Fiscal Year 2016-2017 (FY17) Full-Day Kindergarten Tuition Sliding Fee Scale
DISTRICT WORKSHEET
Please enter information in the light grey areas only. Press the “Tab” key to move to the next area.
[bookmark: _GoBack]District Name:       Date Submitted to the Department:      

This state income eligibility table and sliding fee scale worksheet is for Full-Day Kindergarten (FDK) Programs in FY17 Quality FDK Grantee Districts that choose to charge tuition for the second-half of the kindergarten day. The income level source is the Mass. Department of Early Education and Care, effective Oct. 1, 2015.

Kindergarten Grantees that plan to charge tuition in FY17 should submit plans to the Department of Elementary and Secondary Education (Department) for approval (e.g., this worksheet with Column C filed in), as well as the FY17 Tuition Policy Statement of Assurance to confirm the district will follow the Department’s Policies. Submit these documents to the Office of Learning Supports and Early Learning (via email achievement@doe.mass.edu or fax 781-3378-3090) at least two weeks before alerting families. Please contact OLSEL with any questions (ph: 781-338-3010).

To determine the district’s sliding fee scale (Column C), start with the district-set maximum Annual Tuition (no more than $4,000), and write that number in the top of Column B. Then for each row, use the formula in Column B to determine the maximum Annual amount that can be charged (and write a number equal to or less than that amount in Column C), for each family income level row. Then indicate the Monthly tuition amount in Column C (generally Annual divided by 10). Note that additional income levels may be added, consistent with the scale. To determine a family’s eligibility for reduced tuition: First, calculate a family’s gross monthly income (to convert monthly income from weekly income, multiply by 4.33; to calculate monthly income from bi-weekly income, multiply by 2.17). Next, find the Column A with the family’s size written at the top. Then look down the column and find the correct monthly income; then look across the row to Column C to find the amount the district charges that income level. See the SAMPLE WORKSHEET on the next page for a Sample Column C that uses an annual tuition amount of $4,000.
		
	COLUMN A
Income Eligibility Levels
	COLUMN B
Sliding Fee Scale Formula
	COLUMN C
District’s Sliding Fee Scale

	% State Median
Income (SMI)
	Family of Two
	Family of Three
	Family of Four
	Family of Five
	Family of Six
	Max. Annual Tuition (T.): $     
	Fee Per Income Level

	
	Monthly
	Monthly
	Monthly
	Monthly
	Monthly
	Formula to calculate the fee scale:
	Annual
	Monthly

	≤25%
	$0 - $1,504
	$0 - $1,858
	$0 - $2,212
	$0 - $2,566
	$0 - $2,920
	Must be free
	     
	     

	26 – 35%
	$1,505 - $2,106
	$1,859 - $2,601
	$2,213 - $3,097
	$2,567 - $3,592
	$2,921 - $4,088
	Free is suggested. May charge.
	Up to 10% of Annual T
(and no more than $300)
	     
	     

	36- 50%
	$2,107 - $3,008
	$2,602 - $3,716
	$3,098 - $4,424
	$3,593 - $5,132
	$4,089 - $5,840
	
	Up to 18% of Annual T (and no more than $540)
	     
	     

	51 – 65%
	$3,009 - $3,910
	$3,717 - $4,831
	$4,425 - $5,751
	$5,133 - $6,671
	$5,841 - $7,591
	Up to 25% of Annual T.
	     
	     

	66 – 85%
	$3,911 - $5,114
	$4,832 - $6,317
	$5,752 - $7,521
	$6,672 - $8,724
	$7,592 - $9,927
	Up to 50% of Annual T.
	     
	     

	86 - 100%
	$5,115 - $6,016
	$6,318 - $7,432
	$7,522 - $8,848
	$8,725 - $10,263
	$9,928 - $11,679
	Up to 75% of Annual T.
	     
	     

	>100%
	$6,016+
	$7,432+
	$8,848+
	$10,263+
	$11,679+
	Up to 100% of Annual T.
	     
	     

	% of SMI
	Family of Seven
	Family of Eight
	Family of Nine
	Family of Ten
	Family of Eleven
	

	
	Monthly
	Monthly
	Monthly
	Monthly
	Monthly
	

	≤25%
	$0 - $2,986
	$0 - $3,053
	$0 - $3,119
	$0 - $3,185
	$0 - $3,252
	Must be free
	     
	     

	26 - 35%
	$2,987 - $4,180
	$3,054 - $4,274
	$3,120 - $4,366
	$3,186 - $4,459
	$3,253 - $4,552
	Free is suggested. May charge.
	Up to 10% of Annual T
(and no more than $300)
	     
	     

	36 - 50%
	$4,181 - $5,972
	$4,275 - $6,105
	$4,367 - $6,238
	$4,460 - $6,370
	$4,553 - $6,503
	
	Up to 18% of Annual T (and no more than $540)
	     
	     

	51 - 65%
	$5,973 - $7,764
	$6,106 - $7,937
	$6,239 - $8,109
	$6,371 - $8,282
	$6,504 - $8,454
	Up to 25% of Annual T.
	     
	     

	66 - 85%
	$7,765 - $10,153
	$7,938 - $10,378
	$8,110 - $10,604
	$8,283 - $10,830
	$8,455 - $11,055
	Up to 50% of Annual T.
	     
	     

	86 - 100%
	$10,154 - $11,944
	$10,379 - $12,210
	$10,605 - $12,475
	$10,831 - $12,741
	$11,056 - $13,006
	Up to 75% of Annual T.
	     
	     

	>100%
	$11,944+
	$12,210+
	$12,475+
	$12,741+
	$13,006+
	Up to 100% of Annual T.
	     
	     

SAMPLE WORKSHEET
State Income Eligibility Table and Tuition Formula for Full-Day Kindergarten Programs in FY17 Quality Full-Day Kindergarten (FDK) Grantee Districts
(The income level source is the Mass. Department of Early Education and Care, effective Oct. 1, 2015)

Column C is an example based on an annual tuition for full-day kindergarten of $4,000 and a 10-month payment schedule. Districts should use the district worksheet on the first page to fill in district-specific information, and submit that and the Statement of Assurances document to the Department for approval (to the Office of Learning Supports and Early Learning (OLSEL) Unit via email: achievement@doe.mass.edu or fax: 781-338-3010 two weeks before alerting families). Note that Columns A and B are identical on both pages.

Example of Sliding Fee Determination (using an annual tuition of $4,000 as an example)

	COLUMN A
Income Eligibility Levels
	COLUMN B
Sliding Fee Scale Formula
	COLUMN C
District’s Sliding Fee Scale

	% State Median
Income (SMI)
	Family of Two
	Fee Per Income Level
	Family of Four
	Family of Five
	Family of Six
	Max. Annual Tuition (T.): $4,000
	Fee Per Income Level

	
	Monthly
	Monthly
	Monthly
	Monthly
	Monthly
	Formula to calculate the fee scale:
	Annual
	Monthly

	≤25%
	$0 - $1,504
	$0 - $1,858
	$0 - $2,212
	$0 - $2,566
	$0 - $2,920
	Must be free
	$0
	$0

	26 – 35%
	$1,505 - $2,106
	$1,859 - $2,601
	$2,213 - $3,097
	$2,567 - $3,592
	$2,921 - $4,088
	Free is suggested. May charge.
	Up to 10% of Annual T
(and no more than $300)
	$300
	$30

	36- 50%
	$2,107 - $3,008
	$2,602 - $3,716
	$3,098 - $4,424
	$3,593 - $5,132
	$4,089 - $5,840
	
	Up to 18% of Annual T (and no more than $540)
	$540
	$54

	51 – 65%
	$3,009 - $3,910
	$3,717 - $4,831
	$4,425 - $5,751
	$5,133 - $6,671
	$5,841 - $7,591
	Up to 25% of Annual T.
	$1,000
	$100

	66 – 85%
	$3,911 - $5,114
	$4,832 - $6,317
	$5,752 - $7,521
	$6,672 - $8,724
	$7,592 - $9,927
	Up to 50% of Annual T.
	$2,000
	$200

	86 - 100%
	$5,115 - $6,016
	$6,318 - $7,432
	$7,522 - $8,848
	$8,725 - $10,263
	$9,928 - $11,679
	Up to 75% of Annual T.
	$3,000
	$300

	>100%
	$6,016+
	$7,432+
	$8,848+
	$10,263+
	$11,679+
	Up to 100% of Annual T.
	$4,000
	$400

	% of SMI
	Family of Seven
	Family of Eight
	Family of Nine
	Family of Ten
	Family of Eleven
	

	
	Monthly
	Monthly
	Monthly
	Monthly
	Monthly
	

	≤25%
	$0 - $2,986
	$0 - $3,053
	$0 - $3,119
	$0 - $3,185
	$0 - $3,252
	Must be free
	$0
	$0

	26 - 35%
	$2,987 - $4,180
	$3,054 - $4,274
	$3,120 - $4,366
	$3,186 - $4,459
	$3,253 - $4,552
	Free is suggested. May charge.
	Up to 10% of Annual T
(and no more than $300)
	$300
	$30

	36 - 50%
	$4,181 - $5,972
	$4,275 - $6,105
	$4,367 - $6,238
	$4,460 - $6,370
	$4,553 - $6,503
	
	Up to 18% of Annual T (and no more than $540)
	$540
	$54

	51 - 65%
	$5,973 - $7,764
	$6,106 - $7,937
	$6,239 - $8,109
	$6,371 - $8,282
	$6,504 - $8,454
	Up to 25% of Annual T.
	$1,000
	$100

	66 - 85%
	$7,765 - $10,153
	$7,938 - $10,378
	$8,110 - $10,604
	$8,283 - $10,830
	$8,455 - $11,055
	Up to 50% of Annual T.
	$2,000
	$200

	86 - 100%
	$10,154 - $11,944
	$10,379 - $12,210
	$10,605 - $12,475
	$10,831 - $12,741
	$11,056 - $13,006
	Up to 75% of Annual T.
	$3,000
	$300

	>100%
	$11,944+
	$12,210+
	$12,475+
	$12,741+
	$13,006+
	Up to 100% of Annual T.
	$4,000
	$400

