Information for Eligible Facilities
Regarding Implementation of H.B. 08-1204
A number of changes for education programs at Eligible Facilities will take effect July 1, 2008 due to the passage of H.B. 08-1204 and H.B. 08-1388. The following information is intended to serve as a guide in implementing these changes.

PPR billing

Beginning July 1, 2008, a new unit at CDE will be established – the Facility Schools Unit. Approved Eligible Facilities – or Facility Schools will submit their monthly PPR billing information to this new unit.

The monthly bill will need to include the students’ names, S.A.S.I.D. numbers, DOBs, district of residence and actual days of attendance. We are hoping to have an electronic system set up prior to the first of August when you will be submitting your July bill. Instructions for accessing the system, or forms if the electronic system is not yet available, will be sent closer to the end of July.

Facility Schools will now be billing for the state average PPR rather than PPOR. The state average PPR for the 08-09 school year is $6,904.85. In addition, Facility Schools are eligible to bill for an additional 1/3 of the PPR for summer school programs. One and one third of the state average PPR for the 08-09 school year will be $9,183.45.
Facility schools will now be receiving PPR as a daily rate. There will no longer be a calculation to convert attendance to FTE.

The daily rate for the 08-09 school year will be $39.08.
October 1 Count
Individual student information for the October 1 count will be sent to the Facility Schools unit, rather than to the local district. Specific instructions regarding the method of submission of information will be provided prior to the count date.

Calendars
Some requirements for eligibility to bill have not changed. Facility Schools are still required to provide 180 days, 6 hours a day for secondary programs (5.5 hours per day for elementary) for a total of 1080 hours (990 for elementary) during the traditional school year, from approximately mid-August to the end of May. Three of the 180 days may be non-contact days for teacher training, parent teacher conferences or school closures due to inclement weather. Facility schools are encouraged to align their calendars as closely as is practical to the calendars of their local school district.

However, now that Facility Schools will be billing a daily rate, billing will be based on instructional days. Facility Schools will be billing for 176 instructional days during the regular school year.
Beginning July 1, 2008, Facility Schools will also be able to bill for the state average PPR for summer school programs.

Each Facility School will need to submit an education program calendar for the 08-09 school year with the first PPR bill it submits. The calendar should indicate the days school is in session, teacher in-service days, etc. The education program must have one and only one, calendar. This calendar will be used for PPR billing, excess cost rate application, December 1 data submission and will be spot checked during on-site monitoring visits. The same school calendar must be submitted for all purposes and must match actual implementation. In May of 2009, Facility Schools will be able to submit an amended calendar for June, July and August in case there are changes in the 2009 summer school program.
For this first year of billing for summer school programs (summer 08), Facility Schools may decide what their summer calendar will be. In subsequent years, as billing for the additional PPR is more fully implemented, guidance from the Facility School Board and/or the Facility School Unit will be directed at developing more consistency among calendars. Information gathered during the 08-09 school year will help to determine a number of calendar options from which Facility Schools may choose.
The maximum number of instructional days that a facility school will be able to bill for in a fiscal year (July 1-June 30) will be 235 days.

Excess Costs

Wording in H.B. 08-1388 – the School Finance Act – specifically states that school districts do no have to pay excess costs to Facility Schools during the months of June, July and August. The Facility School Board and/or Facility School Unit will be asking for clarification of this wording during the next legislative session. If there are changes in the wording, you will be informed. However, while the current wording is in place, districts are not required to pay excess costs for summer school programs or for ESY.

School Day Schedules

During the regular school year, Facility Schools must provide 6 hours per day of educational services for secondary aged students and 5.5 hours per day for elementary aged students. This means that each program must offer the required number of hours of educational services provided or supervised by licensed teachers. If a student’s individual needs are such that they are not able to participate in a full day, this reduced service must be documented in the student’s IEP. Exceptions can be made for hospitals in which students’ medical conditions are so severe that they are unable to participate in educational programs for a full day.

For summer school however, Facility Schools have two options. If the education portion of the day is a full 6 hours, the Facility School can bill for the same daily rate as the traditional school year, which is $39.08.

If during summer school, the educational program is between 3 and 5 hours per day, the Facility school may bill for ½ of the daily rate, or $19.54.
If educational services are less than 3 hours per day during summer school, the facility may not bill for PPR for it’s summer program.

Staffing Requirements for Summer School Programs
Since summer school is not a special education requirement, Facility Schools may choose to staff their summer school program with primarily general education teachers. The program must still have access on at least a part time basis, to a special education teacher who can consult with the general education teachers and identify accommodations that are needed for special education students to be successful. Or, a facility school may choose to staff the program with a higher number of special education teachers, similar to the manner in which programs during the traditional school year are staffed. Either option is acceptable and does not change eligibility for billing.
Whether the program is staff with general education or special education teachers, the teachers in the summer school program must still meet CDE licensure requirements. Substitute teachers with either a 1-year or 3-year sub license are not appropriate to fill regular positions during the summer program. A 5-year substitute license is the only sub license that would be considered appropriate.

Additional information will be sent as it becomes available. Please feel free to contact Kama Linscome with questions.

linscome_k@cde.state.co.us
