

*School Improvement Grant 1003(g) Funds****RESTART MODEL***

A restart model is one in which an LEA converts a school or closes and reopens a school under a charter school operator, a charter management organization (CMO), or an education management organization (EMO) that has been selected through a rigorous review process. A CMO is a non-profit organization that operates or manages charter schools by centralizing or sharing certain functions and resources among schools. An EMO is a for-profit or non-profit organization that provides “whole-school operation” services to an LEA.

An LEA implementing a restart model must:

- (1) Enroll, within the grades it serves, any former student who wishes to attend the school.

The obligation to enroll any former student who wishes to attend the school includes the obligation to enroll a student who did not actually previously attend the school — for example, because the student was previously enrolled in grade 3 but the school serves only grades 4 through 6 — but who would now be able to enroll in the school were it not implementing the restart model. If the restart school no longer serves a particular grade or grades that previously had been served by the school, the restart school is not obligated to enroll a student in the grade or grades that are no longer served.

An LEA need not know the particular EMO or CMO with which it would contract to restart a school, but it should at least have a pool of potential partners that have expressed an interest in and have exhibited an ability to restart the school in which the LEA proposes to implement the restart model.

In order to select a charter school operator, a CMO, or an EMO, an LEA must use a “rigorous review process”.

The “rigorous review process”:

- (1) Permits an LEA to examine a prospective restart operator’s reform plans and strategies.
- (2) Helps prevent an operator from assuming control of a school without having a meaningful plan for turning it around.
- (3) Provides an LEA with an opportunity to ensure that the operator will use this model to make meaningful changes in a school.

Through the rigorous review process, an LEA might, for example, require a prospective operator to demonstrate that its strategies are research-based and that it has the capacity to implement the strategies it is proposing.

Under the restart model, a provider may require all former students who wish to attend the restart school to sign student or parent/student agreements covering student behavior, attendance, or other commitments related to academic performance. In other words, a decision by a student or parent not to sign such an agreement amounts to an indication that the student does not wish to attend the school implementing the restart model. A

provider may not, however, require students to meet, for example, certain academic standards prior to enrolling in the school.

A school implementing a restart model may implement activities described in the final requirements with respect to other models. Indeed, a restart operator has considerable flexibility not only with respect to the school improvement activities it will undertake, but also with respect to the type of school program it will offer. The restart model is specifically intended to give operators flexibility and freedom to implement their own reform plans and strategies.

An LEA has flexibility to work with providers to develop the appropriate sequence and timetable for a restart partnership. Thus, for example, an LEA could allow a restart operator to take over one grade in the school at a time.

If an LEA allows a restart operator to serve only some of the grades that were previously served by the school in which the model is being implemented, the LEA must ensure that the SIG funds it receives for the school are used only for the grades being served by the restart operator, unless the LEA is implementing one of the other SIG models with respect to the other grades served by the school. For example, if the school in question previously served grades K-6 and the LEA allows a restart operator to take over the school only with respect to grades K-3, the LEA could use SIG funds to serve the students in grades 4-6 if it implements a turnaround model or school closure, consistent with the final requirements, with respect to those grades.