Unsafe Schools Choice Option

(USCO) appears in Title IX, section 9532 of ESEA.

Program summary:  

· Generally, this program requires that students in unsafe situations be allowed to transfer to other, safer, public schools.  Specifically, transfers must be allowed for two reasons: (1) when a school is determined to be “persistently dangerous” and (2) when a student becomes the victim of a violent crime at a school.

· To the extent possible, LEAs should allow transferring students to transfer to a school that is making adequate yearly progress and has not been identified as being in school improvement, corrective action, or restructuring.  The LEA is encouraged to take into account the needs and preferences of the affected students and parents to the extent possible.

Persistently dangerous schools and the school choice option:

· The State, in consultation with a representative sampling of LEAs, should develop the criteria to be used in identifying unsafe schools.

· Such criteria must be objective and could include data such as the number of times a firearm was brought into a school, the number of fights, etc.

· The State should look for trends in the data or patterns of incidents within the current or most recent school year in determining if a school should be designated as persistently dangerous.

· When a school has been identified as persistently dangerous, the LEA must inform parents of the designation within 10 days and offer the students the option to transfer to a safe public school within 20 days.  Students should be allowed to transfer within 30 days.  

Criminal offenses and the school choice option:

· If a student becomes the victim of a violent criminal offense at school, the LEA must allow the student to transfer to another public school.

· The transfer is optional – the student is not required to transfer, but the offer for such a move must be made.

Compliance:  

· States must develop an USCO policy, and ESEA funding is contingent upon compliance with USCO.  

· The guidance document directs that States that have not fully complied with the USCO provisions qualify their certification by August 15, 2002, to include (1) what steps remain to be completed, and (2) a timetable for their completion.  It also requires quarterly reporting to the Secretary on the State’s progress in completion of these steps.  

· The timeline should provide for full compliance no later than July 1, 2003. 

Guidance Document:  

The guidance document for the Unsafe Schools Choice Option is available at:  http://www.ed.gov/policy/elsec/guid/unsafeschoolchoice.doc
##

