2013 New Schools Business Plan for Existing Chicago Operators
Tier 2 Questions

Directions: Responses to Tier 2 questions should be submitted in a new document that is separate from the Tier 1 proposal narrative. The Tier 2 responses should only include information that directly responds to the questions below; applicants should not submit any additional materials or updates to any other section of the Business Plan.
Please submit Tier 2 responses directly into your unique Dropbox folder titled “2013 [proposal name] Tier 2” by end of business, Tuesday, December 3, 2013.
1. Please provide updates to any of the following sections of the Tier 1 Business Plan, if your Design Team’s plans have evolved in the timespan between Tier 1 submission on September 30th and Tier 2 submission. Please note that the same Tier 1 evaluation criteria will be applied to the review of the corresponding questions in the Tier 2 proposals.
· Section 3. Parent and Community Engagement and Support

a. Community Selection
b. Parent Support

c. Parent and Community Involvement and Partnerships

d. Student Recruitment

· Section 4.2. Facilities

a. Facility Space Requirements

b. Facility Plan

c. ADA Compliance

d. Financing

e. Contingency Plans

f. Project Management

2. Explain the role of parents/guardians and community members in providing input into the proposed school, the form and nature of the feedback, and the process for incorporating the feedback into the proposal. List the specific suggestions or input received and explain whether or not the feedback was incorporated into plans for the proposed new school. If incorporated, please explain how.
3. Please respond to the following three additional questions regarding the provision of specialized instruction in your proposed school(s):

· Please describe how the school will provide a continuum of services for students with disabilities.
· How will you ensure that students are properly placed in the appropriate least restrictive environment (LRE)?
· What strategies will you use and what actions will you take prior to changing a student’s LRE?

