[image: image1.png]5 NEW MEXICO

J Public Education Department


2009 CHARTER SCHOOL APPLICATION FINAL EVALUATION
School Name: The MASTERS Program


I. TABLE OF CONTENTS – Not to be evaluated
II. COVER SHEET/ABSTRACT – Not to be evaluated
III.  STATEMENT OF ASSURANCES – Not to be evaluated
Throughout the evaluation, each of the five (5) remaining sections is rated as Inadequate, Approaches, Meets, or Exceeds:
The following criteria guided the evaluation of the quality of the responses in each evaluated section of the application:

	Inadequate
	Approaches
	Meets
	Exceeds

	 FORMCHECKBOX 

	 FORMCHECKBOX 

	 FORMCHECKBOX 

	 FORMCHECKBOX 


· Inadequate:
The section lacks significant detail, demonstrates lack of preparation, or otherwise raises substantial concerns about the applicant’s understanding of the issue in concept and/or ability to meet the requirement in practice.

· Approaches: 
The section addresses some of the criteria, but lacks meaningful detail and requires important additional information in order to be reasonably comprehensive.

· Meets:   The section indicates solid preparation and grasp of key issues that would be considered reasonably comprehensive.  It contains many of the characteristics of a response that exceeds even though it may require additional specificity, support or elaboration in places.

· Exceeds:   The section reflects a thorough understanding of key issues and indicates capacity to open and operate a quality charter school.  It addresses the topic with specific and accurate information that shows thorough preparation and presents a clear, realistic picture of how the school expects to operate.

[image: image1.png]
IV. CHARTER SCHOOL MISSION AND STATEMENT OF NEED
The Charter School Mission Statement should communicate the essence of the school to stakeholders and to the public and should provide the focal point to which all other sections of the school’s plans align.  In addition, the proposed charter school and its mission must be in the best interest of the students and community that it proposes to serve.

A Charter School Mission and Statement of Need section will be complete if it has addressed the following components:   

· A Mission Statement that is clear and compelling and includes the following components: 
· Who the school seeks to serve;

· What the school seeks to accomplish;

· What methods the school will use.

· An explanation of how the school will know if it is achieving its mission that includes school level or organizational goals that are:

· Measurable
· Directly support the Mission Statement.
(NOTE:  Specific measurable student performance expectations [student goals] should be addressed in section IV, Educational Plan.)
· An explanation of need that describes how the proposed charter school is in the best interest of the students and community that it proposes to serve.  This will include a demographic description of the student and community population within which the school will be located.
ANALYSIS: CHARTER SCHOOL MISSION AND STATEMENT OF NEED
	Criteria Satisfied
	Reference

	Mission Statement

The mission statement is clear and addresses the required components.  Who the school will serve is clearly defined and a list is provided of what the school hopes to accomplish and the methods by which it will accomplish them.  

	p. 10

	Achievement of Mission/Goals
The application provides a list of eleven ways the school will know that it is achieving its mission.  

	p. 11

	Explanation of Need

An explanation of need is presented and supported by comparative AYP data of two “Restructuring 1” high schools in the school district and demographic data relative to the community.  The application also cites the high enrollment of Santa Fe community charter high schools and the flexibility of The MASTERS Program to optimize the possibility for students to graduate high school with the maximum number of college credits. 

	p. 11-12


	Criteria Not Sufficiently Addressed, Concerns & Additional Questions
	Reference

	Mission Statement

No concerns noted.
	

	Achievement of Mission/Goals

The goals for achievement of the mission lack specific measurable targets and are not time-specific.  

	p. 11
In a written response dated 9/1/09, the applicant partially clarified the school/organizational goals. However, most goals still lacked measurability.

	Explanation of Need

No concerns noted.

	


CHARTER SCHOOL MISSION AND STATEMENT OF NEED SUMMARY

	Inadequate
	Approaches
	Meets
	Exceeds

	 FORMCHECKBOX 

	 FORMCHECKBOX 

	 FORMCHECKBOX 

	 FORMCHECKBOX 


ANALYSIS: CHARTER SCHOOL MISSION AND STATEMENT OF NEED
	Strengths

	The applicant clearly stated the proposed school’s mission and addressed the required components. The applicant also clearly defined who it will serve and provided a list of what it hopes to accomplish and the methods by which these will be accomplished. 

The applicant provided an explanation of need supported by comparative AYP data of two “Restructuring 1” high schools in the school district, including demographic data relative to the community.  The Early College Academy has been tried and met with success in other areas of the state.


	Concerns and Additional Questions

	No concerns


V. EDUCATIONAL PLAN
The educational plan should describe who the school expects to serve; what the students will achieve; how they will achieve it; and how the school will evaluate performance.  It should provide a clear picture of what a student who attends the school will experience in terms of educational climate, structure, materials, schedule, assessment and outcomes. 
A. CURRICULUM FRAMEWORK
The New Mexico Content Standards, Benchmarks and Performance Standards provide the content requirements and expectations for students in all public schools.  The description of the curriculum should provide a sense not only of what the school will teach but also of how and why. (NOTE: Refer to the Glossary of Terms Used in the Application, last two pages of this document, to assist in the evaluation of this section.      
A description of the Curriculum Framework will be complete if it has addressed the following components: 

1.  Philosophy and Approach to Instruction:
· A description of the educational philosophy and curricular approach of the proposed school. 
· A description of why the particular educational philosophy and/or approach was selected.
· Documentation, research, and/or a rationale that supports the educational philosophy and curricular approach.
· An explanation of why the educational philosophy and/or approach is/are likely to result in improved educational performance of students. 
· A description of how the educational philosophy and/or approach aligns with the school’s mission and student needs.

2.  Description of the Curriculum
· If the curriculum has already been selected/developed: A detailed description of the curriculum that includes a scope and sequence.
· If the curriculum has yet to be developed:  A description of the proposed curriculum and a specific plan for its development that will include a scope and sequence.  The development plan should include a description of the process, a timeline, and resources (including staffing) to be utilized. 

3.  Alignment with NM Standards 
· A copy of the alignment document if it was completed, OR
· If the alignment has not been completed, a description of the process and a specific timeline to be used for aligning the curriculum with the New Mexico Standards.

4.   Strategies and Methods:  
· A description of the strategies and methods to be used in delivering the curriculum. 
· An explanation of how the curriculum will address students’ needs and assist students in reaching the NM Standards.  (NOTE:  Students with special needs, including students who require bilingual education, special education or  are limited English proficient, should be addressed in Subsection D:  Special Populations)
· A descriptive example of the curricular strategies and methods in action in the classroom.
· A description of professional development that may be necessary for implementation of the strategies and methods to be used in delivering the curriculum.  
ANALYSIS:  CURRICULUM FRAMEWORK
	Criteria Satisfied
	Reference

	Philosophy and Approach to Instruction

The MASTERS Program (TMP) educational plan emphasizes Mathematics, Arts, Science, Technology, Engineering, Reading and Service.  The school proposes to use the STEM curriculum (Science, Technology, Engineering and Math) delivered through the Paideia philosophy (higher level thinking and communication) to provide options for students that include TMP classes taught by New Mexico licensed teachers, on-line IDEAL-NM courses, and dual-credit courses offered through Santa Fe Community College (SFCC). 
Data is provided to support the concept and successes of early college high school programs and therefore, the selection of this approach.  

Additionally, TMP intends to provide work-related experience, such as cooperative (practicum) education, job shadowing (career exploration), work study, mentoring, learning through providing community service, and individualized development plans for students. 

Mention is made that Santa Fe Community College will be opening a Sustainable Technologies Center in the Fall of 2009 with an emphasis on STEM education; TMP’s emphasis on these core STEM subjects will blend with this new center’s approach. 


	p. 14
pp. 14-16
p. 17
p. 19


	Description of the Curriculum

The applicant states that the specific curriculum has yet to be developed and will be completed by April 2010.  The school intends to integrate the STEM curriculum into core courses when appropriate and possible.  Additionally, “TMP will use the STEM Curriculum, Paideia methodology, IDEAL-NM, SFCC dual-credit courses, and New Mexico Standards and Benchmarks as guidelines.” 
 
	p. 19-20


	Alignment with NM Standards

The application briefly addresses alignment with NM Standards, states that all required core classes will be aligned, and includes the fact that IDEAL-NM courses are already aligned.  

	p. 20

	Strategies and Methods

Courses in TMP classrooms will be taught by Licensed and Highly Qualified New Mexico teachers.  Additionally, online courses will be provided through IDEAL-NM and dual credit courses will be provided through SFCC.  
The Next Step Plan is addressed and will be developed by each student with his/her counselor.  
Brief descriptive examples of the curricular strategies and methods in action are provided and include:  problem-based projects and activities; inquiry-based instructional modules; content area integration; the 5E teaching (Engagement, Exploration, Explanation, Elaboration, and Evaluation), learning and assessing cycle and course support through individual and small group tutoring.  
Necessary professional development includes:  The Paideia Philosophy, STEM curricula, integrating curriculum, 5E’s and project-based learning.  Professional Development will occur before, during and after the school year. 

	p. 20
p. 20
pp. 20-21
p. 21


	Criteria Not Sufficiently Addressed, Concerns & Additional Questions
	Reference

	Philosophy and Approach to Instruction

The STEM curriculum is not fully described or fully supported by documentation, research or rationale as a selected approach.  

	p. 12  
During the applicant’s presentation at the 8/28/09 community meeting and a written response submitted on September 1, 2009, the STEM curriculum was clarified.


	Description of the Curriculum

Although the application states that the curriculum will be completed by April 2010, a specific plan for the development of the curriculum that includes a description of the process, a timeline, and resources (including staffing) to be utilized is not provided.  
Interview Question:  The application states on page 20:  “The curriculum will address students’ needs and assist students in reaching the NM Standards first through requiring students to have six high school core credits completed prior to entry.”  On page 10 the application states that TMP seeks to serve students who wish to discontinue their home school studies.  Home-school students who apply for entry into the Masters Program may not have earned six high school core credits.  Clarify how the school will accommodate these students given this requirement.


	p. 19
The applicant satisfactorily responded to this question in writing on 8/5/09:  Regarding the operational treatment of TMP accepting home schooled students and requiring them to have 6 approved high school credit hours, upon charter approval by the PEC, TMP Governing Council will establish a policy for admitting home schooled students that will be consistent with the State of New Mexico statutes regarding transferring home schooled students to public high school and will be consistent with Santa Fe Public School’s interpretation and implementation of those statutes.  A list of items to be considered in policy development was included in the response.


	Alignment with NM Standards

No specific timeline for alignment of curriculum to be developed is provided.  
It is not clear how the school will adjust its plan relative to classroom space, classes taught, teaching staff needed, goals stated in the application, etc. if dual credit is not allowed for core high school courses?


	p. 20
In a written response dated September 1, 2009, the applicant clarified the timeline for the development and alignment of the STEM curriculum. 
During the interview on 7/30/09, the applicant responded to clarify that the application was written on the presumption that dual credit is not allowed for core high school courses.  It was written as if dual credit would be allowed only for electives. The applicant stated that if dual-credit was not allowed, then the school would provide elective classes for its students.


	Strategies and Methods

No concerns noted.

	


B. EDUCATIONAL PROGRAM
The educational program should support the school’s educational plan.  A description of the educational program will be complete if it has addressed the following components:

1.  Length of School Day and School Year:
· The proposed length of the school day, including the number of instructional hours; 
· The proposed length of the school year, including number of days and total number of instructional hours;
· A description of how the proposed length of the school day and school year support the Educational Plan. 

2.  Grade Levels, Class Size and Projected Enrollment:
· The grade levels the charter school proposes to serve;
· If a phase-in of grade levels is proposed, a plan for the phase in by year and grade levels and a rationale for the phase-in plan;
· The total projected student enrollment (maximum enrollment for the school).

· Projected class size.


3.  Graduation Requirements (if applicable):
· The school’s proposed credits and requirements for graduation.

· A description of how any proposed requirements that differ from the New Mexico Graduation Requirements [22-13-1.1.] support the school’s educational plan.

ANALYSIS:  EDUCATIONAL PROGRAM
	Criteria Satisfied
	Reference

	Length of School Day and School Year
Courses will be offered from 8:00 am to 9:30 pm and each student’s schedule will be approximately seven hours per day including career/work and community service hours.  
The length of the school year has not yet been determined.  “A decision regarding the length of the school year will be made after the state regulations are finalized.” 

A rationale for the length of school day and school year is provided.  


	p. 24
p. 24

p. 25

	Grade Levels, Class Size and Projected Enrollment

Grade levels (10-12), class size (16-20 students) and projected enrollment (200) are stated.  No phase-in of grade levels is proposed; however, enrollment projections increase from 120 in year one to 200 in year five.  

	p. 25


	Graduation Requirements (if applicable)

To graduate, TMP students will be required to have 28 units, an additional 4 units beyond New Mexico requirements.  The additional 4 units include one unit in Nanoscience, one unit in Sustainability Science, one unit in Engineering and 1unit in Workplace Readiness.  For student with disabilities, this may vary depending upon their IEPs and the pathway that is determined.  

TMP graduation requirements support the school’s educational plan and mission.  

	p. 25


	Criteria Not Sufficiently Addressed, Concerns & Additional Questions
	Reference

	Length of School Day and School Year

No concerns noted.
	

	Grade Levels, Class Size and Projected Enrollment

No concerns noted.
	

	Graduation Requirements (if applicable)

No concerns noted.
	


C. STUDENT PERFORMANCE EXPECTATIONS

Student academic performance is central to a school’s existence.  Student performance expectations must be aligned with the mission and the educational plan.

The Student Performance Expectations subsection will be complete if it has provided the following:
· Student-centered goals that are SMART:

· Specific;

· Measurable;

· Ambitious and Attainable

· Reflective of the school’s mission;

· Time-Specific with Target Dates
· Student-centered goals that are aligned with the school’s mission and the educational plan

ANALYSIS:  STUDENT PERFORMANCE EXPECTATIONS
	Criteria Satisfied
	Reference

	Student-centered SMART Goals
Nine student-centered goals are provided.  Most goals meet SMART Goals criteria.  Goals focus on:  acceptance and attendance at four-year colleges; graduating with college credits; proficiency in the standards;  post-secondary participation in STEM-related academic or vocational programs;  participation in career pathways; counseling; TMP program satisfaction; increasing student enrollment; and exceeding NM graduation requirements.   

	pp. 25-26

	Alignment

The goals presented are aligned with the school’s mission and the educational plan.

	


	Criteria Not Sufficiently Addressed, Concerns & Additional Questions
	Reference

	Student-centered SMART Goals
The application includes a goal on page 25 that states:  “94% of the students exceed proficiency in the standards each year as measured by SBA scores and other required indicators.” It is not clear to which grades level students this goal applies and what is meant by “other required indicators”.


	During the interview on 7/30/08, the applicant provided clarification that the NWEA short-cycle assessment results would be used at all grades in addition to the SBA scores at grade 11.  Additionally, Compass or other short-cycle assessments might be considered, but all short-cycle assessments would be aligned to the NM Standards.


	Alignment

No concerns noted.
	


D. PLAN FOR EVALUATING STUDENT PERFORMANCE
A Plan for Evaluating Student Performance will be complete if it addresses the following components:

· the types of assessments that will be used to measure student progress toward achievement of the NM Standards and the school’s student performance expectations;

· the timeline for achievement of the NM Standards and/or the school’s student performance expectations;

· the procedures for taking corrective action in the event that student performance falls below the NM Standards and/or the school’s student performance expectations;

· remediation for students not achieving standards, including a timeline for implementation of the remediation plan;

· assessments that might be considered in addition to the statewide-mandated testing;

· documentation and reporting of student data to students and parents.
ANALYSIS:  PLAN FOR EVALUATING STUDENT PERFORMANCE
	Criteria Satisfied
	Reference

	Types of Assessments
TMP proposes to evaluate student performance using the NWEA (tri-annually) and the NMSBA (summative).   The ACT/SAT is proposed for 11th and 12th grades.  All students will pass the new NM High School Assessment (once developed) 

Additionally, classroom formative assessments will be used with a 4.0 grading scale to demonstrate that pre-established performance criteria are met. 


	p. 26
p. 26


	Timeline for Achievement

	

	Corrective Action

Procedures for taking corrective action for students falling below a final grade of “C” in a core competency are stated.  The applicant proposes to disaggregate and modify instruction in TMP classrooms. 
Short cycle assessments and individual student data folders will be used to inform instruction.  


	p. 27
p. 27


	Remediation
Steps for remediation are included in corrective action plan.  


	p. 27

	Additional Assessment
Additional assessments include short-cycle assessments, individual student data folders, norm-referenced exams, performance-based exams, portfolios, rubric evaluations, staff evaluations and the Alternative Assessment for some students.  

	pp. 27-28

	Documentation and Reporting
Students will receive progress reports on a quarterly basis.  

Student-led parent/counselor conferences will be held a minimum of twice per year or more frequently as needed.  

Midterm and final grade checks will be shared with student and mailed to parent.  


	p. 26
p. 27
p. 28

	Criteria Not Sufficiently Addressed, Concerns & Additional Questions
	Reference

	Types of Assessments

It is not clear which assessment will be used to identify ELL students, the IPT (p. 27) or the NMELPT. (p. 29)


	During the interview on 7/30/09, the applicant clarified that the NMELPT will be used to identify ELL students.


	Timeline for Achievement

A comprehensive plan/timeline for administration of assessments is not provided.  
	In a written response dated 9/1/09, the applicant clarified the timeline for the administration of the NMELPA and the NWEA assessments; however, not all assessments identified in the application were included in the timeline provided.


	Corrective Action

No concerns noted.

	

	Remediation

It is not clear what remediation services the school will provide for students not demonstrating proficiency when they first enter the Masters Program. 


	During the applicant interview on 7/30/09, the question was satisfactorily addressed, indicating that students would be assessed upon entry and support would be built into the student’s program at that time.  The Student Assistance Team (SAT) process would also provide Tier I support as needed.


	Additional Assessment

No concerns noted.
	

	Documentation and Reporting

No concerns noted.
	


E. SPECIAL POPULATIONS
A Special Populations subsection will be complete if it has addressed the following components:
· Suggested modifications to the proposed educational program to meet individual student needs, such as bilingual, limited English proficient, and special education;

· An outline of a special education plan (the final plan of which must be completed and submitted to the charter authorizer by the end of the planning year) that demonstrates understanding of state and federal special education requirements including the fundamental obligation to provide a free, appropriate education to students identified with disabilities;

· How the charter school will provide access to ancillary services including, but not limited to, counseling and health.
ANALYSIS:  SPECIAL POPULATIONS
	Criteria Satisfied
	Reference

	Modifications to meet Individual Student Needs

Identification, assessment, placement and monitoring of progress are addressed for ELL students.  TMP will contract with certified ESL (TESOL) or bilingual teachers. 
504 accommodations and services will be provided as needed.  

The Student Assistance Team (SAT) process to be used for general education students who are struggling is addressed.  


	p. 29, top
p. 29
p. 30


	Special Education Plan

Special Education referral, identification, and IEP development are addressed.  
Two Special Education Teachers are included in the proposed operating budget for years 1-5.  

The applicant provided an outline of a special education plan. 


	pp. 30-33  
Budget, Exhibit K
p. 29


	Access to Ancillary Services

The applicant proposes to contract for ancillary services or hire ancillary staff to meet needs of students with special needs.  


	pp. 31, 32, 35


	Criteria Not Sufficiently Addressed, Concerns & Additional Questions
	Reference

	Modifications to meet Individual Student Needs

No concerns noted.

	

	Special Education Plan

No concerns noted.

	

	Access to Ancillary Services

Access to Ancillary Services including, but not limited to, counseling and health for all students is not addressed.  


	In a written response dated September 1, 2009, the applicant adequately addressed the provision of ancillary services, including health and counseling for all students.


EDUCATIONAL PLAN SUMMARY

	Inadequate
	Approaches
	Meets
	Exceeds

	 FORMCHECKBOX 

	 FORMCHECKBOX 

	 FORMCHECKBOX 
 
	 FORMCHECKBOX 


ANALYSIS: EDUCATIONAL PLAN SUMMARY 

	Strengths

	The MASTERS Program (TMP) educational plan emphasizes Mathematics, Arts, Science, Technology, and Engineering, Reading and Service. The applicant proposes to use the Science, Technology, Engineering and Math (STEM) curriculum delivered through the Paideia philosophy (higher level thinking and communication) to provide options for students that include TMP classes taught by NM licensed teachers, on-line IDEAL-NM courses, and dual-credit courses offered through Santa Fe Community College. The applicant provided examples of curricular strategies and methods and a description of needed professional development.
The applicant adequately addressed the criteria under the Educational Program section, including length of school day and school year, grade levels, class size and projected enrollment and graduation requirements.  Courses will be offered from 8:00 am to 9:30 pm to allow for flexible 7-hour day student schedules (including career/work and community service hours).   Graduation will require 28 units, an additional 4 units beyond New Mexico requirements that include Nanoscience, Sustainability Science, Engineering and Workplace Readiness. 

The applicant provided nine student centered goals that are aligned with the school’s mission and educational plan; most of the goals meet the SMART Goals criteria.  The applicant adequately addressed the majority of the criteria under the Plan for Evaluating Student Performance.  Student performance will be evaluated using the NWEA, the NMSBA as well as ACT/SAT for 11th and 12th grades and the new NM High School Assessment.  Additional assessments include individual student data folders, norm-referenced exams, performance-based exams, portfolios, rubric evaluations, staff evaluations and the Alternative Assessment for some students
The applicant adequately addressed the following criteria under the section Special Populations: identification, assessment, placement and monitoring of progress for ELL students; 504 accommodations; and provided an outline of a special education plan.


	Concerns and Additional Questions

	The applicant did not provide a comprehensive plan/timeline for the administration of all identified assessments in the application.


VI.  FINANCIAL PLAN

The Financial Plan should provide a description of how the school leadership intends to manage the school’s finances, including assurances that public funds will be used appropriately and in compliance with all applicable federal and state requirements and laws.  It should present a clear picture of the school’s financial viability including the soundness of revenue projections; expenditure requirements; and how well the school’s budget aligns with and supports implementation of the mission and educational plan.

A. BUDGET
A Budget subsection will be complete if it has addressed the following components:
· A completed revenue projection form 910B5 (included in the application appendices).
· A balanced proposed operating budget covering each year of the charter term based on current unit value using the Budget Spreadsheet (included in the application appendices).
· A detailed narrative description of the revenue and expenditure assumptions on which the operating budget is based. The budget narrative should provide sufficient information to fully understand how budgetary figures were determined.  The following should be addressed:

· major start-up expenses, including staffing and benefits; special education services; facility costs; materials and services; and contracted services; and

· spending priorities that align with the school’s mission, educational program, management structure, professional development needs, and growth plan.
· A detailed narrative description of all revenue sources other than SEG funding, to include any federal, state, or private funds and/or grants.
· A detailed narrative description of the expenditure assumptions for these other revenue sources.

ANALYSIS: BUDGET
	Criteria Satisfied
	Reference 

	Revenue Projection Form 910B5

A completed form 910B5 is included in the application appendices for the first year of operation.
The correct T&E index of 1.087 was used in calculating the SEG estimate.


	Exhibit J

	Operating Budget

A balanced proposed operating budget is included in the appendices.

	Exhibit K

	Revenue and Expenditure Assumptions

A narrative description of the revenue and expenditure assumptions that provides sufficient information to understand how budgetary figures were determined is provided.  

	pp. 34-35

	Revenue Sources Other Than SEG Funds

TMP intends to seek funding from private foundations including NM Community Foundation, McCune Foundation, Daniels Fund, LANL and Intel Foundation and Bill and Melinda Gates Foundation grants. 
Other Grant Revenues are addressed:  

· Federal Charter School Stimulus Funds total $800,000.  p. 36
· Federal Entitlement Programs will be sought.  P. 36

· Lease Reimbursement funds, p. 36

· Books, Library, Software, p. 36-37

· Other Funding Resources (private foundations and grants, federal agencies) p. 37

	p. 37

pp. 36-37


	Expenditure Assumptions for Other Than SEG Funds

Federal stimulus expenditure assumptions are addressed.  

	p. 35-36


	Criteria Not Sufficiently Addressed, Concerns & Additional Questions
	Reference 

	Revenue Projection Form 910B5

No concerns noted.
	

	Operating Budget

No concerns noted.
	

	Revenue and Expenditure Assumptions

No concerns noted.
	

	Revenue Sources Other Than SEG Funds

No concerns noted.


	

	Expenditure Assumptions for Other Than SEG Funds

No concerns noted.
	


B. FISCAL MANAGEMENT

A plan for fiscal management subsection will be complete if it has addressed the following components:

· A detailed plan indicating how the charter school will manage its fiscal responsibilities. 

· A description of the school’s internal control procedures that it will utilize to safeguard assets, segregate its payroll and other check disbursement duties, provide reliable financial information, promote operational efficiency, and ensure compliance with all applicable federal statutes and regulations and state statutes and rules relative to fiscal procedures.  
· A description of the manner in which the annual audit of the financial operations of the charter school is to be conducted.
ANALYSIS: FISCAL MANAGMENT
	Criteria Satisfied
	Reference 

	Fiscal Management Plan
A detailed plan indicating how the charter school will manage its fiscal responsibilities is provided.  The school will comply with all state and federal laws regarding fiscal procedures.  It will adopt the New Mexico Procurement Code.   

	pp. 37-46


	Internal Control Procedures

A description of the school’s internal control procedures is provided that will be utilized to safeguard assets, segregate payroll and other check disbursement duties, provide reliable financial information, promote operational efficiency, and ensure compliance with all applicable federal statutes and regulations and state statutes and rules relative to fiscal procedures.  

	pp. 40-42


	Annual Audit of Financial Operations

The application acknowledges the requirement that all public funds must be audited once a year by an independent auditor or by auditors from the office of the State Auditor.  

	p. 45


	Criteria Not Sufficiently Addressed, Concerns & Additional Questions
	Reference 

	Fiscal Management Plan

On page 37, under the Fiscal Management Plan, the application states:  “On or before April 15 of each year of the Charter, The TMP and the District/State will complete negotiations concerning funding for the ensuing fiscal year.”  It is not clear what is meant by “negotiations”.


	During the interview on 7/30/09, the applicant clarified that this referred to the interaction between the school and the budget analyst during the annual NMPED budget preparation and approval process.


	Internal Control Procedures

The application states:  “TMP shall not be required to use nor comply with any salary norms established by the NMPED.”  New Mexico has established minimum salaries for teachers and administrators and all public schools must comply with the requirements.  

	p. 39  
In a written response dated September 1, 2009, the applicant clarified this statement as being in error. The school stated it will comply with any salary norms established by the NMPED.

	Annual Audit of Financial Operations

The application states:  “TMP proposes to contract with an independent auditing firm for its annual audit.  TMP will request a list of auditing firms and a firm selected by the Governing Council will be forwarded to the PED for approval.”  The applicant demonstrates an understanding of the required audit process but appears to be unclear about the state-chartered charter school audit that will be conducted by the Public Education Department.

	pp. 45-46 
In a written response dated September 1, 2009, the applicant clarified this statement as being in error. The applicant stated it will be audited by the auditors appointed by the PED.


FINANCIAL PLAN SUMMARY

	Inadequate
	Approaches
	Meets
	Exceeds

	 FORMCHECKBOX 

	 FORMCHECKBOX 

	 FORMCHECKBOX 

	 FORMCHECKBOX 


ANALYSIS: FINANCIAL PLAN SUMMARY 

	Strengths

	The applicant provided a completed 910B5 form for its first year of operation. The correct T & E Index was used in calculating the SEG funding estimate. The applicant provided a balanced proposed operating budget along with a narrative description of the revenue and expenditure assumptions.  The applicant also presented information relative to revenue sources other than SEG funds and expenditure assumptions for the federal stimulus grant.


	Concerns and Additional Questions

	No concerns noted.


VII.   GOVERNANCE /MANAGEMENT PLAN

The Governance/Management Plan should provide an understanding of how the school will be governed and managed.  It should present a clear picture of the school’s governance and management practices, what roles and responsibilities various groups and individuals will have, and how those groups will relate to one another.  The Plan should outline how decisions are made at the school site, and provide a convincing picture of the school leadership’s capacity to successfully operate the school.  In addition, the governing body of a charter school is, first and foremost, publically accountable for student academic performance and the expenditure of public funds.

A.  Governance Structure
The Governance Structure subsection will be complete if it has addressed the following components:

· A description of how the school will be governed.
· An organizational chart for the school and a narrative description of the chart that explains the proposed school site-based personnel reporting structure to the governing body and the relationship of the governing body to the school’s leader and administration. 
· Delineation of the roles and responsibilities of parent councils, advisory committees and/or community groups in relation to the governing body.
· Policies and procedures by which the governing body will operate that demonstrate an understanding of all applicable statutes and regulations, including the open meetings act.

· Policies and procedures will address:

· board powers and duties; 
· the criteria and the process that will be used to select the school’s head administrator;
· budgeting and operation of the school; and 
· how decisions will be made.  
ANALYSIS: Governance Structure
	Criteria Satisfied
	Reference

	How the school will be governed

The school will be governed by the Governing Council and managed by the Headmaster. 
The application acknowledges the Board of Finance requirements for a state-authorized charter school.  


	p. 47

p. 47


	Organizational chart and narrative description

A clear organizational chart and narrative description of the chart is provided.  The day-to-day operations of the school will be managed by its Headmaster; The Headmaster will evaluate personnel.  
	p. 49

	Delineated roles and responsibilities

The applicant provides a narrative regarding creation of committees to assist with policy development, oversight of financial compliance and the school’s budget, professional development and student support. 

Governing council members will be expected to serve on at least one committee.  
A School Advisory Committee will be established to involve parents in the education of their children.  Roles and responsibilities are outlined.  


	p. 49
p. 50


	Governing body policies and procedures

Governing body policies and procedures that address board powers and duties are provided as Exhibit E, “Draft TMP Governing Council Policies, Procedures and Bylaws”.  

The criteria and process for selection of the Headmaster are addressed.
Budgeting, operation of the school and how decisions will be made are addressed.  

Action will be taken by the Governing Council only in a public meeting within the rules of the Open Meetings Act.  


	p. 50 and Exhibit E
p. 51
p. 52
p. 52


	Criteria Not Sufficiently Addressed, Concerns & Additional Questions
	Reference 

	How the school will be governed

No concerns noted.
	

	Organizational chart and narrative description

It is not clear who hires, fires, supervises, and evaluates the Business Manager and the Community Development Consultant. 


	During the interview on 7/30/09, the applicant clarified that the Business Manager and the Community Development Consultant would be hired, fired and evaluated by the Headmaster.


	Delineated roles and responsibilities
No concerns noted.
	

	Governing body policies and procedures

The roles of the Business Manager and the Headmaster regarding planning, preparation of and presentation of the annual school operating budget are not clear.    (pages 51-52)


	During the interview on 7/30/09, the applicant clarified that the Headmaster and the Business Manger will work collaboratively.  


B. Description of the Governing Body
The Governing Body subsection will be complete if it has addressed the following components:

· A description of the responsibilities and obligations of the governing body as a whole, individual members, and officers of the governing body.
· A list of each of the members of the school’s governing body. 
· A brief description of the qualifications of each member of the governing body.

· A description of the plans for governing body recruitment and selection, including the orientation process for new members and ongoing professional development.
· An explanation of nature and extent of staff, families, and the community involvement in the governance of the school, and how they will be notified of the opportunity to participate in the school governance.
ANALYSIS: DESCRIPTION OF THE GOVERNING BODY
	Criteria Satisfied
	Reference

	Governing body responsibilities and obligations

The responsibilities and obligations of the governing body and of the officers of the governing body are addressed.  

	pp. 52-55

	List of governing body members and qualifications

A list of governing body members and qualifications is provided and includes expertise in finance, science, higher education, early childhood education, public and private education, student internships, and non-profit community service.  

	pp. 55-56

	Plans for governing body recruitment, selection, orientation, professional development

A brief description of the governing body recruitment, selection, orientation and professional development is provided.  

	pp. 56-57

	Staff, families, and community involvement in governance

The application addresses TMP staff, family and community notification of the opportunity to participate in school governance and ways in which they may be involved.  
	p. 57


	Criteria Not Sufficiently Addressed, Concerns & Additional Questions
	Reference 

	Governing body responsibilities and obligations

No concerns noted.
	

	List of governing body members and qualifications

No concerns noted.
	

	Plans for governing body recruitment, selection, orientation, professional development

No concerns noted.
	

	Staff, families, and community involvement in governance
No concerns noted.
	


C. Partnerships: This section is optional and should be completed if the school has identified a partner organization that is essential to the existence of the charter school, its governance, key instructional, and/or management functions.
The Partnership subsection will be complete if the following components are included:
· Name of the partner organization.
· Name of the contact person at the partner organization and that person’s full contact information.
· A description of the nature and purpose of the school’s partnership with the organization.
· If applicable, an explanation of how the partner organization will be involved in the governance of the school.
· Evidence (in the form of a letter of support or intent to partner) that the school has a formal partnership agreement with the partner organization.
ANALYSIS: pARTNERSHIPS
	Criteria Satisfied
	Reference

	Partner organization and contact information

TMP does not intend to establish a partnership with the Santa Fe Community College (SFCC) as defined by this application, but does intend to enter into a dual credit master agreement with SFCC and to lease facilities from SFCC for accessibility to courses offered there.  

A letter of commitment from the Vice President for Academic and Student Affairs, SFCC is provided as Exhibit I.  Space, dual credit and access to student services are addressed.

	p. 58
Exhibit I


	Nature and purpose of partnership

N/A


	

	Partner organization involvement with school governance

N/A


	

	Evidence of formal partnership agreement

N/A


	


	Criteria Not Sufficiently Addressed, Concerns & Additional Questions
	Reference 

	Partner organization and contact information
N/A
	

	Nature and purpose of partnership

N/A


	

	Partner organization involvement with school governance

N/A


	

	Evidence of formal partnership agreement

N/A


	


D. School Organizational Structure
A School Organizational Structure subsection will be complete if the following components are included:
· Based on the organizational chart provided under subsection A. GOVERNANCE STRUCTURE above, a description of the site-based management structure at the school and job descriptions that identify key roles, responsibilities and accountability for each position listed on the organizational chart will be presented.  
· A staffing plan for each year of the first charter term, including the proposed pupil-teacher ratio that supports the educational plan.
ANALYSIS: SCHOOL ORGANIZATIONAL STRUCTURE

	Criteria Satisfied
	Reference

	Description of site-based management structure and job descriptions for all organizational chart positions
The site-based management structure is described and job descriptions are provided for all key positions on the organizational chart.  
	pp. 59-64


	Years 1-5 staffing plan with pupil-teacher ratio supporting educational plan

A five-year staffing plan and proposed pupil teacher ratio (1:20) are provided and support the educational plan.  

	pp. 64-65


	Criteria Not Sufficiently Addressed, Concerns & Additional Questions
	Reference 

	Description of site-based management structure and job descriptions for all organizational chart positions

No concerns noted.
	

	Years 1-5 staffing plan with pupil-teacher ratio supporting educational plan

No concerns noted.
	


E. Employee Relations
An Employee Relations subsection will be complete if the following components are addressed:

· An explanation of the relationship that will exist between the school and its employees, including evidence that the terms and conditions of employment will be addressed with affected employees and their recognized representatives, if any.  
· A description of the school’s personnel policies and procedures that comply with all applicable federal statutes and regulations, including the School Personnel Act.
· The proposed salary schedules for all employees that comply with the minimum salary requirements as identified in the School Personnel Act.
· A description of the evaluation process for staff that will include evaluation of teachers by a licensed school administrator.
· A description of the school’s staff discipline process that provides for due process.
ANALYSIS:  EMPLOYEE RELATIONS

	Criteria Satisfied
	Reference

	Relationship between school and employees and terms and conditions of employment

Draft Personnel Policies address the terms and conditions of employment.  


	Exhibit A, pages 76-117


	School’s personnel policies and procedures

The application states that each employee will be hired pursuant to the School Personnel Act.  

	p. 65

	Proposed salary schedules for all employees

TMP, unless otherwise stated, intends to pay employees 10% above the mandated 3-tier salary schedule.  

	p. 66

	Evaluation process for staff

School will evaluate its licensed staff in accordance with the School Personnel Act and as required by the Public Education Department.  

	p. 67

	Staff discipline process

The school’s staff discipline process is clearly described and provides for due process.  

	pp. 67-71


	Criteria Not Sufficiently Addressed, Concerns & Additional Questions
	Reference 

	Relationship between school and employees and terms and conditions of employment

No concerns noted.
	

	School’s personnel policies and procedures
No concerns noted.
	

	Proposed salary schedules for all employees

No concerns noted.

	

	Evaluation process for staff

The application briefly describes a multi-source feedback system to appraise the performance of all staff so that all employees will receive feedback from their supervisors, peers, team members, parents and students.  This system is intended to supplement the traditional evaluation system.  How this proposed system will be operationalized is unclear.  

	p. 67
In a written response dated September 1, 2009, the applicant stated the principal will evaluate all teachers per state requirements and the GC Evaluation Committee will evaluate the principal per state requirements. Surveys will also be used to evaluate overall staff performance by the GC and the principal.


	Staff discipline process

No concerns noted.
	


F. Student Enrollment Procedures and Discipline Policy
A student enrollment procedures and discipline policy section will be complete if the following components are addressed:

· A description of the school’s enrollment policies and procedures, including an explanation of the enrollment timeline.
· A lottery process that is in accordance with applicable law.
· A proposed student discipline policy that complies with the Public Education Department’s Student Rights and Responsibilities [6.11.2 NMAC].

ANALYSIS: STUDENT ENROLLMENT PROCEDURES AND DISCIPLINE POLICY
	Criteria Satisfied
	Reference

	School enrollment policies and procedures 

All students who have completed their Freshman year (9th grade) may apply for admission. 
The school will announce the opportunity to apply beginning in November of the year preceding its opening.  It will be announced in local newspaper, school website and flyers. 
	p. 72
p. 72


	Lottery process

A description of the School’s enrollment policies and procedures are provided.  
	p. 72


	Proposed student discipline policy

Proposed student discipline policies are provided as Exhibit B, pages 118-141.  The application states:  “The proposed student discipline policy will comply with the Students Rights and Responsibilities as set forth in the PED rules and regulations 6.11.2 NMAC.” (pp. 72-73)

	pp. 72-73 and 118-141


	Criteria Not Sufficiently Addressed, Concerns & Additional Questions
	Reference 

	School enrollment policies and procedures 

No concerns noted.
	

	Lottery process

No concerns noted.
	

	Proposed student discipline policy

No concerns noted.
	


G. Facilities: 
The facilities plan should demonstrate that the applicant group has carefully considered the school’s facilities needs and understands its options for meeting those needs.
Has the applicant group selected or secured a facility?   FORMCHECKBOX 
 Yes

 FORMCHECKBOX 
  No
If “YES” a Facilities section will be complete if the following components are addressed:

· A description of the proposed facility, including location, size, and layout of space. An explanation of how the facility will support the implementation of the school’s educational plan.
· An explanation of the proposed capital outlay needs for the facility, including projected requests for capital outlay assistance for the school. 
ANALYSIS: FACILITIES – IF “yes”
	Criteria Satisfied
	Reference

	Description of proposed facility and how facility will support school’s educational plan
The applicant proposes to lease classroom and school office space from SFCC (3 classrooms, 3 offices). 
The application includes a statement that all spaces meet facility requirements and that SFCC will be responsible for ensuring that rooms leased are properly maintained and meet all health and safety codes.  

	p. 73
p. 73 


	Proposed capital outlay needs

The application states: “None”
	p. 73


	Criteria Not Sufficiently Addressed, Concerns & Additional Questions
	Reference 

	Description of proposed facility and how facility will support school’s educational plan

A description of the layout of space and how the facility will support the implementation of the school’s educational plan is not included in this section.  It is unclear if the space will be adequate to support a 1:20 pupil teacher ratio.  
It is not clear how the use of the space to accommodate the 120 students expected for the first year will be managed.


	p. 73
p. 73

During the interview on 7/30/09, the applicant clarified that expansion is possible if additional space is needed.  Not all 120 students will be utilizing the space at the same time.  Various study areas will be accommodated within the classrooms. In addition, the applicant submitted a written response on 9/1/09 to clarify that sufficient space is available based on TMP classes being held during off hours of the college plus an agreement with SFCC to lease space in the new Sustainability Science Center.  


	Proposed capital outlay needs

No concerns noted.
	


If “NO” a Facilities section will be complete if the following components are addressed:
· An explanation of the school’s needs for a facility that will support the implementation of the school’s educational plan, including desired location, size, and layout of space.
· A reasonable plan for identifying and securing an adequate facility.
· An explanation of the proposed capital outlay needs for the facility, including projected requests for capital outlay assistance for the school. 
ANALYSIS: FACILITIES – IF “NO”
	Criteria Satisfied
	Reference

	Explanation of school’s facility needs to support educational plan
N/A


	

	Reasonable plan for identifying and securing adequate facility

N/A


	

	Proposed capital outlay needs

N/A
	


	Criteria Not Sufficiently Addressed, Concerns & Additional Questions
	Reference 

	Explanation of school’s facility needs to support educational plan

N/A


	

	Reasonable plan for identifying and securing adequate facility

N/A


	

	Proposed capital outlay needs

N/A


	


H. Other Student Services
This section will be complete if the following components are addressed:

· A description of the school’s plans for meeting the transportation needs of its students and plans for contracting services for transportation, if applicable.
· A description of the school’s plans for meeting the food services needs of its students and plans for contracting services for food services.
· A description of the school’s plans for providing student access to counseling services and plans for contracting services, if applicable.
· A description of the school’s plans for providing student access to health services and plans for contracting services, if applicable.
ANALYSIS:  Other Student Services
	Criteria Satisfied
	Reference

	Transportation
The school will not provide transportation with the exception of students with special needs (IEPs). The school plans to contract for activity buses to school related activities. 

	p. 73

	Food Service

Parents and students will be responsible for providing their own meals.

There are no current plans for contracting services.  The application indicates that students will be able to access SFCC’s full service cafeteria. 

	p. 73

	Counseling

The school has budgeted for one Guidance Counselor/Social Worker for the first two years and two for years 3-5.  

	p. 74


	Health Services

The school has budgeted for a .5 health assistant and will contract with a nurse.  

	p. 74


	Criteria Not Sufficiently Addressed, Concerns & Additional Questions
	Reference

	Transportation
No concerns noted.
	

	Food Service

No concerns noted.
	

	Counseling
No concerns noted.
	

	Health Services
No concerns noted.
	


GOVERNANCE / MANAGEMENT PLAN SUMMARY

	Inadequate
	Approaches
	Meets
	Exceeds

	 FORMCHECKBOX 

	 FORMCHECKBOX 

	 FORMCHECKBOX 

	 FORMCHECKBOX 


ANALYSIS: GOVERNANCE / MANAGEMENT PLAN SUMMARY 

	Strengths

	The applicant provided a description of how the school will be governed and managed. The applicant provided an organizational chart that clearly defined the school’s governance and management practices. 

Additionally, the applicant adequately addressed the delineation of the roles and responsibilities of a School Advisory Committee and the establishment of other committees to assist with policy development, school budget, professional development and student support. Policies and procedures of the governing board were also adequately addressed.

The applicant adequately addressed all criteria under the section’s Description of the Governing Body, Partnerships, School Organizational Structure and Employee Relations.


	Concerns and Additional Questions

	No concerns noted.


VIII.  REQUIREMENTS


The Requirements section of the application addresses the necessary arrangements that school leaders must make to define the respective legal liability and responsibility of the governing body and the Public Education Department.  These requirements include, but are not limited to, securing appropriate insurance coverage and identifying waivers that will be sought by the school from the Public Education Department.
A. LEGAL LIABILITY AND INSURANCE COVERAGE:

The legal liability and insurance coverage section will be complete if contains:

· A statement that the charter school will participate in the public school insurance authority and will comply with all applicable rules of that authority.
ANALYSIS: LEGAL LIABILITY AND INSURANCE COVERAGE
	Criteria Satisfied
	Reference

	Statement of public school insurance participation

A statement is provided on page 75.

	p. 75


	Criteria Not Sufficiently Addressed, Concerns & Additional Questions
	Reference 

	Statement of public school insurance participation
No concerns noted.

	


B. WAIVERS

The waivers section will be complete if the following components are addressed:

· A list of the specific waivers that will be requested from the department’s requirements, rules, and provisions including, but not limited to those found in the Public School Code pertaining to individual class load, teaching load, length of the school day, staffing patterns, subject areas, purchase of instructional material, evaluation standards for school personnel, school principal duties, driver education and graduation requirements.
· If any waivers will be requested that are not pertaining to those listed above, the applicable statute and/or state rule that the school is requesting to be waived is cited.

ANALYSIS:  WAIVERS
	Criteria Satisfied
	Reference

	List of waivers to be requested from PED 

A waiver from providing Driver’s Education will be requested.  

	p. 75

	Other waivers not pertaining to PED waivers to be requested from PED; must include applicable statute and/or state rule to be waived


	


	Criteria Not Sufficiently Addressed, Concerns & Additional Questions
	Reference

	List of waivers to be requested from PED 

No concerns noted.
	

	Other waivers not pertaining to PED waivers to be requested from PED; must include applicable statute and/or state rule to be waived

N/A

	


REQUIREMENTS SUMMARY
	Inadequate
	Approaches
	Meets
	Exceeds

	 FORMCHECKBOX 

	 FORMCHECKBOX 

	 FORMCHECKBOX 
 
	 FORMCHECKBOX 


ANALYSIS: LEGAL REQUIREMENTS 

	Strengths

	The applicant adequately addressed the requirements for securing insurance coverage and identifying waivers to be sought by the school from the PED.


	Concerns and Additional Questions

	No concerns noted.


Page 1 of 34


Page 35 of 35

