
	
	District Name:______________________________
	
	
	

	
	Budget Year:_______________________________
	
	
	

	
	
	
	
	

	REQUEST FOR COMMISSIONER TAX LEVY GROWTH LIMITATION ADJUSTMENT

	
	Efficiency Standards Question
	Yes
	No
	Explanation

(Required if No)

	1.
	Is the district’s per pupil spending equal to or more efficient than the following Comparative Spending Guide indicators for the district’s operating type and enrollment range indexed to the budget year by the applicable growth in CPI? (N.J.A.C. 6A:23A-9.3(c)2)
	
	
	

	
	a.
	Administrative cost per pupil equal to or less than the State median
	
	
	

	
	b.
	Support Services cost per pupil equal to or less than the State median
	
	
	

	
	c.
	Operation and Maintenance of Plant cost per pupil equal to or less than the State median
	
	
	

	
	d.
	A ratio of Students to Administrative Personnel equal to or more than the State average
	
	
	

	
	e.
	A ratio of Faculty to Administrative Personnel equal to or more than the State average
	
	
	

	
	f.
	A ratio of Students to Educational Support Personnel equal to or more than the State average
	
	
	

	2.
	Are custodians and janitors budgeted on a ratio of one for every 17,500 square feet of building space calculated on a district-wide basis? (N.J.A.C. 6A:23A-9.3(c)3)
	
	
	

	3.
	Does the district maintain a transportation efficiency rating equal to or more than 120 percent? (N.J.A.C. 6A:23A-9.3(c)4)
	
	
	

	4.
	Is overtime pay incurred for any given function at a rate of 10 percent or less of regular wages for that function? (N.J.A.C. 6A:23A-9.3(c)5)
	
	
	

	5.
	If the district is participating in the SHBP or SEHBP and permits employees with other health care coverage to waive health care coverage, is the pay consideration less than or equal to 50% of the savings resulting from such waiver of health care coverage? (N.J.A.C. 6A:23A-9.3(c)6)
	
	
	

	6.
	Does the district have two or more buildings or buildings configured by two or more grade spans (ex., K-5, 6-8 or 9-12)? (N.J.A.C. 6A:23A-9.3(c)7)
	
	
	

	
	If the district has two or more buildings or buildings configured by two or more grade spans (ex., K-5, 6-8 or 9-12), has the district established a tiered system of pupil transportation or demonstrated that doing so would not result in savings or would be more costly? (N.J.A.C. 6A:23A-9.3(c)7)
	
	
	

	
	Any district that does not have a tiered system of pupil transportation and cannot demonstrate that such a system would not result in savings or would be more costly shall submit to the Executive County Superintendent on or before December 31, 2009 a plan to establish a tiered system of pupil transportation no later than the opening of schools for the 2011-2012 school year. (N.J.A.C. 6A:23A-9.3(c)7)
	
	
	

	7.
	Are vacant positions budgeted at no more than step one of the salary guide unless justification for the additional amount has been approved by the Department? (N.J.A.C. 6A:23A-9.3(c)8)
	
	
	

	8.
	Are aides that are not mandated by law or required by an IEP employed only when supported by independent research-based evidence that demonstrates the use of aides is an effective and efficient way of addressing the needs of the particular student population served? (N.J.A.C. 6A:23A-9.3(c)9)
	
	
	

	9.
	Is the food service fund self-sufficient and does not require a contribution from the general fund budget? (N.J.A.C. 6A:23A-9.3(c)10)
	
	
	

	10.
	Does the district solicit competitive proposals with fee quotes or use a comparable process to ensure the district receives the highest quality services at a fair and competitive price prior to the award of contracts for professional services? (N.J.A.C. 6A:23A-9.3(c)11)
	
	
	

	11.
	Do textbook purchases meet one of the following conditions? (N.J.A.C. 6A:23A-9.3(c)12)
	
	
	

	
	a.
	The purchase is in accordance with a textbook replacement plan
	
	
	

	
	b.
	Textbooks have been identified as stolen or destroyed
	
	
	

	
	c.
	A change in curriculum or new edition requires a new textbook
	
	
	

	
	d.
	The current supply of a textbook edition or editions is not adequate due to enrollment increases
	
	
	

	12.
	Are the library books, magazine subscriptions, video tapes and DVDs for educational purposes? (N.J.A.C. 6A:23A-9.3(c)13)
	
	
	

	13.
	Are the public relations services incorporated into the duties of the superintendent, business administrator and/or other staff position or positions and not provided by a dedicated public relations staff position or contracted service provider? (N.J.A.C. 6A:23A-9.3(c)14)
	
	
	

	
	Public relations functions as defined below should not comprise more than 50% of the duties of any one staff position. Do the public relations functions defined below comprise less than 50% of the duties of the staff performing the function? (N.J.A.C. 6A:23A-9.3(c)14)
	
	
	

	
	
	For the purpose of this questionnaire, public relations services include activities directly relating to promotional efforts that advance a particular position and/or communicate information to the news media and district community at large through such means as press releases, press conferences, newsletters, flyers, mass community mailings and emails, television and radio broadcasting, and school-related community events. Public relations activities do not include activities such as crisis communications, website maintenance, data collection and dissemination, school operations and development of the district calendar or handbook
	
	
	

	14.
	Has the district either documented that it has taken steps to improve administrative efficiency and reduce non-instructional costs through shared service arrangements or demonstrated that doing so would not result in savings or would be more costly? (N.J.A.C. 6A:23A-9.3(d))
	
	
	

	
	
	
	
	

	SEMI – N.J.A.C. 6A:23A-5.3 and N.J.S.A. 18A:55-3(d)
	
	
	

	
	Does the submitted budget include SEMI revenue equal to or greater than 90% of the SEMI projection?
	
	
	

	
	Has the district achieved a 90% return rate of parental consent forms for all SEMI eligible students?
	
	
	

	
	
	For districts that have not achieved 90% participation of SEMI eligible students in 09-10, has the district submitted a SEMI action plan to the Executive County Superintendent for review and approval as part of the budget submission pursuant to N.J.A.C 6A:23A-5.3(f)?
	
	
	

	
	Did the district apply to the Executive County Superintendent for a waiver of the requirements of N.J.A.C 6A:23A-5.3 no less than 45 days prior to the submission of the district’s proposed budget for the school year to which the waiver request applies?
	
	
	

	
	
	Did the Executive County Superintendent approve the waiver application within 20 days of receipt of the waiver request?
	
	
	

	
	

	Did the Executive County Superintendent approve the waiver application at all?
	
	
	

	
	
	
	
	

	N.J.S.A. 18A:55-3(a-c) and (e)
	
	
	

	
	(a) Has the district examined all available group options for every insurance policy held by the district, including any self-insurance plans administered by NJ School Boards Association Insurance Group on behalf of districts?
	
	
	

	
	
	Is the district participating in the most cost efficient plans?
	
	
	

	
	
	
	
	

	
	(b) Has the district taken steps to maximize the district’s participation in the federal Universal Service Program (E-rate) and the ACT telecommunications program offered by NJ Association of School Business Officials?
	
	
	

	
	
	
	
	

	
	(c) Does the district participate in the Alliance for Competitive Energy Services (ACES) Program offered through the NJ School Boards Association?
	
	
	

	
	
	If the district does not participate in ACES, is the district able to demonstrate that it receives goods or services at a cost less than or equal to the cost achieved by participants in the program? Evidence of achieving this criteria must be submitted with the budget.
	
	
	

	
	
	
	
	

	
	(e) Has the district taken appropriate steps to refinance all outstanding debt for which a 3% net present value savings threshold is achievable? Evidence of achieving this criterion must be submitted with the budget.
	
	
	

	
	
	
	
	

I certify to the best of my knowledge and understanding that the foregoing responses to the Efficiency Standards Questionnaire are true and accurate. I further acknowledge and understand that the responses to the questionnaire are subject to audit.

_________________________ ____________

Superintendent of Schools Date

__________________________ _____________

School Business Administrator Date

5 of 5
Y:\Bud10-11\Web postings\Commissioner Cap Waiver Request Questionnaire based on 6A23A-9-3.doc

