COLORADO DEPARTMENT OF EDUCATION

PUBLIC SCHOOL FINANCE UNIT

SENATE BILL 10-008
AVERAGE DAILY MEMBERSHIP STUDY
To see this legislation in its entirety, please click on the following link:

http://www.leg.state.co.us/Clics/CLICS2010A/csl.nsf/BillFoldersAll?OpenFrameSet
1. Use the “Select Bill Range”, to select the applicable range for the bill number.

2. After selecting the range, in the first column, “Bill #”, click on the “pdf” document for review.

1. This bill directs the Colorado Department of Education (CDE) to contract for a study with a private, non-profit, Colorado-based education policy or research organization to evaluate pupil counts based on a district’s average daily membership (ADM), the average number of school days that pupils are enrolled in school during a school year, rather than, attendance on October 1 of the applicable budget year as is done under current law. The study shall evaluate the:
· Feasibility;

· Local Education Provider Impact (defined as):
· the fiscal impact of a new student count method;
· the projected change in local education provider’s funded pupil counts;

· the administrative impact of a new student count method;

· necessary staffing changes that would result from a change in the student count method; and

· necessary information technology changes that would be necessary to gather and transmit data required for the new student count method.

· Design of a system to determine pupil enrollments.

2. CDE shall only award the contract after receipt of gifts, grants, and donations in an amount sufficient to conduct the study.

3. CDE shall award the contract based on a competitive bid (exempted from Articles 101 to 112 of Title 24, C.R.S., “Procurement Code”) no later than 60 days after CDE receives a sufficient amount to conduct the study. Further, CDE shall provide written notice to the House and Senate Education committees and to the revisor of the statutes and shall indicate the date by which CDE is authorized to spend such moneys to contract for an average daily membership study.

4. The entity conducting the study shall incorporate into the study any previous studies conducted or information gathered regarding average daily membership. The staff of the School Finance Unit of CDE shall oversee the study and provide support to the entity conducting the study.
5. An advisory committee shall be established and the entity conducting the study shall consult with this committee. The committee shall include 17 individuals and be comprised of:

· 4 members of the General Assembly;

· 1 employee from CDE;

· 1 employee from the Governor’s Office;

· 1 member of the State Board of Education;

· 1 person representing a national education research or policy organization;

· 3 people who represent one or more Colorado based research, policy or advocacy groups;

· 2 people who represent one or more organizations that represent district administrators (1 urban and 1 rural);

· 2 people who represent one or more organizations that represent local boards of education (1 urban and 1 rural);

· 1 person who represents a statewide teacher’s associate; and

· 1 person who represents the Education Data Advisory Committee created in Section 22-2-304, C.R.S.

17 individuals TOTAL

The entity conducting the study shall provide the necessary staff support and administrative services to the advisory committee. The areas of study shall include:

· Research regarding the incentives of count dates on school attendance and enrollment;

· The advantages and disadvantages of different student enrollment count methods;

· Policies in other states regarding student enrollment counts and the effects of those policies;

· A cost analysis of developing a data system to implement an alternative count date system (based on district’s average daily membership count);

· The effects that alternative count date mechanisms would have on the amount of funding that local education providers receive individually and statewide; various methods and timelines for implementing an alternative count date mechanism; and

· Input from the committee.

6. CDE shall submit to the Office of the Governor; State Board of Education; and the Members of the House and Senate Education Committees a report summarizing the findings and recommendation from the Average Daily Membership Study no later than December 15, 2010.
