
New Jersey Department of Education
Interdistrict School Choice Student Application Deadline Waiver

Process Flow for Parents and Districts

The NJ Department of Education establishes a deadline each year when students must complete their applications to choice districts. However, there may be circumstances when a waiver of the deadline is justified. When extenuating circumstances occur, the Commissioner may grant a waiver of the student application deadline, allowing a student to submit an application and be accepted to a choice program outside the timeline established by the Department of Education. Waivers will only be granted by a showing of “good cause.” Waivers will not be granted for convenience reasons such as simply missing the application deadline. Enrollment may occur immediately or at the start of the subsequent school year, depending on the agreement between the choice district and the parent or guardian.

Below is the process by which a parent or guardian may request a waiver of the deadline for submission of the student’s choice application.
Step 1: Contact the choice district to which your student would like to apply.

· A list of participating choice districts and contact information (including name and phone number) is available on the Department of Education’s website: http://www.state.nj.us/education/choice/districts/.
· Contact the choice district and ask:
· If the choice district has an open seat in the desired grade level
· If the choice district is willing to accept the student knowing they will NOT receive any choice funding for that student until the 2014-2015 school year. (Funding for choice students is determined by February of the preceding school year and cannot be adjusted for late applicants. The choice district has no obligation to agree to accept an unfunded student.)
· A request for a waiver will be considered only if documentation can be provided that the choice district has room for the student and is willing to accept him/her unfunded.
· If the choice district has availability and agrees to accept the student unfunded, the parent or guardian may proceed to the next step.
Step 2: Submit a formal request for a waiver to the Commissioner of Education.

· The request must be sent by e-mail addressed to pschoice@doe.state.nj.us or by letter addressed to the Commissioner, attention of the Office of Interdistrict Choice, 100 Riverview Drive, PO Box 500, Trenton, NJ 08625.
· The request must include the following (attach documents to the email or include in letter):
· The Waiver Request form on page 3, including a detailed explanation of the reason for requesting the waiver with adequate evidence of good cause.
· Documentation from the superintendent or administrator of the choice district confirming that a seat is available and that the district agrees to accept the student unfunded for the 2013-14 school year. An email from the choice district confirming this information is sufficient.
· Documentation that the parent or guardian has informed the student’s district of residence of the student’s intent to apply to a choice district, including the reason for requesting the waiver and any evidence of good cause. A copy of the letter or email sent to the resident district by the parent is sufficient.
· If available, documentation supporting the need for the student to be relocated. If, for example, a request is driven by bullying of the student at his/her current school, the parent or guardian must include the results of the school’s investigation, which is stipulated in the Harassment, Intimidation and Bullying law. The results should include the nature of the investigation, whether evidence of harassment, intimidation or bullying was found and whether discipline was imposed or services provided to address the bullying. If emailed, the documentation should be scanned documents sent as attachments to the email with the Waiver Request form.
· A request for a waiver that does not include all of the required information will not be considered for approval.
Step 3: Upon receipt of a waiver request, the NJDOE will forward the Waiver Request Form to the resident district’s superintendent and inform him/her that they may submit comments to the Commissioner regarding the student’s waiver request. The Commissioner will review the student’s case and any comments received from the resident district. The Commissioner will render a decision and the Office of Interdistrict School Choice will communicate the decision to the parent or guardian and the choice district by email, followed by a hard copy in the mail.

Step 4: If the waiver is granted, the parent or guardian must complete the choice district’s student application (provided by the choice district) and submit it with a copy of the Commissioner’s approved waiver (email or hard-copy version) to the choice district.

Step 5: The regular process for accepting and enrolling choice students must then be followed by the choice district:

· Upon accepting the student into the choice program, the choice district must inform the Office of Interdistrict School Choice of the addition to their choice program enrollment.
· The choice district must also inform the district of residence of the student’s acceptance, including:
· a copy of the Commissioner’s approved waiver as evidence of the student’s eligibility to be enrolled after the deadline

· a completed Choice School Application for Transportation Services, if transportation is needed
New Jersey Department of Education
Student Application Deadline Waiver Request
	Name of Parent/Guardian:

	Name of Student(s):

	Parent/Guardian Address:

Parent/Guardian Email:

	Choice District:

Superintendent Name:

Superintendent Email:

	Has the choice district confirmed that a seat is available and that it is willing to accept the student without funding until the 2014-2015 school year?
Yes:______ No:______
Is documentation of this attached to this request?

Yes:______ No:______

	Resident District:

Superintendent Name:

Superintendent Email:

	Has the resident district been informed of the student’s intention to apply to the choice district, including the reason for requesting the waiver and any evidence of good cause?

Yes:______ No:______

Is documentation of this attached to this request?

Yes:______ No:______

	Please complete next page

	Provide a detailed explanation of the reason for requesting the waiver with adequate evidence of good cause. Add additional pages as needed.

Revised July 19, 2013

1

