[image: image1.jpg]State of Nefn Jersey

CHRIS CHRISTIE DEPARTMENT OF EDUCATION
Governor PO Box 500
KiM GUADAGNO TRENTON, NJ 08625-0500 CHRISTOPHER D. CERF

Lt. Governor Acting Commissioner

March 7, 2011

 Please forward to the district

 Federal Grants Coordinator
To:

Chief School Administrator

Charter School Lead Persons

From:

Suzanne Ochse, Director

Office of Student Achievement and Accountability

Subject:
Reallocation of Unused Title I Supplemental Educational Services (SES) and School

Choice Transportation Funds

This notice is to advise you of the process to submit an amendment to your 2010-2011 No Child Left Behind (NCLB) Consolidated Application to reallocate unused Supplemental Educational Services (SES) and School Choice Transportation Funds. Prior to submitting an amendment, the district must obtain approval from the Office of Student Achievement and Accountability by completing the attached “Pre-Amendment Request.” Federal regulations define the requirements for districts with schools in need of improvement who use less than 20 percent of their Title I, Part A allocation for SES and/or school choice transportation. This memo and the attachment specify the regulatory requirements and provide guidance on how to apply to reallocate any unused SES/choice transportation funds.

The NCLB regulations require the New Jersey Department of Education (NJDOE) to ensure that prior to reallocating any unused funds a Title I district spending less than its 20 percent obligation for SES and school choice transportation complies with the criteria specified in 34 C.F.R. §200.48(d)(2)(i) (See L-1 of the January 14, 2009 Regulations www.ed.gov/policy/elsec/guid/suppsvcsguid.doc). Federal regulations do not permit the NJDOE to grant permission for a district to spend less than the 20 percent obligation unless the NJDOE has evidence confirming the district’s compliance with the regulatory criteria.
Prior to submitting an amendment to the 2010-2011 NCLB Consolidated Application for the purpose of reallocating any unexpended SES/choice transportation funds, districts must provide the NJDOE with evidence of meeting the specific criteria listed in federal regulations [34 C.F.R. §200.48(d)(2)(i). NJDOE will conduct a desk audit of the district’s implementation of the NCLB SES and school choice requirements.
If an LEA spends less than the amount needed to meet its 20 percent obligation, it must meet the criteria in 34 C.F.R. §200.48(d)(2)(i) before it may use unexpended funds from the 20 percent obligation for other allowable activities in the current project year or in the subsequent year.

· Provided that an LEA has met all demand from parents and students for choice-related transportation and SES and has met the criteria in 34 C.F.R. §200.48(d)(2)(i) (described in L-1), the LEA may use any unused portion of Title I, Part A funds reserved for this purpose for other allowable activities either during the year in which the reservation was made or in the following year, subject to the 15-percent carryover limit.

· An LEA that does not meet its 20 percent obligation and does not meet the criteria described in 34 C.F.R. §200.48(d)(2)(i) (described in L-1) in a given school year must spend the unexpended amount in the subsequent school year on choice-related transportation, SES, or parent outreach and assistance (in addition to the funds it is required to spend to meet its 20 percent obligation in the subsequent school year).

Attached is the 2010-2011 Pre-Amendment Request for Reallocation of SES/School Choice Transportation Funds for districts to use when submitting the required evidence for the Title I desk audit and clearance to reallocate unused SES/choice transportation funds. The NJDOE will review the district’s submission and send the district notice of approval, approval with conditions, or denial.
District requests to reallocate 2010-2011 unexpended SES/choice transportation funds may only be submitted to the NJDOE between March 15, 2011 and June 1, 2011. This reallocation timeframe begins midway through the federal project period and prevents a premature shift of funds away from the intended purpose of enabling the parents of eligible students to obtain SES tutoring for their child through the end of the project period (August 31, 2011).
Districts planning to reallocate unused SES/school choice transportation funds should not predetermine lack of demand for SES before all parents of eligible students have a genuine and thorough opportunity to consider this option for their child throughout the entire project period (September 1 to August 31). Therefore, districts should retain some funds to support SES until the close of the Title I project period on August 31, 2011.

If you have any questions, please contact Dr. Wendi Webster O’Dell, SES Coordinator, Office of Student Achievement and Accountability at wendi.webster-odell@doe.state.nj.us.

SO\S:\Supplemental Ed Svcs Documents Approved\SES Reallocation Memo to Districts 3-2-11.docx
Attachment

c:
Members, State Board of Education

Commissioner Christopher Cerf

Rochelle Hendricks

Gregg Edwards

Senior Staff

Barbara Gantwerk

Anne Corwell

Alan Guenther

Diane Shoener

Wendi Webster O’Dell

Executive County Superintendents

Lee Group

Garden State Coalition of Schools

Title I Pre-Amendment Request for Reallocation of Unused SES/School Choice Transportation Funds

District Guidelines

If a district spends less than the amount needed to meet its 20% obligation for the implementation of SES and school choice transportation, it must meet the criteria in 34 C.F.R. §200.48(d)(2)(i) before it may request the reallocation of unexpended funds from the 20% SES and school choice reserve.

The NJDOE may add to, but does not have authority to waive, any of the criteria in 34 C.F.R. §200.48(d)(2)(i). Therefore, in order for a district to prepare an approvable ESEA grant amendment requesting reallocation of unexpended funds from the 20% SES/school choice transportation reserve, a district must provide evidence, at a minimum, of all the following criteria:

· Partnerships - Partnering with outside groups, such as faith-based organizations, PTAs /PTOs, the NJ Parent and Information Resource Center (NJPIRC) or other community-based organizations and business groups, such as newspapers, grocery stores, etc. to help advertise and inform eligible students and their families of the opportunities to transfer or to receive SES. (See SES Non-Regulatory Guidance L-4 through L-6.);

· Parent Access and District Effort - Ensuring that eligible students and their parents have a genuine opportunity to sign up to transfer (school choice) or to obtain SES as evidenced through: (a) providing timely, accurate notice to parents (see L-7); (b) ensuring that SES enrollment forms are distributed directly to all eligible students and their parents and are made widely available and accessible through broad means of dissemination, such as the Internet, other media, and communications through public agencies serving eligible students and their families (see G-7 and G-8); and (c) providing a minimum of two enrollment windows, at separate points in the school year, that are of sufficient length to enable parents of eligible students to make informed decisions about requesting SES and selecting a provider. (See L-8 through L-10); all regulatory required data must be posted on the district’s website and easily accessible to parents (See G-11).
· Facilities - Ensuring that all SES providers are given access to school facilities, using a fair, open, and objective process, on the same basis and terms as are available to other groups that seek access to school facilities. (See L-11 through L-14.);

· Evidence - Maintaining records that demonstrate the district has met the regulatory criteria [34 C.F.R. §200.48(d)(2)(ii).

Along with evidence of meeting the criteria listed above, the district must request permission from the NJDOE to spend the remainder of its 20 percent SES/school choice transportation obligation on other allowable Title I activities [34 C.F.R. §200.48(d)(2)(iii)]. To obtain approval, the LEA must do all of the following:

1) Ensure evidence of district program implementation compliance as required [34 C.F.R. §200.48(d)(2)(iii)];

2) Complete the form on the next page: Title I Pre Amendment Application for Reallocation of SES/School Choice Transportation Funds; Clearly indicate all proposed fiscal details; include compliance evidence; obtain signatures indicating district compliance assurances; describe the proposed use for the unspent funds, consistent with the district Title I Plan; and, submit to SES@doe.state.nj.us;

3) Upon clearance from the Office of Student Achievement and Accountability, file the amendment application through the Electronic Web-Enabled Grant (EWEG) system located on the NJDOE Homeroom at: http://homeroom.state.nj.us.

NJ DOE Office of Student Achievement and Accountability

2011 ESEA/NCLB Title I Pre-Amendment Request for Reallocation of SES/ Choice Transportation Funds
Identification:
County Code: ______________________________
District Code: __

County Name: _____________________________
District Name: __

School(s) required to offer SES and/or School Choice and year of improvement status: _________________________________

Title I Grant Information: Total Title I Award: __

20% SES/Choice transportation reserve: ________________________ Amount proposed for reallocation:_________________________
Amount budgeted for choice-related transportation _________ Function/object code(s) where funds are budgeted: _____________
Of students eligible for Choice: ___________ # Of students offered Choice: __________ # Of students enrolled in Choice: __________

Amount budgeted for SES: ____________________________ Function/object code(s) where funds are budgeted: _____________
Of students eligible for SES: ___________ # Of students offered SES: ____________ # Of students enrolled in SES: ____________

Compliance Information as Per Regulation [34 C.F.R. §200.48(d)(2)(iii)]
Assurances
(Year 2 schools offering school choice must only meet criteria relevant to the choice option and marked with an (*)asterisk.)
Partnership: The district partnered with the following entity(ies) to inform parents of the opportunity to obtain SES for their child:

Accessibility:

· *All parent notices and other regulatory data requirements on choice and SES options were uploaded and easily accessible on the district Web site at: (URL address for information on the choice and SES parent options) ___________________________.
· *Parent notices were on district letterhead and were completely dated (month, date and year). Dates: ​​​_____________________
· *The notices included a district contact person and directions on how to get more information about Choice and SES.

· *The notices were unbiased, clearly written and translated into the languages of district parents to promote understanding.
· The SES notices did not promote any district program or limit parent’s selection of any approved NJ SES Providers and included the Annual List of State Approved SES Providers (or the electronic link to the state list of approved SES Providers) with an explanation of how parents can learn about which provider might best serve their child’s individual learning needs.

· The SES notices provided an alternate method to review the list of approved SES Providers for parents without computer access.

· The SES notices to parents included the benefits of SES tutoring as required in G-5 of the federal SES guidance.
District Effort:
· *The district provided information to parents of eligible students on the procedures to enroll their child in choice or SES.

· The district offered SES at least twice before requesting this reallocation. (At least two enrollment periods lasting from 2-4 weeks each - one as early as practical in the school year and one after the second marking period.)

· *The district provided teachers and principals at each eligible school with timely and accurate information about the choice and SES parent options so as to ensure compliance and ensure that all district personnel serve as a resource for parents.

Facilities:
· Eligible SES Providers are given access to school facilities, using a fair, open, and objective process, on the same basis and terms as are available to other groups that seek access to school facilities.
Chief School Administrator’s signature of assurance that the above regulatory requirements have been met:

___ _______________________________

 (Name) (Date)

Briefly describe the proposed use of the unspent SES/choice transportation funds as it relates to the district’s Title I plan:

E-MAIL: �HYPERLINK "mailto:ses@doe.state.nj.us"�ses@doe.state.nj.us�

FAX: 609-633-6874

