COLORADO DEPARTMENT OF EDUCATION

PUBLIC SCHOOL FINANCE UNIT

SENATE BILL 10-111
INSTITUTE CHARTER SCHOOLS
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.

This bill makes several changes to law affecting the State Charter School Institute and the schools that CSI charters. These changes are as follows:
SECTION 1 and 2

· Permitting a BOCES to contract with an institute charter school (or vise versa) for the provision of services including:
· Use of a school building and grounds;

· The operation and maintenance of the building and grounds; and

· The provisions of any service, activity, or undertaking the institute charter school is required to perform to carry out the education program described in its charter contract.

SECTION 3
· Requires the CSI to study the feasibility and effect of identifying institute charter schools as local education agency under federal law and to report their findings to the General Assembly:
· On or before August 15, 2010, the CSI shall convene a study group to study the feasibility and effect of indentifying individual institute charter schools as LEAs for purposes of federal law.
· At a minimum the study group shall include representatives from :

· The Department of Education;
· Statewide associate that represents school executives;

· Statewide association that represents school district boards of education;

· Statewide association that represents chanter schools; and
· Statewide association that represents teachers, and the board of cooperative services.

· On or before January 15, 2011, the institute shall report the study group’s findings and make recommendations to the Education committees of the General Assembly.
SECTION 4
· Within the existing State Charter School Institute Fund, a separate account is created called the “School Food Authority Account”. Moneys received by the CSI as a result of its operations as a school food authority shall be credited to this account. Any moneys credited to this account are continuously appropriated.

SECTION 5, 6, 7, and 8
· Renames the Institute Charter School Capital Construction Assistance Fund to the Institute Charter School Assistance Fund and permits assistance from the fund to including:

· Other facility or special education service funding emergencies as defined by rule of the institute board.
SECTION 9
· For purposes of institute charter school applications, the institute board much make a ruling on such application sixty days (60 days) following receipt of the application. This is now changed to seventy-five days (75 days).

SECTION 10
· Changes to data which institute charter schools authorized on or after July 1, 2010 must submit to the CSI (by August 1st of the first academic year of operation, and updated information, if necessary, by the following May 1st) including:

· The projected aggregate number of students enrolling in the institute charter school for the academic year who were enrolled in school of the school district in the preceding year.

SECTION 11
· Repeal of Section 24-101-105 (1) (c), C.R.S. – which states “state charter school institute may, by formal action of the governing board of the state charter school institute, elect to be exempt from the provision of this code and may enter into contracts independent of the terms specified in this code”.
SECTION 12

· Change in definitions

SECTION 13

· Charges the CSI board with meeting at least once each year with the school accountability committees of the institutions charter schools to discuss issues concerning accountability and accreditation of institute charter schools.
SECTION 14

· For any budget year in which the total amount of total program funding including funding for the institute charter school, is reduced pursuant to Section 22-54-104 (5) (g), the institute shall not hold from an institute charter school the amount specified in sub-subparagraph.
