

Update on National Charter School Developments

Trends since 2008

History

- ▶ First charter law passed in Minnesota in 1991
 - ▶ First charter school opened in Minnesota in 1992
 - ▶ Georgia law enacted in 1993
 - ▶ 40 states and D.C. have enacted charter laws
 - ▶ Iowa and Tennessee were the last two states to enact charter laws in 2002
-

The Numbers

- ▶ More than 4,600 charters, serving over 1.4 million students in 40 states and D.C.
 - ▶ 300 to 400 new charters open each year.
 - ▶ 100,000 to 150,000 new charter students enroll each year.
 - ▶ In 12 communities, at least 20% of the community's public school students attend charters.
 - ▶ In 64 communities, at least 10% of the community's public school students attend charters.
-

Federal Support

- Race to the Top: \$4 billion in 2 phases
- Baseline Criteria: Charter Schools
 - Law
 - Caps
 - Authorizers
 - Funding
 - Facilities

State Developments

- ▶ Illinois: Lifted the cap from 60 to 120
 - ▶ Indiana: Defense on caps and moratorium
 - ▶ Louisiana: Removed the cap of 70
 - ▶ Minnesota: Authorizer quality; defense on restrictions
 - ▶ Ohio: Defense on budget cuts
 - ▶ Tennessee: Lifted the cap from 50 to 90
 - ▶ Rhode Island: Defense on budget cuts
-

State Developments

▶ Still In Session:

- Massachusetts: Cap lift proposal
- Michigan: Cap lift proposal
- North Carolina: Cap lift proposal

State Developments

▶ At least half of the states without charter laws are starting to consider enacting them:

- Alabama
- Maine
- Nebraska
- South Dakota
- West Virginia