CALIFORNIA DEPARTMENT OF EDUCATION

SCHOOL FISCAL SERVICES DIVISION

FORM NO. J-141-ROCP (Rev. 06/11)

CALIFORNIA DEPARTMENT OF EDUCATION
SCHOOL FISCAL SERVICES DIVISION

FORM NO. J-141-ROCP (REV. 06/11)

REPORT OF REGIONAL OCCUPATIONAL CENTER/PROGRAM TRANSPORTATION DATA
FISCAL YEAR _________
SCHOOL DISTRICT/COUNTY OFFICE ___________________
COUNTY ________________________

Name of Joint Powers Agency if applicable: __

SECTION I
Determination of eligibility to receive an allowance for transportation costs between regular full-time day schools and regular full-time occupational training classes as provided by a Regional Occupational Center/Program (ROC/P).

A. Total operational expenditures for ROC/P

(Resource Codes 6350 and 6360 combined with Goal 6000,

Object Codes 1000-7499, and all Functions)

 x 0.10

B. Ten percent of Line A (0.1000 times Line A)

C. Total transportation costs for ROC/P

(Resource Codes 6350 and 6360 combined with Goal 6000,

Object Codes 1000-7499, and Function 3600 only)

__

SECTION II
Computation of Allowance (California Education Code Section 41850(c)). Complete this section if Line C (SECTION I) is greater than Line B (SECTION I):

A. Total transportation costs for ROC/P (SECTION I, Line C above)

 x 0.50

B. Total transportation costs for ROC/P subject to reimbursement

(0.5000 times Line A)
 x 0.3333

C. STATE ALLOWANCE – One-third of the transportation costs

subject to reimbursement (0.3333 times Line B)

__

CERTIFICATION: I hereby certify that, to the best of my knowledge, this report is true and correct and is in compliance with state law and regulations of the California Department of Education and the State Board of Education.
SIGNED:

 ___________________________________ (_______)_________________________
 (District Contact Person) (Telephone)

 E-mail:____________________________

SIGNED:

 ___________________________________ (_______)_________________________

 (County Contact Person) (Telephone)
 E-mail_____________________________

The information on this report is used to determine the amount of state allowance that a school district, county office of education, or joint powers agency (JPA) shall receive for transporting students to regular full-time occupational training classes. Legal provisions relating to regional occupational center/program (ROC/P) transportation are contained in California Education Code (EC) sections 39807.5 and 41850(c).

ENTER the fiscal year of the expenditure data (current year state transportation funds are allocated based on prior year expenditure data).

ENTER the name of the school district or county office of education, and county name.

ENTER the name of the JPA if a JPA operates the ROC/P. A JPA must make arrangements with a school district or county office of education to file Form J-141-ROC/P on its behalf.

SECTION I - DETERMINATION OF ELIGIBILITY
Line A: ENTER the total operational expenditures for the ROC/P. These should equal what was reported in the unaudited actuals for Resource Codes 6350 and 6360 using Goal 6000, Object Codes 1000-7499, and all Functions.
Line B: CALCULATE 10 percent of the amount on Line A (0.10 times Line A)

Line C: ENTER the total transportation expenditures for the ROC/P. These should equal what was reported in the unaudited actuals for Resource Codes 6350 and 6360 using Goal 6000, Object Codes 1000-7499, and Function 3600 only.

Pursuant to EC Section 41850(c)(2), if the total transportation cost exceeds 10 percent of the total operational cost, the school district, county office of education, or JPA is eligible for an allowance. This is computed using the formula in SECTION II.

SECTION II - COMPUTATION OF ALLOWANCE
The following formula determines the amount of the allowance to which the ROC/P provider is entitled.
Line A: ENTER the total transportation costs for the ROC/P from Section 1, Line C.
Line B: CALCULATE the costs subject to reimbursement per EC Section 41850(c)(1). This is equal to Line A times 0.50.
Line C: CALCULATE the state allowance. Pursuant to EC Section 41850(c)(3), this is equal to Line B times 0.3333.

Send Form J-141-ROC/P to your county office of education by October 14, 2011. The county office of education should forward the forms by October 31, 2011, to:

Christina Schlueter, Assistant Fiscal Consultant
[Note: the preceding contact information is no longer valid.]
School Fiscal Services Division

California Department of Education

1430 N Street, Suite 3800

Sacramento, CA 95814

