council Objection Explanation:
Audit Penalty YN: N
Categorical Program Monitoring: N
Submitted by: Ms. Sharon Casey
Position: Director of Special Education
E-mail: sharon.casey@cvesd.org
Telephone: 619-425-9600 x1705
Fax: 619-585-0976
Bargaining Unit Date: 10/10/2016

Name: Chula Vista Classified Employees Organization

Representative: Peter Zeitler

Title: President

Position: Support

Comments:

Bargaining Unit Date: 10/13/2016

Name: Chula Vista Educators

Representative: Manuel Yvellez

Title: President

Position: Support

Comments:

California Department of Education

WAIVER SUBMISSION - Specific
CD Code: 1964436
Waiver Number: 15-11-2016

Active Year: 2016
Date In: 11/18/2016 1:26:30 PM
Local Education Agency: Covina-Valley Unified School District
Address: 519 East Badillo St.
Covina, CA 91723
Start: 6/12/2017
 End: 6/30/2017
Waiver Renewal: N
Previous Waiver Number:
 Previous SBE Approval Date:
Waiver Topic: Special Education Program
Ed Code Title: Extended School Year (Summer School)

Ed Code Section: CCR, Title 5, Section 3043(d)
Ed Code Authority: 33050
Ed Code or CCR to Waive: CCR, Title 5, Section 3043(d), requires a minimum of 20 school days of attendance for a extended school year (summer school) for special education students.
Outcome Rationale: A four week of extended school year provides family and staff a shortened summer break, Historically it has been difficult to find quality staff that are specialized to meet the instructional needs of these students. This will provide for a less of a transition in routine from the full instructional days of the regular school year to the extended school year day. Our students with moderate to severe disabilities struggle with change in routine and this model will provide continuity for the students served. Additionally, this model will result in significant savings in energy usage, utilities, transportation, janitorial, and clerical cost.

The Covina-Valley Unified School District proposes to provide extended school year (ESY) services for fewer than 20 days as required by law. The District proposes an alternate 15-day model with five and one-half hours of instruction per day. The shortened ESY will allow special education students the ability to access Opportunities For Learning academic and enrichment summer school offerings that enhance our students exposure to the general education curriculum. In previous years, ESY was delivered over 19 days, 4.25 hours daily, totaling 80.75 hours. In the new proposal, ESY will be delivered over 15 days, 5.5 hours daily, totaling 82.5 hours.

Student Population: 11851
City Type: Suburban
Local Board Approval Date: 3/7/2016
Audit Penalty YN: N

Categorical Program Monitoring: N
Submitted by: Ms. Josie Paredes
Position: Director of Student Services
E-mail: jparedes@c-vusd.org
Telephone: 626-974-7000 x800087

Fax:
Bargaining Unit Date: 03/07/2016

Name: Covina Unified Education Association

Representative: Sita Rampershad

Title: CUEA President

Position: Support

Comments:

California Department of Education

WAIVER SUBMISSION - Specific
CD Code: 4569989
Waiver Number: 10-12-2016

Active Year: 2016
Date In: 12/9/2016 12:36:55 PM
Local Education Agency: Fall River Joint Unified School District
Address: 20375 Tamarack Ave.
Burney, CA 96013
Start: 6/12/2017
End: 6/30/2017
Waiver Renewal: N
Previous Waiver Number:
 Previous SBE Approval Date:
Waiver Topic: Special Education Program
Ed Code Title: Extended School Year (Summer School)

Ed Code Section: CCR Title 5, Section 3043 (d)
Ed Code Authority: 33050
Ed Code or CCR to Waive: 3043 (d) An extended year program shall be provided for a minimum of 20 instructional days including holidays.
Outcome Rationale: Fall River Joint Unified School District (FRJUSD) respectfully requests reducing the number of extended school year from 20 to a 15 day schedule continuing to provide the 80 hours of ESY. It will provide appropriate academic support and will reduce related costs for transportation and building maintenance. It will allow for flexibility for families to plan for weekend breaks without interrupting the students' educational program. The period of request for the renewal will cover the 2017 ESY.
Student Population: 16
City Type: Rural
Local Board Approval Date: 10/12/2016
Audit Penalty YN: N

Categorical Program Monitoring: N
Submitted by: Ms. Rebecca Torgrimson
Position: Special Education Director
E-mail: rtorgrimson@frjusd.org
Telephone: 530-335-4576

Fax:
Bargaining Unit Date: 12/06/2016

Name: Classifed School EmployeesAssociation

Representative: Larry Goza

Title: President CSEA

Position: Support

Comments:

Bargaining Unit Date: 10/06/2016

Name: Fall River Teachers Association

Representative: Janelle House

Title: FRTA President

Position: Support

Comments:

California Department of Education

WAIVER SUBMISSION - Specific
CD Code: 4575267
Waiver Number: 6-12-2016

Active Year: 2016
Date In: 12/5/2016 1:22:43 PM
Local Education Agency: Gateway Unified School District
Address: 4411 Mountain Lakes Blvd.
Redding, CA 96003
Start: 6/7/2017
 End: 6/27/2017
Waiver Renewal: Y
Previous Waiver Number: 2-12-2015-W-03
 Previous SBE Approval Date: 3/15/2016
Waiver Topic: Special Education Program
Ed Code Title: Extended School Year (Summer School)

Ed Code Section: CCR, Title 5, Section 3043(d)
Ed Code Authority: 33050
Ed Code or CCR to Waive: An extended year program shall be provided for a minimum of 20 instructional days, including holidays.
Outcome Rationale: The Gateway School District participates in a collaborative with two other local elementary school districts to provide ESY services to SPED students preschool through 8th grade as well as high school for the ESY program. We serve a large geographical region that requires long bus rides fro students, many of whom are medically fragile. In addition to the transportation issues, we also have most of our students who require DIS services and it is challenging to get qualified staff on board. With a longer school day, 5.5 hours as well as fewer days to contract DIS staff, we are more successful in getting services to our students. The district suggests reducing the number of instructional days to 15 while increasing the length of each day so that students will receive the same number of instructional minutes they would if the program was 4 weeks long. Our history in this has proven that both student and employee attendance is greatly improved during the shorter 15 day session.
Student Population: 2472
City Type: Rural
Local Board Approval Date: 11/9/2016
Public Hearing Date: 11/9/2016

Public Hearing Advertised: Posted on District Website
Audit Penalty YN: N

Categorical Program Monitoring: N
Submitted by: Mr. James Harrell
Position: Superintendent
E-mail: jharrell@gwusd.org
Telephone: 530-245-7909

Fax:
Bargaining Unit Date: 09/21/2016

Name: CSEA

Representative: Ian Bates

Title: CSEA President

Position: Support

Comments:

Bargaining Unit Date: 09/21/2016

Name: GTA

Representative: Matt Hunsaker

Title: GTA President

Position: Support

Comments:

California Department of Education

WAIVER SUBMISSION - General
CD Code: 1563503
Waiver Number: 14-11-2016

Active Year: 2016
Date In: 11/18/2016 8:53:32 AM
Local Education Agency: Greenfield Union School District
Address: 1624 Fairview Rd.
Bakersfield, CA 93307
Start: 6/12/2017
End: 7/7/2017
Waiver Renewal: N
Previous Waiver Number:
 Previous SBE Approval Date:
Waiver Topic: Special Education Program
Ed Code Title: Extended School Year (Summer School)

Ed Code Section: CCR, Title 5, Section 3043
Ed Code Authority: 33050(d)
Ed Code or CCR to Waive: Ed Code or CCR to Waive: 3043 Extended school year services shall be provided for each individual with exceptional needs who has unique needs and requires special education and related services in excess of the regular academic year. Such individuals shall have handicaps which are likely to continue indefinitely or for a prolonged period, and interruption of the pupil's educational programming may cause regression, when coupled with limited recoupment capacity, rendering it impossible or unlikely that the pupil will attain the level of self-sufficiency and independence that would otherwise be expected in view of his or her handicapping condition. The lack of clear evidence of such factors may not be used to deny an individual an extended school year program if the individualized education program team determines the need for such a program and includes extended school year in the individualized education program pursuant to subsection (f).

(a) Extended year special education and related services shall be provided by a school district, special education local plan area, or county office offering programs during the regular academic year.

(b) Individuals with exceptional needs who may require an extended school year are those who: (1) Are placed in special classes or centers; or (2) Are individuals with exceptional needs whose individualized education programs specify an extended year program as determined by the individualized education program team.

(c) The term "extended year" as used in this section means the period of time between the close of one academic year and the beginning of the succeeding academic year. The term "academic year" as used in this section means that portion of the school year during which the regular day school is maintained, which period must include not less than the number of days required to entitle the district, special education services region, or county office to apportionments of state funds.

(d) [An extended year program shall be provided for a minimum of 20 instructional days, including holidays]

The strike-out indicates the exact language being waived but is still valid.
Outcome Rationale: The Greenfield Union School District requests an alternate ESY schedule that will allow us to provide a 16-day, 5.5 hour per day instructional program (16 x 5.5=88 hours). The District will offer ESY Monday-Thursday during the weeks of June 12, 2017 through July 7, 2017, with the exception of the week of July 3 – 7, 2017. The district will operate Monday and Wednesday through Friday with no ESY on Tuesday July 4, 2017. Students will receive the same or greater number of minutes as they would in a traditional 20-day ESY program.

Proposed changes will provide the following:

1) Continue the use of highly qualified and trained classroom teachers and staff that work with students during the school year.

2) This will allow the District to provide more continuity for delivery of instruction between general education and special education and allow students with disabilities to participate in educational experiences along with their non-disabled peers.

3) This model will also facilitate cost effective services within classrooms and reduce related costs for transportation, utilities, custodial services, food services, etc.
Student Population: 274
City Type: Urban
Public Hearing Date: 11/9/2016
Public Hearing Advertised: A notice was posted at the District Office, at each school site, and on the District website http://gfusd.edlioschool.com/apps/pages/index.jsp?uREC_ID=439134&type=d&pREC_ID=958668
Local Board Approval Date: 11/9/2016
Community Council Reviewed By: District Advisory Committee and District English Language Advisory Committee
Community Council Reviewed Date: 11/14/2016
Community Council Objection: N
Community Council Objection Explanation:
Audit Penalty YN: N
Categorical Program Monitoring: N
Submitted by: Ms. Melissa Ortiz
Position: Director of Special Education
E-mail: ortizm@gfusd.net
Telephone: 661-837-6130 x4103
Fax: 661-832-4754
Bargaining Unit Date: 10/28/2016

Name: Greenfield Teachers Association

Representative: Robert Dotson

Title: Union President

Position: Support

Comments:

California Department of Education

WAIVER SUBMISSION - Specific
CD Code: 0461531
Waiver Number: 21-11-2016

Active Year: 2016
Date In: 11/29/2016 3:12:26 PM
Local Education Agency: Paradise Unified School District
Address: 6696 Clark Rd
Paradise, CA 95969
Start: 11/29/2016
End: 7/31/2017
Waiver Renewal: Y
Previous Waiver Number: 7-1-2016-W-02
 Previous SBE Approval Date: 5/16/2016
Waiver Topic: Special Education Program
Ed Code Title: Extended School Year (Summer School)

Ed Code Section: 5 CCR 3043
Ed Code Authority: 33050-33053
Ed Code or CCR to Waive: 5 CCR 3043 – Extended School Year. Extended school year services shall be provided for each individual with exceptional needs who has unique needs and requires special education and related services in excess of the regular academic year. Such individuals shall have handicaps which are likely to continue indefinitely or for a prolonged period, and interruption of the pupil’s educational programming may cause regression, when coupled with limited recoupment capacity, rendering it impossible or unlikely that the pupil will attain the level of self-sufficiency and independence that would otherwise be expected in view of his or her handicapping condition. The lack of clear evidence of such factors may not be used to deny an individual an extended school year program if the individualized education program team determines the need for such a program and includes extended school year in the individualized education program pursuant to subsection [(f). (d) An extended year program shall be provided for a minimum of 20 instructional days, including holidays.]
Outcome Rationale: Paradise Unified School District proposes to provide Extended School Year (ESY) services to identified special education students utilizing a fifteen (15) day, five and one half (5.5) hours of instructional model rather than the traditional model of twenty (20) day with four (4) hours of instruction. Students would receive the same or greater number of instructional minutes. Parents, students, and staff supported the longer more intense instructional days last year. Butte County Office of Education has applied for the waiver which supports accessing the services we receive from them for our students. Fewer ESY days will result in savings in transportation, utilities, janitorial, food services, administration and clerical costs.
Student Population: 589
City Type: Rural
Local Board Approval Date: 11/15/2016
Audit Penalty YN: N

Categorical Program Monitoring: N
Submitted by: Ms. Mary Ficcardi
Position: Director of Special Services
E-mail: mficcardi@pusdk12.org
Telephone: 530-872-6400 x242

Fax: 530-877-5073
Bargaining Unit Date: 10/12/2016

Name: Paradise Classified Employee Association (PCEA)

Representative: Kristin Mundy

Title: PCEA President

Position: Support

Comments:
Bargaining Unit Date: 10/20/2016

Name: Teachers Association of Paradise (TAP)

Representative: Jan Hillskemper

Title: Acting President of TAP

Position: Support

Comments:

California Department of Education

WAIVER SUBMISSION - General
CD Code: 5271621
Waiver Number: 1-11-2016

Active Year: 2016
Date In: 11/1/2016 2:00:13 PM
Local Education Agency: Red Bluff Union Elementary
Address: 1755 Airport Blvd., Adminstration Bldg.
Red Bluff, CA 96080
Start: 6/12/2017
End: 6/30/2017
Waiver Renewal: N
Previous Waiver Number:
 Previous SBE Approval Date:
Waiver Topic: Special Education Program
Ed Code Title: Extended School Year (Summer School)

Ed Code Section: EC 33050
Ed Code Authority: Section 3043(d)
Ed Code or CCR to Waive: CCR Title 5

 EC Section 3043(d)

An extended year program shall be provided for a minimum of [20] instructional days, including holidays. (Change 20 to 15)
Outcome Rationale: The financial situation in California has led us to look at how we can provide services in a smarter and leaner fashion. The RBUESD is requesting a waiver to allow the District operated Extended School Year (ESY) program to operate for 15 days total, in June 2017.

The K-8 program will operate for 5.5 hours per day vs. 4 hours per day in the traditional 20 day program. The hours per day, per program, will actually increase the minutes of instruction over the Extended School Year and will align better with the typical school day for all grade levels served.

Additionally, this schedule will increase the likelihood that highly qualified and trained classroom teachers and staff will apply to work during this time, and provide more time for indepth instruction.

All special education services offered during the extended year period will be comparable in standards, scope and quality of those offered during the regular academic year as required by California Code of regulations, Title 5, (5 CCR), Section 3043(d).

Given the current fiscal crisis in California, fewer ESY days will result in substantial savings in transportation, utilities, janitorial, food services, administration and clerical costs.
Student Population: 2024
City Type: Rural
Public Hearing Date: 10/18/2016
Public Hearing Advertised: Notices at each school, notice at the district office, notice online
Local Board Approval Date: 10/18/2016
Community Council Reviewed By: School board, posted for site councils
Community Council Reviewed Date: 10/18/2016
Community Council Objection: N
Community Council Objection Explanation:
Audit Penalty YN: N
Categorical Program Monitoring: N
Submitted by: Ms. Karen Schreder
Position: Special Education Director
E-mail: kschreder@rbuesd.org
Telephone: 530-527-7200 x121
Fax:
Bargaining Unit Date: 09/24/2016

Name: CTA

Representative: Catherine Piffero

Title: CTA President

Position: Support

Comments:

California Department of Education

WAIVER SUBMISSION - General
CD Code: 1363214
Waiver Number: 18-11-2016

Active Year: 2016
Date In: 11/22/2016 1:50:12 PM
Local Education Agency: San Pasqual Valley Unified School District
Address: Route 1, 676 Baseline Rd.
Winterhaven, CA 92283
Start: 6/12/2017
End: 6/30/2017
Waiver Renewal: Y
Previous Waiver Number: 19-11-2015
 Previous SBE Approval Date: 3/9/2016
Waiver Topic: Special Education Program
Ed Code Title: Extended School Year (Summer School)

Ed Code Section: CCR, Title 5, Section 3043(d)
Ed Code Authority: 33050
Ed Code or CCR to Waive: Request by San Pasqual Valley Unified School District to waive California Education Code of Regulations, Title 5, Section 3043(d), which requires an extended year program shall be provided for a minimum of 20 instructional days, including holidays.
Outcome Rationale: San Pasqual Valley Unified School District requests to be allowed to provide instruction in fewer than the 20 days required by law for extended school year (ESY). The LEA requests an alternate schedule that will allow it to provide the minimum number of hours required, but in fewer days utilizing a 15-day model over a three-week period at 5.5 hours per day (15 days X 5.5 hours per day = 82.5 hours), providing the same number of hours as in a traditional 20-day model, including holidays (20 days X 4 hours = 80 hours). The proposed model, which extends daily attendance time, results in identical time totals, but provides for a reduction in total days of attendance to 15 days, Monday through Friday, over a three-week period. The San Pasqual Valley Unified School District believes the proposed model will:

* provide more continuity for delivery of instruction between general education and special education so that the extended year program for special education students may be modified to match that of the general education summer school program. This waiver would allow special education students to participate in their educational experience along with their non-disabled peers, allow students and families the flexibility to plan extended weekend breaks without interrupting the students’ educational program.

* facilitate cost effective services within classrooms and reduce related costs for transportation, electricity, custodial services, food services, administration, etc.
Student Population: 710
City Type: Rural
Public Hearing Date: 11/17/2016
Public Hearing Advertised: District Office, School Sites, Water Department, U.S. Postal Office
Local Board Approval Date: 11/17/2016
Community Council Reviewed By: School Site Council
Community Council Reviewed Date: 11/17/2016
Community Council Objection: N
Community Council Objection Explanation:
Audit Penalty YN: N
Categorical Program Monitoring: N
Submitted by: Dr. Thien Hoang
Position: Director of Special Education
E-mail: thoang@spvusd.org
Telephone: 760-572-0222 x2498
Fax:
Bargaining Unit Date: 11/17/2016

Name: California School Employees Association

Representative: Ramon Haro

Title: President

Position: Neutral

Comments:

California Department of Education

WAIVER SUBMISSION - Specific
CD Code: 3768395
Waiver Number: 20-11-2016

Active Year: 2016
Date In: 11/28/2016 11:11:14 AM
Local Education Agency: South Bay Union School District
Address: 601 Elm Ave.
Imperial Beach, CA 91932
Start: 6/12/2017
End: 6/30/2017
Waiver Renewal: N
Previous Waiver Number: 18-1-2014-W-04
 Previous SBE Approval Date: 5/8/2014
Waiver Topic: Special Education Program
Ed Code Title: Extended School Year (Summer School)

Ed Code Section: 3043(d)
Ed Code Authority: 33050
Ed Code or CCR to Waive: California Code of Regulations, Title 5, Section 3043 (d), which requires a 20 school days of attendance for an extended school year for special education students
Outcome Rationale: South Bay Union School District is requesting a waiver to modify the required 20 day extended school year (ESY) program to 15 days, due to the circumstances described below. This request is for the current school

year only (2016-17).

South Bay Union School District has approximately 200 students with IEPs who qualify for extended school year. There is no summer school program for any other students in the District. Beginning with the 2012-13 school year, the district will be modifying its school calendar to align with the area secondary schools, creating a much shorter time between school years. The last day of the regular 206-17 school year is June 6th for students and the projected first day of the 2017-18 school year is July 24, 2017 for teachers and for students. This shortened period provides only 22 days to hold an ESY session.

A 15 day ESY program combined with a shortened 15 day period in the summer with no school, would still allow the District to address the regression and recoupment needs of identified students. An additional benefit would be a greater likelihood that the students’ teachers and aides will choose to work if the session is shorter.

The ESY program, for the purposes of reimbursement for average daily attendance, will provide instruction of at least as many minutes over the 15 day period as it would have during the typical 20 day ESY program and will receive the reimbursement for the 20 days of instruction

Student Population: 200
City Type: Urban
Local Board Approval Date: 11/10/2016
Audit Penalty YN: N

Categorical Program Monitoring: N
Submitted by: Mr. Thomas Bevilacqua
Position: Special Education Coordinator
E-mail: tbevilacqua@sbusd.org
Telephone: 619-628-1660 x1665

Fax: 619-628-1669
Bargaining Unit Date: 10/23/2016

Name: SWTA

Representative: Tracy Rolfe

Title: Special Education Teacher and SWTA leadership team

Position: Support

Comments:

California Department of Education

WAIVER SUBMISSION - General
CD Code: 1965037
Waiver Number: 2-11-2016

Active Year: 2016
Date In: 11/1/2016 2:41:04 PM
Local Education Agency: South Whittier Elementary School District
Address: 11200 Telechron Ave.
Whittier, CA 90605
Start: 6/12/2017
End: 7/6/2017
Waiver Renewal: Y
Previous Waiver Number: 10-11-2015-w-03
 Previous SBE Approval Date: 3/9/2016
Waiver Topic: Special Education Program
Ed Code Title: Extended School Year (Summer School)

Ed Code Section: CCR, Title 5, Section 3043 (d)
Ed Code Authority: 33050
Ed Code or CCR to Waive: Section 3043 (d)-Extended school year services shall be provided for each individual with exceptional needs who has unique needs and requires special education and related services in excess of the regular academic year. Such individuals shall have handicaps which are likely to continue indefinitely or for a prolonged period, and interruption of the pupil’s educational programming may cause regression, when coupled with limited recoupment capacity, rendering it impossible or unlikely that the pupil will attain the level of self-sufficiency and independence that would otherwise be expected in view of his or her handicapping condition. The lack of clear evidence of such factors may not be used to deny an individual an extended school year program if the individualized education program team determines the need for such a program and includes extended school year in the individualized education program pursuant to subsection (f).

a.
 Extended year special education and related services shall be provided by a school district, special education local plan area, or county office offering programs during the regular academic year.

b.
Individuals with exceptional needs who may require an extended school year are those who: (1) are placed in special classes or centers; or(2) are individuals with exceptional needs whose individualized education programs specify an extended year program as determined by the individualized education program team.

c.
The term “extended school year” as used in this section means the period of time between the close of one academic year and the beginning of the succeeding academic year. The term “academic year” as used in this section means that portion of the school year during which the regular day school is maintained, which period must include not less than the number of days required to entitle the district special education services region, or county office to apportionments of state funds.

d.
[An extended year program shall be provided for a minimum of 20 instructional days, including holidays].

Outcome Rationale: South Whittier School District is proposing to operate a four week Extended School Year program Request waiver for two Extended School Years from the California State Board of Education. Our proposed ESY 2017 will operate Monday-Thursday during the weeks of June 12,2017 to July 6, 2017, 4.75 hours of instruction per day. ESY 2018 would operate Monday-Thursday during the weeks of June 11,2018 to July 5, 2018 pending approval of 2017-2018 school calendar.

Proposed Changes will provide the following:

1)
Continue the use of highly qualified and trained classroom teachers and staff that work with students during the school year will apply and work during ESY as has been the pattern since the waiver’s inception in ESY 2014.

2)
Continue to facilitate cost effective services with the classroom and reduce related costs for transportation, electricity, custodial services, food services, administration, etc.

3)
Continue an increase of participation and attendance of eligible students. We have found that there is a drop in attendance on Fridays, as well as a reduction in attendance during the final week of instruction when ESY is 5 weeks in length.
Student Population: 2981
City Type: Urban
Public Hearing Date: 9/15/2016
Public Hearing Advertised: website, printed school board agenda
Local Board Approval Date: 10/18/2016
Community Council Reviewed By: •
District Advisory Committee/District English Language Advisory Committee
Community Council Reviewed Date: 9/15/2016
Community Council Objection: N
Community Council Objection Explanation:
Audit Penalty YN: N
Categorical Program Monitoring: N
Submitted by: Ms. Tonette Demoray
Position: Special Education Coordinator
E-mail: tdemoray@swhittier.net
Telephone: 562-944-6231 x2019
Fax: 562-903-5868
Bargaining Unit Date: 10/07/2016

Name: CSEA

Representative: Josie Tafoya

Title: President

Position: Support

Comments:

Bargaining Unit Date: 10/06/2016

Name: South Whittier Teacher's Association

Representative: Patricia Vega-Jeter

Title: Co-President

Position: Support

Comments:

Revised: 2/21/2017 4:49 PM
Revised: 2/21/2017 4:49 PM

