Appendix F

ND Department of Public Instruction

Title I – Program Improvement

Plan for Alternative Governance Documentation
	School/District Name

 School Year

	Schools/districts that have not made Adequate Yearly Progress (AYP) for five consecutive years enter the sixth category on the sanctions timeline mandated by the No Child Left Behind (NCLB) Act. This category is referred to as “Planning for Alternative Governance” phase. During this phase, schools/districts must continue to offer school choice (if applicable), supplemental services (if applicable), set-aside 10% of their Title I allocation for professional development for all staff (optional), and continue implementing their corrective action choice. According to the NCLB regulations, this phase of program improvement is to plan for specific actions that will be taken by the school district if AYP is not met in the subsequent school year.

The alternative governance options as specified in the NCLB Act are not allowable under North Dakota state law. Therefore, North Dakota developed alternative actions as passed in House Bill 1086 during the 58th legislative assembly.
Below is the list of the approved alternative governance options as specified in North Dakota law:
1. Defer administrative funds to program improvement schools.

2. Offer a signing bonus.

3. Offer school/district choice across district boundaries.

4. Contract with an outside expert.

5. Other form of major restructuring.

	
Plan (Timeline) for Alternative Governance

Directions: The questions on the following pages provide an outline of the process schools/districts need to complete during the required planning for alternative governance.

By researching and recording information on each of the alternative governance options, schools/districts will better be able to select the alternative governance option that is appropriate for the school/district — i.e., which option will best meets the needs of your students to increase their academic achievement.
This timeline also provides documentation to the State Title I office regarding the preparations the school/district has made in choosing the most appropriate alternative governance participation.
Please complete the information requested for each of the items listed. Use this document to summarize your findings. You may gather more information than is required here. If more space is needed, please add attachments.

	Part A. History

Student Achievement Information

	What are the school’s/district’s specific areas of need in terms of not making AYP? A school/district may consider academic areas, grade levels, subgroups, secondary indicators, etc. that caused identification for program improvement.

	

	Analyzing Current Programs

Identify the programs and activities the school/district has implemented since becoming a program improvement school/district. Identify their implementation date and success rate in terms of student achievement on the North Dakota State Assessment.

	Program in place
	Implementation date
	Impact on student achievement
	Strengths/weaknesses of program

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
Part B. Research on Alternative Governance Options

	1. Deferring administrative funds.

Brief description of option: This option allows for administrative budgets to be cut with the excess funds going to the schools in program improvement. These funds would be taken off the top of a district’s allocation and given to the program improvement school(s) above and beyond their current allocation. These funds could then be utilized to address the program improvement school’s needs.

	Please indicate the amount of administrative funds currently set-aside. How are administrative funds currently being used?

	Please indicate the amount of non-administrative funds flowing to the school. How are non-administrative funds currently being used in the school?

	If the administrative funds were cut and the excess funds flowed to the program improvement school, how would these funds be used?

	Would deferring administrative funds be an option for your school/district to consider? Please explain why or why not.

	2. Offering a signing bonus.

Brief description of option: This option allows schools/districts to give incentives for staff. This option also allows schools/districts to offer signing bonuses to attract highly qualified personnel to their school/district. Schools/districts selecting this option would have to have a definition and process to identify staff that qualify for this bonus.

North Dakota Century Code 15.1-09-33.1 provides further clarity on when and where signing bonuses can be given in North Dakota. Specifically, the law indicates that the employees employed as a classroom teacher by the board of a school district in North Dakota during the previous year can not be eligible to receive the bonus. Districts/schools choosing to this alternative governance measure will be required to demonstrate meeting the requirements of state law.

	What is your current teacher turnover rate?

	How would the school/district identify which staff are eligible for the bonus?

	How could the school/district measure these activities to identify its relationship to student achievement?

	Would offering signing bonuses be an option for your school/district to consider? Please explain why or why not.

	3. Offer school choice across district boundaries.
Brief description of option: In a school’s/district’s third year of not making AYP, they must offer school choice within the district. During alternative governance, schools must continue to offer school choice within the district, but schools/districts could choose to open up school choice across district lines as an alternative governance option.

	The following charts ask you to identify the student performance data, including AYP results, of the contiguous school districts in your surrounding area. Please complete each chart.

	Name of school/district

	AYP results
	Other student achievement data
	Distance from your school/district
	Estimated travel cost per student

	
	
	
	

	Would allowing transfer to this school/district produce increased student achievement?

	

	Name of school/district

	AYP results
	Other student achievement data
	Distance from your school/district
	Estimated travel cost per student

	
	
	
	

	Would allowing transfer to this school/district produce increased student achievement?

	

	Name of school/district

	AYP Results
	Other student achievement data
	Distance from your school/district
	Estimated travel cost per student

	
	
	
	

	Would allowing transfer to this school/district produce increased student achievement?

	Would offering school/district choice across district boundaries be an option for your school/district to consider? Please explain why or why not.

	

	4. Contract with an outside expert.
Brief description of option: Schools/districts have many responsibilities and often seek advice from outside the school/district system when implementing new reforms or curriculums. Often times, an outside consultant who has expertise in school reform can pinpoint problem areas more easily than school/district staff that are faced with these issues day in and day out. This option is for schools/districts that have examined and identified their needs and pursue contracting with an outside expert to assist them in addressing those needs.

	Schools/districts are to find resources that address the school’s/district’s areas of need. Using these resources, as well as other research, identify possible consultants who have expertise in the area in which the school/district needs assistance. List possibilities and how they may meet your needs.

	Research on how to improve our problem areas
	Possible consultants
	How would this research and consultant match your needs and raise academic achievement?

	
	
	

	
	
	

	
	
	

	

	Would consulting with an outside expert be an option for your school/district to consider? Please explain why or why not.

	

	5. Other form of major restructuring.
Brief description of option: Schools/districts have the option of researching other major restructuring measures to implement rather than those listed above. Adequate documentation and proven effectiveness must be evident. A major form of restructuring could include, for example, self-selected district consolidation.

	

	Are there other major restructuring measures the school/district is examining in terms of identifying alternative governance for your school/district?

	Part C. Summarize results

	Please select which alternative governance option your school/district is planning to pursue for the subsequent school year if AYP is not made and the school/district enters the alternative governance phase of the program improvement timeline.

	 FORMCHECKBOX
 Defer administrative funds to program improvement schools.

 FORMCHECKBOX
 Offer a signing bonus.
 FORMCHECKBOX
 Offer school/district choice across district boundaries.
 FORMCHECKBOX
 Contract with an outside expert.

 FORMCHECKBOX
 Other form of major restructuring.

	Please summarize the steps the school/district is going to take to ensure this alternative governance option is ready to be implemented at the start of the subsequent school year if AYP is not made and the school/district enters the alternative governance phase of the program improvement timeline.

*Please note, if adequate information is not provided schools/districts will be asked to resubmit their information.

Title I Authorized

Representative Signature: ___ Date: ____________

Page 8

