CHARTER SCHOOLS AND TITLE I

The legislative enactment of charter schools predates the most recent reauthorization of Elementary and Secondary Education Act (ESEA) by ten years; however, charter school laws as reauthorized through the nineties parallel and align with the goals of ESEA. Both ESEA and charter schools focus on doing what works; supporting and expanding parental options; encouraging local control; and requiring results oriented accountability.

Local educational agencies (LEAs) must provide services/resources to a charter school which qualifies for Title I services/resources. A representative from each charter school should be included in planning discussions with the LEA to maximize the impact of federal funding. Since poverty is an important aspect in allocating Title I funding, charter schools must have an accurate determination for those students eligible for Free or Reduced meals. Charter schools that participate in the School Nutrition Program shall follow the guidelines described in that program to determine Free and Reduced Meal eligibility. For charter schools that choose not to participate in the School Nutrition Program, an alternative method to verify and validate poverty will be provided by the SEA.
LEA charter schools accepting Title I funds must (as all schools receiving Title I funds) submit a plan to the LEA delineating how the funds will be used to support instruction and ensure that all students meet high academic achievement and performance standards. The LEA must approve the charter school’s plan and maintain the plan and any documentation of the planning process, as well as, any documentation needed for audit purposes.

A limited number of charter schools and commissioned charter schools have been approved by the Georgia State Board of Education (SBOE) rather than an LEA. These charters must develop a plan for use of Title I funds and submit a Consolidated Application, as must all, LEAs to the State educational agency (SEA), Title Programs Division. Charter schools that are their own LEA should expect to meet the same requirements and responsibilities of other traditional LEA’s.
In most cases, the charter schools must apply for the federal grants through their LEA. Specific federal programs for which charter schools might apply include:

· Title I, Part A - Improving the Academic Achievement of the Disadvantaged

· Title I, Part B - Reading First

· Title II, Part A - Preparing, Training and Recruiting High Quality Teachers and

Principals

· Title II, Part D - Enhancing Education Through Technology

· Title III, Part A - Language Instruction for Limited English Proficient and

Immigrant Students (ESOL)

· Title IV, Part A - Safe and Drug-Free Schools and Communities Act

· Title IV, Part B - 21st Century Community Learning Centers

· Title VI, Part B - Rural Education Achievement Programs (REAP)

The Charter School Expansion Act requires the LEA to provide notice to the charter schools regarding the federal funds for which they may be eligible. Other provisions of NCLB governing Title I schools such as highly qualified teachers, choice and supplemental educational services, and unsafe schools impact charter schools as well. Technical assistance may be provided by the Title I Education Program Specialist and/or the SEA Title I and/or charter schools offices.
ALLOCATION OF FEDERAL FORMULA FUNDS TO CHARTER SCHOOLS
The purpose of Public Law 107-110, Section 5206, Federal Formula Allocation during First Year and for Successive Enrollment Expansions, and its accompanying regulation (34 CFR Part 76, Subpart H), is to ensure that charter and/or commissioned charter schools that are new or significantly expanding their enrollment receive the full amount of federal funds to which they are entitled within five months of the opening or significant expansion. For the purpose of this guidance, all LEA charter schools, SEA charter schools, and SEA commissioned charter schools will be referred to as charter schools.

Under the requirements of Public Law 107-110, Section 5206 and the accompanying regulations, in order for charter schools to trigger the protections of Public

Law 107-110, Section 5206 they must:

· Provide 120 day notice. A charter school that is newly opening or significantly expanding its enrollment must provide, in writing to the State educational agency (SEA) or local educational agency (LEA)*, at least 120 day notice of the date the charter school plans to open or significantly expand. If the charter school does not provide this 120 day notice, the SEA or LEA is relieved of most of its obligation to provide the federal funds within the five month period.

*In general, State charter and State commissioned charter schools will give notice to the SEA, and charter schools that are part of an LEA will give notice to the LEA.

· The charter school must just demonstrate that it is eligible to participate in the federal formula program like other schools; the difference is that new or significantly expanding charter schools may not be denied funds simply because they do not have accurate data from a prior year, even if the allocations to traditional public schools are based on prior year data. This is an important provision to ensure that newly opening and significantly expanding charter schools receive the amount of federal formula funds to which they are entitled. States have great flexibility in the information they can request from a charter school to prove that the charter school is eligible to receive the funds.

· Upon request, the charter school must provide the SEA or LEA with data or information that is reasonably needed to estimate the amount of funds the charter school will be eligible to receive. This information would typically include estimated enrollment numbers and poverty data.

· Once the charter school opens or significantly expands, the school must provide actual enrollment data to the SEA or LEA (as appropriate). This allows the SEA or LEA to adjust the federal formula allocations based on actual numbers, rather than the estimate.
If the charter school provides 120 day notice to the SEA or LEA, the SEA or LEA has two obligations:
· First the SEA or LEA must provide “timely and meaningful information” about each federal program under which the charter school may be eligible to receive federal formula funds. Timely and meaningful is described in guidance issued by the U.S. Department of Education (US ED) in 2000 as “information the charter school reasonably needs to know to make an informed decision about whether to apply to participate in a particular covered program and the steps that the charter school needs to do so.”

· Second, the SEA or LEA must allocate federal formula funds to the charter school based on reasonable estimates.

The following chart describes the correlation between the opening or expansion date and the obligation to allocate federal formula funds.

The programs covered by Public Law 107-110, Section 5206 include all state administered elementary and secondary education formula programs as well as all federal formula programs that they would be entitled to receive.

	Opening or Expansion Date of Charter School
	Obligation to Allocate Federal Formula Funds

	On or before November 1
	Must allocate full proportionate amount of program funds for which the charter school is eligible, within five months of the opening or expansion date.

	After November 1

but before February 1
	Must allocate the pro rata portion of proportionate amount of program funds for which the charter school is eligible, on or before the date the SEA allocates funds to LEAs under the program for the succeeding academic year.

	After February 1
	May, but is not required, to allocate the pro rata portion of the proportionate amount of program funds for which the charter school is eligible.

Resources:

· Please visit the US ED’s Web site for The Impact of the New Title I Requirements on Charter Schools Non-Regulatory Guidance at:
http://www.ed.gov/news/pressreleases/2003/03/03252003.html
· Further information on the Charter School program can be found at:
http://www.ed.gov/programs/statecharter/legislation.html
