Stricken language would be deleted from and underlined language would be added to present law. Act 930 of the Regular Session

1	State of Arkansas	As Engrossed: \$3/20/17 A Bill	
2	91st General Assembly	A DIII	
3	Regular Session, 2017		SENATE BILL 647
4			
5	By: Senator J. English		
6	By: Representative Cozart		
7			
8		For An Act To Be Entitled	
9		AMEND PROVISIONS OF THE ARKANSAS CODE	
10	CONCERNIN	G THE PUBLIC SCHOOL STATE ACCOUNTABILIT	Ϋ́Υ
11	SYSTEM; A	ND FOR OTHER PURPOSES.	
12			
13			
14		Subtitle	
15	TO A	MEND PROVISIONS OF THE ARKANSAS CODE	
16	CONC	CERNING THE PUBLIC SCHOOL STATE	
17	ACCO	DUNTABILITY SYSTEM.	
18			
19			
20	BE IT ENACTED BY THE	GENERAL ASSEMBLY OF THE STATE OF ARKANS	SAS:
21			
22	SECTION 1. Ark	ansas Code Title 6, Chapter 15, Subchap	oter 4, is
23	repealed.		
24	Subchapter 4 - Arkans	sas Comprehensive Testing, Assessment, a	and Accountability
25		Program Act	
26			
27	6-15-401. Titl	e.	
28	This subchapter	• shall be known as and may be cited as	the "Arkansas
29	<i>Comprehensive Testing</i>	, Assessment, and Accountability Progra	um Act",
30			
31	6-15-402. Purp	OSC -	
32	(a)(1)(A) The	purpose of this subchapter is to provid	le the statutory
33	framework necessary t	o ensure that all students in the publi	i c schools of this
34	state have an equal o	pportunity to demonstrate grade-level a	icademic
35	proficiency through t	he application of knowledge and skills	in core academic
36	subjects consistent w	rith state curriculum frameworks, perfor	mance standards,

.

1	and assessments.
2	(B)(i) The State of Arkansas recognizes and declares that
3	students who are not performing at grade-level standards of academic
4	proficiency are especially harmed by social promotion because they are not
5	equipped with the necessary academic skills to be successful and productive
6	members of society.
7	(ii) For this reason, the Arkansas Comprehensive
8	Testing, Assessment, and Accountability Program will emphasize point-in-time
9	intervention and remediation upon the discovery that any student is not
10	performing at grade level.
11	(C) The state is committed to all students having the
12	opportunity to perform at their age-appropriate grade level and beyond.
13	(2)(A) This subchapter is constructed around a system that
14	includes statewide indicators, individual school improvement indicators, and
15	a locally generated school accountability narrative.
16	(B) The total program shall be applied to each school in
17	the state public school system.
18	(3) This subchapter is designed to be a multiyear commitment to
19	assess the academic progress and performance of Arkansas's public school
20	students, classrooms, schools, and school districts.
21	(4)(A) It shall also be the purpose of this subchapter to:
22	(i) Provide information needed to improve the public
23	schools by measuring annual learning gains of all students through
24	longitudinal tracking and analysis of value-added computations of student
25	gains against a national cohort to inform parents of the educational progress
26	of their public school children; and
27	(ii) Inform the public of the performance of
28	schools.
29	(B) The program shall be designed to:
30	(i) Assess the annual learning gains of each student
31	toward achieving the academic content standards appropriate for the student's
32	grade level;
33	(ii) Provide data for building effective staff
34	development programs and school accountability and recognition;
35	(iii) Identify the educational strengths and
36	weaknesses of students and help the teacher tailor instruction to the needs

2

1	of the individual student;
2	(iv) Assess how well academic goals and performance
3	standards are met at the classroom, school, school district, and state
4	levels;
5	(v) Provide information to aid in the evaluation and
6	development of educational programs and policies;
7	(vi) Provide information on the performance of
8	Arkansas students compared with other students from across the United States;
9	and
10	(vii) Identify best practices and schools that are
11	in need of improving their practices.
12	(b) The purposes of the assessment and accountability program
13	developed under this subchapter shall be to:
14	(1) Improve student learning and elassroom instruction;
15	(2) Provide public accountability by:
16	(A) Mandating expected achievement levels;
17	(B) Reporting on school and school district performance;
18	and
19	(C) Applying a framework for state action for a school or
20	school district that fails expected achievement levels as defined in the
21	Arkansas Comprehensive Testing, Assessment, and Accountability Program rules
22	and regulations; and
23	(3) Provide evaluation data of school and school district
24	performance in order to assist policymakers at all levels in decision making.
25	(c) The priorities of the assessment and accountability program
26	developed pursuant to the provisions of this subchapter shall include:
27	(1) All students to have an opportunity to demonstrate increased
28	learning and completion at all levels, to graduate from high school, and to
29	enter postsecondary education or the workforce without remediation;
30	(2) Students to demonstrate that they meet the expected academic
31	standards consistently at all levels of their education;
32	(3) Academic standards for every level of the grades
33	kindergarten through twelve (K-12) education system to be aligned and
34	education financial resources to be aligned with student performance
35	expectations at each level of the grades kindergarten through twelve (K-12)
36	education system; and

1	(4) The quality of educational leadership at all levels of
2	grades kindergarten through twelve (K-12) education to be improved.
3	
4	6-15-403. Authority of State Board of Education.
5	(a) The State Board of Education through the Department of Education
6	<i>shall:</i>
7	(1) Develop a single comprehensive testing, assessment, and
8	accountability program which utilizes the most current and effective testing,
9	evaluation, and assessment research information designed to achieve the
10	following purposes set forth in this subchapter:
11	(A) Set clear academic standards that are periodically
12	reviewed and revised;
13	(B) Establish professional development;
14	(C) Establish expected achievement levels;
15	(D) Report on student achievement and other indicators;
16	(E) Provide evaluation data;
17	(F) Recognize academic excellence and failure;
18	(G) Apply awards and sanctions; and
19	(H) Comply with current federal and state law and state
20	board rules and regulations;
21	(2) Promulgate rules and regulations as may be necessary to
22	develop and implement the comprehensive testing, assessment, and
23	accountability program;
24	(3) Employ staff and enter into contracts as may be necessary to
25	carry out the provisions of this subchapter;
26	(4) Classify school services, designate the licensure subject
27	areas, establish competencies, including the use of technology to enhance
28	student learning and licensure requirements for all school-based personnel,
29	and prescribe rules in accordance with initial, standard, and provisional
30	licenses;
31	(5) Identify critical teacher shortage areas; and
32	(6) Collect and maintain the management information databases
33	for all components of the public kindergarten through grade twelve (K-12)
34	education system.
35	(b) To transition to and implement the Common Core State Standards,
36	the State Board of Education may:

1	(1) Modify curriculum and assessment requirements;
2	(2) Adopt new curriculum and assessment requirements; and
3	(3) Direct the Department of Education to:
4	(A) Propose to the state board rules and procedures; and
5	(B) Develop the professional development needed to train
6	educators on the transition and implementation.
7	
8	6-15-404. Program implementation.
9	(a)(1) The State Board of Education shall establish clear, specific,
10	and challenging academic content standards which define what students shall
11	know and be able to do in each content area.
12	(2) Instruction in all public schools shall be based on these
13	academic content standards.
14	(b) The state board shall establish a schedule for periodic review and
15	revision of academic content standards to ensure that Arkansas academic
16	content standards are rigorous and equip students to compete in the global
17	workforce.
18	(c) The state board shall include the following elements in the
19	periodic review and revision of Arkansas academic content standards:
20	(1) External review by outside content standards experts;
21	(2) Review and input by higher education, workforce education,
22	and community members;
23	(3) Study and consideration of academic content standards from
24	across the nation and the international level as appropriate;
25	(4) Study and consideration of evaluation from national groups
26	or organizations as appropriate;
27	(5) Revisions by committees of Arkansas teachers and
28	instructional supervisor personnel from public schools, assisted by teachers
29	from institutions of higher education; and
30	(6) Public dissemination of revised academic content standards
31	at the state board meeting and Department of Education website.
32	(d) The state board shall establish a clear, concise system of
33	reporting the academic performance of each school on the state-mandated
34	assessments that conforms with the requirements of the No Child Left Behind
35	Act of 2001, 20 U.S.C. § 6301 et seq.
36	(c)(1) The state board shall develop and the department shall

SB647

1	implement a developmentally appropriate uniform school readiness screening to
2	validate a child's school readiness as part of a comprehensive evaluation
3	design.
4	(2) Beginning with the 2004-2005 school year, the department
5	shall require that all school districts administer the uniform school
6	readiness screening to each kindergarten student in the school district
7	school system upon the student's entry into kindergarten.
8	(3) Children who enter public school for the first time in first
9	grade must be administered the uniform school readiness screening developed
10	for use in the first grade.
11	(f)(1) The department shall select a developmentally appropriate
12	assessment to be administered to all students in first grade and second grade
13	in reading and mathematics.
14	(2) Professional development activities shall be tied to the
15	comprehensive school improvement plan and designed to increase student
16	learning and achievement.
17	(3) Longitudinal and trend data collection shall be maintained
18	for the purposes of improving student and school performance.
19	(4)(A) A public school or public school district classified as
20	in "school improvement" shall develop and file with the department a
21	comprehensive school improvement plan designed to ensure that all students
22	demonstrate proficiency on all portions of state-mandated assessments.
23	(B) The comprehensive school improvement plan shall
24	include strategies to address the achievement gap existing for any
25	identifiable group or subgroup as identified in the Arkansas Comprehensive
26	Testing, Assessment, and Accountability Program and the gap of that subgroup
27	from the academic standard.
28	(g)(1) The department shall develop and implement an assessment
29	program that is valid, reliable, and vertically scaled for public school
30	students in grades three through eight (3–8), which measures application of
31	knowledge and skills in reading and writing literacy and mathematics.
32	(2) Science, civics, and government shall be measured on a
33	schedule as determined by the state board.
34	(h)(l) The State of Arkansas shall participate in the administration
35	of the National Assessment of Educational Progress examinations.
36	(2)(A) Any student failing to achieve the established standard

6

SB647

1	on the Arkansas Comprehensive Assessment Program examinations shall be
2	evaluated by school personnel, who shall jointly develop with the student's
3	parents an academic improvement plan to assist the student in achieving the
4	expected standard in subject areas in which performance is deficient.
5	(B) The academic improvement plan shall describe the
6	parent's role and responsibilities as well as the consequences for the
7	student's failure to participate in the plan.
8	(i)(l) Each school shall develop one (l)
9	comprehensive, long-range school improvement plan focused on student
10	achievement which shall be reported to the public.
11	(2)(A)(i) Any school that fails to achieve expected levels of
12	student performance on the Arkansas Comprehensive Assessment Program
13	examinations and related indicators, as defined in this subchapter, shall
14	participate in a school improvement plan accepted by the department.
15	(ii) This improvement plan shall assist those
16	students performing below grade level in achieving the expected standard.
17	(B) Progress on improved achievement shall be included as
18	part of the school's annual report and the school district's annual report to
19	the public.
20	(j)(l) The department and the local school districts shall annually
21	compile and disseminate to the public results of all required examinations.
22	(2) The results of end-of-course testing shall become a part of
23	each student's transcript or permanent record and shall be recorded on these
24	
25	documents in a manner prescribed by the state board.
	documents in a manner prescribed by the state board, (k)(1) Parents, students, families, educational institutions, and
26	
26 27	(k)(1) Parents, students, families, educational institutions, and
	(k)(l) Parents, students, families, educational institutions, and ecommunities are collaborative partners in education, and each plays an
27	(k)(l) Parents, students, families, educational institutions, and communities are collaborative partners in education, and each plays an important role in the success of individual students. Therefore, the State of
27 28	(k)(l) Parents, students, families, educational institutions, and communities are collaborative partners in education, and each plays an important role in the success of individual students. Therefore, the State of Arkansas cannot be the guarantor of each individual student's success.
27 28 29	(k)(1) Parents, students, families, educational institutions, and communities are collaborative partners in education, and each plays an important role in the success of individual students. Therefore, the State of Arkansas cannot be the guarantor of each individual student's success. (2) The goals of Arkansas's grades kindergarten through twelve
27 28 29 30	(k)(1) Parents, students, families, educational institutions, and communities are collaborative partners in education, and each plays an important role in the success of individual students. Therefore, the State of Arkansas cannot be the guarantor of each individual student's success. (2) The goals of Arkansas's grades kindergarten through twelve (K-12) educational system are not guarantees that each individual student
27 28 29 30 31	(k)(1) Parents, students, families, educational institutions, and communities are collaborative partners in education, and each plays an important role in the success of individual students. Therefore, the State of Arkansas cannot be the guarantor of each individual student's success. (2) The goals of Arkansas's grades kindergarten through twelve (K-12) educational system are not guarantees that each individual student will succeed or that each individual school will perform at the level
27 28 29 30 31 32	(k)(1) Parents, students, families, educational institutions, and communities are collaborative partners in education, and each plays an important role in the success of individual students. Therefore, the State of Arkansas cannot be the guarantor of each individual student's success. (2) The goals of Arkansas's grades kindergarten through twelve (K-12) educational system are not guarantees that each individual student will succeed or that each individual school will perform at the level
27 28 29 30 31 32 33	(k)(1) Parents, students, families, educational institutions, and communities are collaborative partners in education, and each plays an important role in the success of individual students. Therefore, the State of Arkansas cannot be the guarantor of each individual student's success. (2) The goals of Arkansas's grades kindergarten through twelve (K-12) educational system are not guarantees that each individual student will succeed or that each individual school will perform at the level indicated in the goals.

1	The comprehensive testing, assessment, and accountability program to be
2	developed by the Department of Education and approved by the State Board of
3	Education shall include, but is not limited to, the following components or
4	characteristics:
5	(1) Assessment of academic achievement at grade levels selected
6	to be tested by the department;
7	(2) Longitudinal and trend data collection for the purposes of
8	improving student and school performance;
9	(3) A variety of assessment methods;
10	(4) Construction of a database composed of academic performance
11	indicators that shall apply to every school and school district in the state
12	that will allow the department, over time, to identify those schools and
13	school districts that are performing at or below proficient levels
14	established under this subchapter;
15	(5) Meaningful comparisons of Arkansas students with those of
16	other states, regions, and the nation through the National Assessment of
17	Educational Progress examination and other examinations; and
18	(6) Review and assistance to the department in developing the
19	comprehensive testing, assessment, and accountability program by a panel of
20	external psychometric experts.
21	
22	6-15-407. Basic competency tests generally.
23	(a) The "Arkansas Comprehensive Testing, Assessment, and
24	Accountability Program" means a system of measurement and reporting designed
25	to ensure that all students in the public schools of this state demonstrate
26	academic achievement through the application of knowledge and skills in core
27	academic subjects consistent with state curriculum frameworks and performance
28	standards.
29	(b) Neither the program nor any other assessment or testing procedure
30	used in the public schools shall test or assess students' religious beliefs,
31	political beliefs, ethics, attitudes, or values.
32	(c) Public school testing or assessment of student self-esteem, mental
33	health, emotional health, or home or family life shall not be permitted.
34	(d) The nonacademic assessment of student conduct for the purpose of
35	encouraging good behavior and decorum at school shall be permitted.
36	

1	6-15-408 — 6-15-413. [Repealed.]
2	
3	6-15-414. Testing additional grade levels.
4	At the direction of the State Board of Education, the Department of
5	Education shall cause assessment instruments to be administered at additional
6	grade levels as may be necessary to measure educational achievement in the
7	public schools of this state.
8	
9	6–15–415. Public availability of test instruments and scores.
10	(a) Any material containing the identifiable scores of individual
11	students on any test taken pursuant to the provisions of this subchapter
12	shall not be considered a public record within the meaning of the Freedom of
13	Information Act of 1967, § 25-19-101 et seq., and shall not be disseminated
14	or otherwise made available to the public by any member of the State Board of
15	Education, any employee of the Department of Education, any member of the
16	board of directors of a school district, any employee of a school district,
17	or any other person, except as permitted under the provisions of the Family
18	Educational Rights and Privacy Act of 1974, 20 U.S.C. § 1232g.
19	(b) All analyses, reports, and compilations of test scores which do
20	not contain personal and identifiable education information shall be
21	considered a public record within the meaning of the Freedom of Information
22	Act of 1967, § 25-19-101 et seq.
23	(c) In order to protect the validity and reliability of the basic
24	competency tests, the test instruments shall not be made available to the
25	general public.
26	
27	6-15-416 - 6-15-418. [Repealed.]
28	
29	6-15-419. Definitions.
30	The following definitions shall apply in this subchapter and in § 6-15-
31	2001 et seq., § 6-15-2101 et seq., §§ 6-15-2301, 6-15-2401, and 6-18-227:
32	(1) "ACT" means the ACT assessment for college placement
33	administered by ACT, Inc.;
34	(2) "Academic content standards" means standards that are
35	approved by the State Board of Education and that set the skills to be taught
36	and mastery level for each grade and content area;

1	(3)(A) "Academic improvement plan" means a plan detailing
2	supplemental or intervention and remedial instruction, or both, in deficient
3	academic areas for any student who is not proficient on a portion or portions
4	of the state-mandated Arkansas Comprehensive Assessment Program.
5	(B)(i) Such a plan shall be created and implemented by
6	appropriate teachers, counselors, and any other pertinent school personnel.
7	(ii) All academic improvement plans shall be
8	reviewed annually and revised to ensure an opportunity for student
9	demonstration of proficiency in the targeted academic areas on the next
10	state-mandated Arkansas Comprehensive Assessment Program.
11	(iii) A cumulative review of all academic
12	improvement plans shall be part of the data used by the school in creating
13	and revising its comprehensive school improvement plan.
14	(iv) All academic improvement plans shall be subject
15	to review by the Department of Education.
16	(C) In any instance in which a student with disabilities
17	identified under the Individuals with Disabilities Education Act, 20 U.S.C. §
18	1400 et seq., has an individualized education program that already addresses
19	any academic area or areas in which the student is not proficient on state-
20	mandated assessments, the individualized education program shall serve to
21	meet the requirement of an academic improvement plan;
22	(4) "Adequate yearly progress" means the level of academic
23	improvement required of public schools or school districts on the state-
24	mandated assessments and other indicators as required in the Arkansas
25	Comprehensive Testing, Assessment, and Accountability Program, which shall
26	comply with the Elementary and Secondary Education Act of 1965, Pub. L. No.
27	89–10, as reauthorized in the No Child Left Behind Act of 2001, 20 U.S.C. §
28	6301 et seq.;
29	(5) "Advanced placement test" means the test administered by the
30	College Board for a high-school-level preparatory course that incorporates
31	the topics specified by the College Board on its standard syllabus for a
32	given subject area and is approved by the College Board;
33	(6) "Annexation" means the joining of an affected school
34	district or part of the school district with a receiving district under § 6-
35	13-1401 et seq. or § 6-13-1601 et seq.;
36	(7) "Annual performance" means the level of academic achievement

1	required of public schools or school districts as measured by assessments and
2	other criteria required under the rules of the State Board of Education;
3	(8) "Annual student academic growth" means calculating a
4	student's academic progress from one school year to the next, as measured by
5	assessments and other criteria required by rule of the State Board of
6	Education.
7	(9) "Arkansas Comprehensive Assessment Program" means the
8	testing component of the Arkansas Comprehensive Testing, Assessment, and
9	Accountability Program, which shall consist of:
10	(A) Developmentally appropriate assessments in
11	kindergarten through grade twelve (K-12), as determined by the state board;
12	(B) Any other assessments as required by the state board;
13	(C) Other assessments that are based on researched best
14	practices as determined by qualified experts that would be in compliance with
15	federal and state law; and
16	(D) End-of-course examinations for designated grades and
17	content areas;
18	(10) "Arkansas Comprehensive Testing, Assessment, and
19	Accountability Program" means a system of measurement and reporting designed
20	to ensure that all students in the public schools of this state demonstrate
21	academic achievement through the application of knowledge and skills in core
22	academic subjects consistent with state curriculum frameworks and performance
23	standards;
24	(11) "College and career readiness measurement" means a set of
25	criterion-referenced measurements of a student's acquisition of the knowledge
26	and skills the student needs to be successful in future endeavors, including
27	eredit-bearing, first-year courses at a postsecondary institution, such as a
28	two year or four year college, trade school, or technical school, or to
29	embark on a career;
30	(12) "Comprehensive school improvement plan" means the
31	individual school's comprehensive plan based on priorities indicated by
32	assessment and other pertinent data and designed to provide an opportunity
33	for all students to demonstrate proficiency on all portions of the state-
34	mandated Arkansas Comprehensive Assessment Program;
35	(13) "Consolidation" means the joining of two (2) or more school
36	districts or parts of the school districts to create a new single school

11

1	district under § 6-13-1401 et seq, or § 6-13-1601 et seq.;
2	(14)(Λ) "District improvement plan" means a districtwide plan
3	coordinating the actions of the various comprehensive school improvement
4	plans within a school district.
5	(B) The main focus of the district improvement plan shall
6	be to ensure that all students demonstrate proficiency on all portions of the
7	state-mandated Arkansas Comprehensive Assessment Program;
8	(15)(A) "Early intervention" means short-term, intensive,
9	focused, individualized instruction developed from ongoing, daily, systematic
10	diagnosis that occurs while a child is in the initial, kindergarten through
11	grade one (K-1) stages of learning early reading, writing, and mathematical
12	strategies to ensure acquisition of the basic skills and to prevent the child
13	from developing poor problem-solving habits that become difficult to change.
14	(B) The goal is to maintain a student's ability to
15	function proficiently at grade level;
16	(16) "End-of-course assessment" means a criterion-referenced
17	assessment taken during a course of study set by the State Board of
18	Education:
19	(A) To determine whether a student demonstrates, according
20	to a requisite scale score established by rule of the state board, attainment
21	of sufficient knowledge and skills to indicate a necessary and satisfactory
22	mastery of the subject level content in that end-of-course assessment; and
23	(B) For which failure to meet that requisite scale score
24	requires sufficient remediation before a student is entitled to receive full
25	academic credit for the course;
26	(17) "Grade inflation rate" means the statistical gap between
27	actual grades assigned for core classes at the secondary level and student
28	performance on corresponding subjects on nationally normed college entrance
29	exams such as the ACT;
30	(18) "Grade level" means performing at the proficient or
31	advanced level on state-mandated Arkansas Comprehensive Assessment Program
32	tests;
33	(19) "High school" means grades nine through twelve (9-12);
34	(20) "International Baccalaureate assessment" means an
0.5	
35	assessment administered by the International Baccalaureate Organization for a

12

1	(21) "Longitudinal tracking" means tracking individual student
2	yearly academic achievement gains based on scheduled and annual assessments;
3	(22) "Middle level" means grades five through eight (5-8);
4	(23) "No Child Left Behind Act" means the No Child Left Behind
5	Act of 2001, 20 U.S.C. § 6301 et seq., signed into federal law on January 8,
6	2002;
7	(24) "Parent" means:
8	(A) A parent, parents, legal guardian, a person standing
9	in loco parentis, or legal representative, as appropriate, of a student; or
10	(B) The student if the student is eighteen (18) years of
11	age or older;
12	(25) "Point-in-time intervention and remediation" means
13	intervention and remediation applied during the academic year upon the
14	discovery that a student is not performing at grade level;
15	(26) "Primary" means kindergarten through grade four (K-4);
16	(27) "Public school" means those schools or school districts
17	created pursuant to this title of the Arkansas Gode and subject to the
18	Arkansas Comprehensive Testing, Assessment, and Accountability Program except
19	specifically excluding those schools or educational programs created by or
20	receiving authority to exist under § 6-15-501, § 9-28-205, § 12-29-301 et
21	seq., or other provisions of Arkansas law;
22	(28) "Public school in school improvement" or "school in need of
23	immediate improvement" means any public school or public school district
24	identified as failing to meet certain established levels of academic
25	achievement on the state-mandated augmented, criterion-referenced, or norm-
26	referenced assessments as required by the state board in the program;
27	(29) "Reconstitution" means a reorganization intervention in the
28	administrative unit or governing body of a public school district, including
29	without limitation the suspension, reassignment, replacement, or removal of a
30	current superintendent or the suspension, removal, or replacement of some or
31	all of the current school district board members, or both;
32	(30)(A)(i) "Remediation" means a process of using diagnostic
33	instruments to provide corrective, specialized, supplemental instruction to
34	help a student in grades two through four (2-4) overcome academic
35	deficiencies.
36	(ii) For students in grades five through twelve (5-

SB647

1	12), remediation shall be a detailed, sequential set of instructional
2	strategies implemented to remedy any academic deficiencies indicated by
3	below-basic or basic performance on the state-mandated augmented, criterion-
4	referenced, or norm-referenced assessments.
5	(B) Remediation shall not interfere with or inhibit
6	student mastery of current grade level academic learning expectations;
7	(31) "SAT" means the college entrance examination known as the
8	"Scholastic Assessment Test" administered by the College Board;
9	(32) "School or school district in academic distress" means a
10	public school or school district failing to meet the minimum level of
11	academic achievement on the state-mandated assessments as required by the
12	state board in the program;
13	(33) "School improvement plan" means the individual school's
14	comprehensive plan based on priorities indicated by assessment and other
15	pertinent data and designed to ensure that all students demonstrate
16	proficiency on all portions of the state-mandated Arkansas Comprehensive
17	Assessment Program examinations;
18	(34) "Social promotion" means the passage or promotion from one
19	(1) grade to the next of a student who has not demonstrated knowledge or
20	skills required for grade-level academic proficiency;
21	(35) "Uniform school readiness screening" means uniform,
22	objective evaluation procedures that are geared to either kindergarten or
23	first grade, as appropriate, and developed by the state board and
24	specifically formulated for children entering public school for the first
25	time; and
26	(36) "Value-added computations of student gains" means the
27	statistical analyses of the educational impact of the school's instructional
28	delivery system on individual student learning, using a comparison of
29	previous and posttest student achievement gains against a national cohort.
30	
31	6-15-420. Remediation and intervention.
32	(a) In order for students to be academically prepared to achieve
33	proficiency in English language arts and mathematics, the Department of
34	Education shall require each public school serving students in kindergarten
35	through grade four (K-4) to develop, select, and implement ongoing, informal
36	assessments corresponding to the Common Core State Standards.

14

SB647

1	(b)(l)(A) Any student in kindergarten through grade one (K-l) failing
2	to perform at the proficient level in reading and writing literacy or
3	mathematics shall be evaluated as early as possible within each of the
4	kindergarten through grade one (K-1) academic years.
5	(B) Those students shall be evaluated by personnel with
6	expertise in reading and writing literacy or mathematics who shall develop
7	and implement an academic improvement plan, using early intervention
8	strategies sanctioned by the department, to assist the student in achieving
9	the expected standard.
10	(2) Any student in grades two through four (2-4) failing to
11	perform at the proficient level in reading and writing literacy or
12	mathematics shall be evaluated by personnel with expertise in reading and
13	writing literacy or mathematics who shall develop and implement an academic
14	improvement plan, using remediation strategies sanctioned by the department,
15	to assist the student in achieving the expected standard.
16	(c)(l) Upon completion of the intervention and remediation plans in
17	subdivisions (b)(1) and (2) of this section, those schools that fail to
18	achieve expected levels of student performance at the primary level on
19	augmented, criterion-referenced, or norm-referenced assessments, as defined
20	in this subchapter, shall participate in a comprehensive school improvement
21	plan accepted by the department.
22	(2)(A) This plan shall be part of each school's long-range
23	comprehensive school improvement plan and shall be reported to the public.
24	(B) Progress on improved achievement shall be included as
25	part of the school and school district's annual report to the public.
26	(d)(1) As part of the Arkansas Comprehensive Testing, Assessment, and
27	Accountability Program, the department shall ensure that each school and
28	school district establishes a plan to assess whether children in the middle-
29	level and high school grades are performing at proficient levels in reading
30	and writing literacy, mathematics, and, as funds are available, other core
31	academic subjects.
32	(2) Each school and school district shall use multiple
33	assessment measures, which shall include, but not be limited to, state-
34	mandated assessments.
35	(e) Any student failing to demonstrate a proficient level of
36	achievement in reading and writing literacy, mathematics, or, as funds are

15

SB647

1	available, other core academic subjects shall participate in an individual
2	academic improvement plan specifically designed to achieve proficient-level
3	performance standards in these areas.
4	
5	6-15-421. Awards and sanctions.
6	(a) The Department of Education is authorized to develop and
7	implement, contingent upon appropriation and funding being provided by the
8	General Assembly, a program of rewards to recognize individual schools that
9	demonstrate exceptional performance in levels of student achievement and to
10	recognize schools that demonstrate significant improvement in student
11	achievement.
12	(b)(1)(A) Each school that does not attain the expected levels of
13	student performance on state-mandated indicators and individual school
14	improvement indicators shall be designated by one (1) of several levels of
15	sanction.
16	(B) Each level of sanction shall determine specific
17	interventions to be provided to the students of public schools or public
18	school districts by the department.
19	(2) The levels of sanction developed under The Omnibus Quality
20	Education Act of 2003, Acts 2003, No. 1467, shall be incorporated into the
21	existing comprehensive school improvement plan.
22	(c) The State Board of Education shall develop a clear, concise system
23	of reporting the academic performance of each public school on the state-
24	mandated assessments, developmentally appropriate assessments for grades
25	kindergarten through two (K-2), benchmark examinations, and end-of-course
26	examinations, which conforms with current state and federal law.
27	(d)(l)(A) Within thirty (30) days of a student's completing a course
28	for which the state board has adopted an end-of-course assessment, the school
29	district shall provide the Division of Public School Accountability of the
30	Department of Education with each student's name, identification number, and
31	grade in the course.
32	(B) The division shall:
33	(i) Match each student's end-of-course test score
34	with the letter grade received in the corresponding course;
35	(ii) Report each student's end-of-course test score
36	matched with the letter grade the student received in the corresponding

16

1	course to the school district;
2	(iii) Greate a report of the percentage of students
3	who received a letter grade of "B" or above in the corresponding course and
4	passed the end-of-course assessment on his or her first attempt; and
5	(iv) Greate a report of the percentage of students
6	who received a letter grade of "B" or above in the corresponding course and
7	did not pass the end-of-course assessment on the first attempt.
8	(2)(A) No later than December 1 of each year, the division shall
9	report to the state board and the General Assembly the name, address, and
10	superintendent of any high school in which more than twenty percent (20%) of
11	the students received a letter grade of "B" or above but did not pass the
12	end-of-course assessment on the first attempt.
13	(B) The report shall indicate by high school the number of
14	students receiving a letter grade of "B" or above in the corresponding course
15	who did not pass the end-of-course assessment on the first attempt, provided
16	such disclosure is not in conflict with applicable federal or state law.
17	(3) The department shall:
18	(A) Investigate the classroom practices of any school
19	district in which more than twenty percent (20%) of the students received a
20	letter grade of "B" or above but did not pass the end-of-course assessment on
21	the first attempt; and
22	(B) Make in written form to the superintendent and local
23	school district board of directors any recommendations or changes that would
24	improve classroom instruction and student performance on end-of-course
25	assessments.
26	(4) As a part of the school improvement plan pursuant to § 6-15-
27	2201, the state board shall ensure that each school district and high school
28	develops strategies to improve student readiness for the public postsecondary
29	level based on annual analysis of the feedback report data.
30	(5) The department shall biennially recommend to the General
31	Assembly statutory changes to reduce the incidence of postsecondary
32	remediation in mathematics, reading, and writing for recent high school
33	graduates who enroll in an institution of higher education.
34	(e) The state board, through the department, is hereby authorized to
35	promulgate rules and regulations as may be necessary to carry out the
36	provisions of this subchapter.

1	
2	6–15–422. Comprehensive Testing, Assessment, and Accountability
3	Program progress report.
4	The Department of Education shall report to the members of the House
5	Committee on Education and the Senate Committee on Education on the progress
6	of the Arkansas Comprehensive Testing, Assessment, and Accountability
7	Program. The report shall be due on September 1, 1999, and annually
8	thereafter.
9	
10	6-15-423. [Repealed.]
11	
12	6-15-424. Rules.
13	The State Board of Education shall establish rules as may be necessary
14	to require the Department of Education to implement a program for
15	identifying, evaluating, assisting, and addressing public schools or public
16	school districts failing to meet established levels of academic achievement
17	on the state-mandated assessments as required in the Arkansas Comprehensive
18	Testing, Assessment, and Accountability Program.
19	
20	6-15-425. School improvement or academic distress.
21	A public school or school district identified by the Department of
22	Education as failing to meet established levels of academic achievement shall
23	be classified as being in:
24	(1) School improvement as required by the Arkansas Comprehensive
25	Testing, Assessment, and Accountability Program, § 6–15–401 et seq., rules
26	and regulations;
27	(2) Academic distress as required under §§ 6-15-428 — 6-15-431;
28	OT
29	(3) Both, as required by the applicable program rules and
30	regulations.
31	
32	6-15-426. School improvement.
33	(a) The State Board of Education shall develop a single comprehensive
34	testing, assessment, and accountability program which shall identify and
35	address all public schools or public school districts in school improvement
36	or academic distress and shall be incorporated into the Arkansas

1	Comprehensive Testing, Assessment, and Accountability Program rules and
2	regulations which shall comply with the Elementary and Secondary Education
3	Act of 1965, Pub. L. No. 89–10, as reauthorized by the No Child Left Behind
4	Act of 2001, 20 U.S.C. § 6301 et seq.
5	(b) The school district board president and the superintendent of a
6	public school or school district identified by the Department of Education as
7	being classified as in school improvement shall be notified of the
8	classification in writing by the department via certified mail, return
9	receipt requested, and the school district shall have a right of appeal
10	pursuant to the program rules and regulations which shall comply with the No
11	Child Left Behind Act of 2001, 20 U.S.C. § 6301 et seq.
12	(c) The single comprehensive testing, assessment, and accountability
13	program shall require that any public school or school district in school
14	improvement that fails to make adequate yearly progress as required in the
15	single comprehensive testing, assessment, and accountability program may,
16	after being afforded all due process rights and in a timely manner required
17	under the No Child Left Behind Act of 2001, 20 U.S.C. § 6301 et seq., be
18	advanced by the state board to the corrective action or restructuring phase
19	of the single comprehensive testing, assessment, and accountability program
20	adopted in the single comprehensive testing, assessment, and accountability
21	program rules and regulations.
22	(d) Any public school or school district classified in school
23	improvement shall comply with all requirements placed on a public school or
24	school district under the single comprehensive testing, assessment, and
25	accountability program rules and regulations as required by the No Child Left
26	Behind Act of 2001, 20 U.S.C. § 6301 et seq.
27	(c) Each public school or school district shall develop and file with
28	the department a comprehensive school improvement plan which shall be
29	reviewed by the department and shall be designed to ensure that all students
30	have an opportunity to obtain an adequate education and demonstrate
31	proficiency on all portions of the state-mandated assessments.
32	(f)(l) The comprehensive school improvement plan shall be based on an
33	analysis of student performance data and other relevant data that provide a
34	plan of action to address deficiencies in student performance and any
35	academic achievement gap evidenced in the Arkansas Comprehensive Testing,
36	Assessment, and Accountability Program.

19

1	(2) The comprehensive school improvement plan shall include a
2	general description of the public school or school district's use of
3	categorical funding for:
4	(A) Alternative learning environments;
5	(B) Professional development;
6	(C) English-language learners; and
7	(D) National school lunch students, as defined by § 6-20-
8	2303(12)(A).
9	(g) Any public school or school district classified as in school
10	improvement under § 6-15-425 shall, with the assistance of the department,
11	develop and file with the department a revised comprehensive school
12	improvement plan meeting the requirements of this section and containing any
13	additional requirements determined necessary by the department to ensure that
14	all students in the public school or school district have an opportunity to
15	demonstrate proficiency on all portions of the state-mandated assessments.
16	(h) At the end of each school year, the school district shall assess
17	the effectiveness of an intervention or other action included in the
18	comprehensive school improvement plan in improving student performance and
19	include the assessment in the comprehensive school improvement plan for the
20	following school year.
21	(i)(1) The department shall monitor each public
22	school's and school district's compliance regarding its comprehensive school
23	improvement plan.
24	(A) [Repealed.]
25	(B) [Repealed.]
26	(2) As part of the monitoring process under this subsection, the
27	department shall evaluate the research cited by the public school or school
28	district in its comprehensive school improvement plan in support of the
29	proposed interventions and actions to assess its independence and empirical
30	support for the effectiveness of the single comprehensive testing,
31	assessment, and accountability program.
32	(3) The department shall use the information obtained through
33	monitoring comprehensive school improvement plans under this section to:
34	(A) Determine the compliance of the public school or
35	school district with this subchapter;
36	(B) Evaluate whether the assessment conducted by the

SB647

1	public school or school district under subsection (h) of this section was
2	conducted properly; and
3	(C) Assess the areas in which the public school or school
4	district needs to revise its plan.
5	(j) The state board shall incorporate the provisions of subsections
6	(f)-(i) of this section into its rules for comprehensive school improvement
7	plans and may amend those rules in the same manner as provided by law for
8	other rules established by the state board.
9	
10	6-15-427. School district testing programs.
11	(a) Each school district board of directors shall annually provide a
12	written evaluation of student performance and achievement within each school
13	of the school district.
14	(b) This evaluation and suggested measures to improve performance
15	shall be presented in a public hearing in the same locality as the school
16	district and submitted with comments made at the public hearing to the
17	Department of Education.
18	
19	6-15-428. Academic distress identification, notification,
20	classification, and appeal.
21	(a) The school district board president and superintendent of a school
22	district in which the school district or a public school is identified by the
23	Department of Education as being in academic distress shall be notified in
24	writing by the department via certified mail, return receipt requested, and
25	shall have a right of appeal to the State Board of Education.
26	(b) Any school district identified or in which a public school is
27	identified in academic distress may appeal to the state board by filing a
28	written appeal with the Commissioner of Education via certified mail, return
29	receipt requested, within thirty (30) calendar days of receipt of the written
30	notice of academic distress status from the department.
31	(c)(1) The state board shall hear the appeal of the school district
32	within sixty (60) days of receipt of the written appeal in the commissioner's
33	office.
34	(2) The state board's determination shall be final except that a
35	school district may appeal to Pulaski County Circuit Court under the Arkansas
36	Administrative Procedure Act, § 25-15-201 et seq.

1	(d) A school district or public school identified by the department as
2	being in academic distress shall be classified as a school district or public
3	school in academic distress upon final determination by the state board.
4	
5	6-15-429. Academic distress — Required action.
6	(a) Except as provided under subdivision (b)(3)(B) of this section and
7	§ 6-15-430(d), a public school or school district identified as in "academic
8	distress" shall have no more than five (5) consecutive school years from the
9	date of classification of academic distress status to be removed from
10	academic distress status.
11	(b)(1) The State Board of Education may at any time take enforcement
12	action on any school district in academic distress status, including without
13	limitation annexation, consolidation, or reconstitution of a school district
14	pursuant to § 6-13-1401 et seq. and the authority of this subchapter.
15	(2) The state board may take enforcement action at any time on a
16	public school in academic distress under this subchapter.
17	(3)(A) Except as provided under subdivision (b)(3)(B) of this
18	section and § 6-15-430(d), a public school or school district shall not be
19	allowed to remain in academic distress status for a time period greater than
20	five (5) consecutive school years from the date of classification of academic
21	distress status.
22	(B) The state board may grant additional time for a public
23	school or school district to remove itself from academic distress by issuing
24	a written finding supported by a majority of the state board explaining in
25	detail that the public school or school district could not remove itself from
26	academic distress during the relevant time period due to impossibility caused
27	by external forces beyond the control of the public school or school
28	district.
29	(c) If a public school or school district classified as being in
30	academic distress fails to be removed from academic distress status within
31	the allowed five-year time period and has not been granted additional time
32	under subdivision (b)(3)(B) of this section, the state board shall annex,
33	consolidate, or reconstitute the public school or school district before July
34	l of the next school year.
35	
36	6-15-430. State Board of Education authority over public school or

1	school district in academic distress.
2	(a) If a school district is classified as being in academic distress,
3	the State Board of Education may:
4	(1) Remove permanently, reassign, or suspend on a temporary
5	basis the superintendent of the school district and:
6	(A) Appoint an individual in place of the superintendent
7	to administratively operate the school district under the supervision and
8	approval of the Commissioner of Education; and
9	(B) Compensate from school district funds the individual
10	appointed to operate the school district;
11	(2) Suspend or remove some or all of the current board of
12	directors and call for the election of a new board of directors for the
13	school district, in which case the school district shall reimburse the county
14	board of election commissioners for election costs as otherwise required by
15	law;
16	(3) Require the school district to operate without a board of
17	directors under the supervision of the superintendent or an individual or
18	panel appointed by the Commissioner of Education;
19	(4) Waive the application of Arkansas law, with the exception of
20	The Teacher Fair Dismissal Act of 1983, § 6-17-1501 et seq., and the Publie
21	School Employee Fair Hearing Act, § 6-17-1701 et seq., or the corresponding
22	state board rules and regulations;
23	(5) Require the annexation, consolidation, or reconstitution of
24	the school district;
25	(6) In the absence of a board of directors, direct the
26	commissioner to assume all authority of the board of directors as may be
27	necessary for the day-to-day governance of the school district;
28	(7) Return the administration of the school district to the
29	former board of directors or to a newly elected board of directors if:
30	(A) The Department of Education certifies in writing to
31	the state board and to the school district that the school district has
32	corrected all issues that caused the classification of academic distress; and
33	(B) The state board determines that the school district
34	has corrected all issues that caused the classification of academic distress;
35	and
36	(8) Take any other necessary and proper action, as determined by

1	the state board, that is allowed by law.
2	(b) If a public school is classified as being in academic distress,
3	the state board may:
4	(1) Require the reorganization of the public school or
5	reassignment of the administrative, instructional, or support staff of the
6	<i>public school;</i>
7	(2) Require the public school to institute and fully implement a
8	student curriculum and professional development for teachers and
9	administrators that are based on state academic content and achievement
10	standards, with the cost to be paid by the school district in which the
11	public school is located;
12	(3) Require the principal of the public school to relinquish all
13	authority with respect to the public school;
14	(4) Waive the application of Arkansas law or the corresponding
15	state board rules, with the exception of:
16	(A) The Teacher Fair Dismissal Act of 1983, § 6-17-1501 et
17	seq.; and
18	(B) The Public School Employee Fair Hearing Act, § 6-17-
19	1701 et seq.;
20	(5) Under The Teacher Fair Dismissal Act of 1983, § 6-17-1501 et
21	seq., reassign or remove some or all of the licensed personnel of the public
22	school and replace them with licensed personnel assigned or hired under the
23	supervision of the commissioner;
24	(6) Remove the public school from the jurisdiction of the school
25	district in which the public school is located and establish alternative
26	public governance and supervision of the public school;
27	(7) Require closure or dissolution of the public school;
28	(8)(A) Remove permanently, reassign, or suspend on a temporary
29	basis the superintendent of the school district in which the public school is
30	located.
31	(B) If the state board takes an action under subdivision
32	(b)(8)(A) of this section, it may appoint an individual in place of the
33	superintendent to administratively operate the school district under the
34	supervision and approval of the commissioner and compensate the appointed
35	individual;
36	(9) Take one (1) or more of the actions under subsection (a) of

SB647

1	this section concerning the public school district where the school is
2	located;
3	(10) Return the administration of the school district to the
4	former board of directors or to a newly elected board of directors if:
5	(A) The department certifies in writing to the state board
6	and to the school district that the public school has corrected all issues
7	that caused the classification of academic distress and that no public school
8	within the school district is classified as being in academic distress; and
9	(B) The state board determines the public school has
10	corrected all issues that caused the classification of academic distress and
11	that no public school within the school district is classified as being in
12	academic distress; and
13	(11) Take any other appropriate action allowed by law that the
14	state board determines is needed to assist and address a public school
15	classified as being in academic distress.
16	(c)(l) A student attending a public school or school district
17	classified as being in academic distress is automatically eligible and
18	entitled pursuant to the Arkansas Opportunity Public School Choice Act of
19	2004, § 6-18-227, to transfer to another public school or public school
20	district not in academic distress during the time period that the resident
21	public school or public school district is classified as being in academic
22	distress.
23	(2) The cost of transporting the student from the resident
24	district to the nonresident district shall be the cost of the resident
25	district under the Arkansas Opportunity Public School Choice Act of 2004, §
26	6-18-227.
27	(d) If the state board or the commissioner assumes authority over a
28	public school district in academic distress under subsection (a) or
29	subsection (b) of this section, the state board may pursue the following
30	process for returning a public school district to the local control of its
31	residents:
32	(1) During the second school year following a public school's or
33	school district's classification of academic distress status, the state board
34	shall determine the extent of the public school's or school district's
35	progress toward correcting all criteria for being classified as in academic
36	distress;

1	(2)(A) If the state board determines that sufficient progress
2	has been made by a public school or school district in academic distress
3	toward correcting all issues that caused the classification of academic
4	distress, but the public school or school district has not yet resolved all
5	issues that caused the classification of academic distress, the commissioner,
6	with the approval of the state board, may appoint a community advisory board
7	of either five (5) or seven (7) members to serve under the supervision and
8	direction of the commissioner.
9	(B) The members of the community advisory board shall be
10	residents of the school district and shall serve on a voluntary basis without
11	compensation.
12	(C) The department shall cause to be provided to the
13	community advisory board technical assistance and training in, at a minimum,
14	the areas required in § 6-13-629.
15	(D) The duties of a community advisory board include
16	without limitation:
17	(i) Meeting monthly during a regularly scheduled
18	public meeting with the state-appointed administrator regarding the progress
19	of the public school or school district toward correcting all issues that
20	caused the classification of academic distress;
21	(ii) Seeking community input from the residents of
22	the school district regarding the progress of the public school or school
23	district toward correcting all issues that caused the classification of
24	academic distress;
25	(iii) Conducting hearings and making recommendations
26	to the commissioner regarding personnel and student discipline matters under
27	the appropriate district policies;
28	(iv) Working to build community capacity for the
29	continued support of the school district; and
30	(v) Submitting quarterly reports to the commissioner
31	and the state board regarding the progress of the public school or school
32	district toward correcting all issues that caused the classification of
33	academic distress.
34	(E) The members of the community advisory board shall
35	serve at the pleasure of the commissioner until;
36	(i) The school district is returned to local control

26

1	and a permanent board of directors is elected and qualified; or
2	(ii) The state board annexes, consolidates, or
3	reconstitutes the school district under this section or under another
4	provision of law;
5	(3)(A) By April 1 of each year following the appointment of a
6	community advisory board under subdivision (d)(2) of this section, the state
7	board shall determine the extent of the public school's or school district's
8	progress toward correcting all issues that caused the classification of
9	academic distress and shall:
10	(i) Allow the community advisory board to remain in
11	place for one (1) additional year;
12	(ii) Return the school district to local control by
13	calling for the election of a newly elected board of directors if:
14	(a) The department certifies in writing to the
15	state board and to the school district that the public school or school
16	district has corrected all issues that caused the classification of academic
17	distress and that no public school within the school district is classified
18	as being in academic distress; and
19	(b) The state board determines the public
20	school or school district has corrected all issues that caused the
21	classification of academic distress and that no public school within the
22	school district is classified as being in academic distress; or
23	(iii) Annex, consolidate, or reconstitute the school
24	district pursuant to this title.
25	(B) If the state board calls for an election of a new
26	school district board of directors, the school district shall reimburse the
27	county board of election commissioners for election costs as otherwise
28	required by law.
29	(4)(A) If the state board calls for an election of a new school
30	district board of directors pursuant to subdivision (d)(3)(A)(ii) of this
31	section, the commissioner, with the approval of the state board, may appoint
32	an interim board of directors to govern the school district until a permanent
33	school district board of directors is elected and qualified.
34	(B) The interim board of directors shall consist of either
35	five (5) or seven (7) members.

27

SB647

1	residents of the school and otherwise eligible to serve as school district
2	board members under applicable law.
3	(D) The members of the interim board of directors shall
4	serve on a voluntary basis without compensation.
5	(c)(l) If, by the end of the fifth school year following the public
6	school's or school district's classification of academic distress status, the
7	public school or school district in academic distress has not corrected all
8	issues that caused the classification of academic distress, the state board,
9	after a public hearing, shall consolidate, annex, or reconstitute the school
10	district under this section.
11	(2) The state board may grant additional time for a public
12	school or school district to remove itself from academic distress by issuing
13	a written finding supported by a majority of the state board explaining in
14	detail that the public school or school district could not remove itself from
15	academic distress during the relevant time period due to impossibility caused
16	by external forces beyond the control of the public school or school
17	district.
18	(f) Nothing in this section shall be construed to prevent the
19	department or the state board from taking any of the actions listed in this
20	section at any time to address public schools and school districts in
21	academic distress.
22	
23	6-15-431. Academic distress rules and regulations.
24	(a) The State Board of Education shall promulgate rules and
25	regulations as necessary to identify, evaluate, assist, and address public
26	schools and school districts determined to be in academic distress.
27	(b) The academic distress rules and regulations shall be incorporated
28	as part of the Arkansas Comprehensive Testing, Assessment, and Accountability
29	Program rules and regulations.
30	(c) The state board may adopt by rule, criteria that permit the
31	following entities to be exempt from the identification and classification of
32	academic distress:
33	(1) A public school that is designated solely as an alternative
34	<i>learning environment;</i>
35	(2) An open-enrollment public charter school whose mission and
36	enrollment are primarily focused on students who have dropped out of high

SB647

1	school or are identified as at risk of dropping out of school;
2	(3) A conversion public charter school whose mission and
3	enrollment are primarily focused on students who have dropped out of high
4	school or are identified as at risk of dropping out of school;
5	(4) The Arkansas School for the Blind; and
6	(5) The Arkansas School for the Deaf.
7	(d) The criteria adopted by the state board under subsection (c) of
8	this section shall include the method to measure student academic performance
9	for a student who attends an entity identified under subsection (c) of this
10	section to meet the requirements of state or federal law or regulation.
11	
12	6-15-432, Unsafe school choice program,
13	(a) Any student that becomes the victim of a violent criminal offense
14	while in or on the grounds of an Arkansas public elementary, secondary, or
15	public charter school or who is attending a persistently dangerous public
16	school shall be allowed to attend a safe public school within the local
17	educational agency pursuant to rules and regulations established by the State
18	Board of Education and the requirements of the No Child Left Behind Act of
10	1
19	2001, 20 U.S.C. § 6301 et seq
	-
19	
19 20	- 2001, 20 U.S.C. § 6301 et seq (b) The state board shall promulgate rules and regulations, as
19 20 21	- 2001, 20 U.S.C. § 6301 et seq (b) The state board shall promulgate rules and regulations, as
19 20 21 22	2001, 20 U.S.C. § 6301 et seq (b) The state board shall promulgate rules and regulations, as necessary, to administer this section.
19 20 21 22 23	2001, 20 U.S.C. § 6301 et seq (b) The state board shall promulgate rules and regulations, as necessary, to administer this section. 6-15-433. Statewide assessment program.
19 20 21 22 23 24	2001, 20 U.S.C. § 6301 et seq (b) The state board shall promulgate rules and regulations, as necessary, to administer this section. 6-15-433. Statewide assessment program. (a) Upon approval by the State Board of Education or as required by
19 20 21 22 23 24 25	2001, 20 U.S.C. § 6301 et seq (b) The state board shall promulgate rules and regulations, as necessary, to administer this section. 6-15-433. Statewide assessment program. (a) Upon approval by the State Board of Education or as required by law, the Department of Education shall implement a statewide program of
19 20 21 22 23 24 25 26	2001, 20 U.S.C. § 6301 et seq., (b) The state board shall promulgate rules and regulations, as necessary, to administer this section. 6-15-433. Statewide assessment program. (a) Upon approval by the State Board of Education or as required by law, the Department of Education shall implement a statewide program of educational assessment that provides information for the improvement of the
19 20 21 22 23 24 25 26 27	2001, 20 U.S.C. § 6301 ct seq (b) The state board shall promulgate rules and regulations, as necessary, to administer this section. 6-15-433. Statewide assessment program. (a) Upon approval by the State Board of Education or as required by law, the Department of Education shall implement a statewide program of educational assessment that provides information for the improvement of the operation and management of the public schools and tests the requisite
19 20 21 22 23 24 25 26 27 28	2001, 20 U.S.C. § 6301 et seq (b) The state board shall promulgate rules and regulations, as necessary, to administer this section. 6-15-433. Statewide assessment program. (a) Upon approval by the State Board of Education or as required by law, the Department of Education shall implement a statewide program of educational assessment that provides information for the improvement of the operation and management of the public schools and tests the requisite knowledge and skills of students.
19 20 21 22 23 24 25 26 27 28 29	2001, 20 U.S.C. § 6301 et seq (b) The state board shall promulgate rules and regulations, as necessary, to administer this section. 6 15 433. Statewide assessment program. (a) Upon approval by the State Board of Education or as required by law, the Department of Education shall implement a statewide program of educational assessment that provides information for the improvement of the operation and management of the public schools and tests the requisite knowledge and skills of students. (b) Pursuant to the statewide assessment program, the department
19 20 21 22 23 24 25 26 27 28 29 30	2001, 20 U.S.C. § 6301 et seq (b) The state board shall promulgate rules and regulations, as necessary, to administer this section. 6-15-433. Statewide assessment program. (a) Upon approval by the State Board of Education or as required by law, the Department of Education shall implement a statewide program of educational assessment that provides information for the improvement of the operation and management of the public schools and tests the requisite knowledge and skills of students. (b) Pursuant to the statewide assessment program, the department shall:
19 20 21 22 23 24 25 26 27 28 29 30 31	2001, 20 U.S.C. § 6301 et seq (b) The state board shall promulgate rules and regulations, as necessary, to administer this section. 6-15-433. Statewide assessment program. (a) Upon approval by the State Board of Education or as required by law, the Department of Education shall implement a statewide program of educational assessment that provides information for the improvement of the operation and management of the public schools and tests the requisite knowledge and skills of students. (b) Pursuant to the statewide assessment program, the department shall: (1) Determine and designate the appropriate offices within the
19 20 21 22 23 24 25 26 27 28 29 30 31 32	2001, 20 U.S.G. § 6301 ct seq (b) The state board shall promulgate rules and regulations, as necessary, to administer this section. 6-15-433. Statewide assessment program. (a) Upon approval by the State Board of Education or as required by law, the Department of Education shall implement a statewide program of educational assessment that provides information for the improvement of the operation and management of the public schools and tests the requisite knowledge and skills of students. (b) Pursuant to the statewide assessment program, the department shall: (1) Determine and designate the appropriate offices within the department which shall report to the state board and shall be responsible for
 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 	2001, 20 U.S.C. § 6301 et seq (b) The state board shall promulgate rules and regulations, as necessary, to administer this section. 6-15-433. Statewide assessment program. (a) Upon approval by the State Board of Education or as required by law, the Department of Education shall implement a statewide program of educational assessment that provides information for the improvement of the operation and management of the public schools and tests the requisite knowledge and skills of students. (b) Pursuant to the statewide assessment program, the department shall: (1) Determine and designate the appropriate offices within the department which shall report to the state board and shall be responsible for determining each school's improvement and performance levels;

1	(3)(A) Implement student achievement assessment as part of the
2	statewide assessment program, to be administered annually to measure English
3	language arts and mathematics, and includes:
4	(i) Developmentally appropriate measurements or
5	assessments for kindergarten through grade two (K-2);
6	(ii) Either:
7	(a) Developmentally appropriate assessments in
8	kindergarten through grade twelve (K-12), as determined by the state board
9	and as required by law; or
10	(b) Other assessments that are based on
11	researched best practices as determined by qualified experts that would be in
12	compliance with federal and state law;
13	(iii) College and career readiness measurements in
14	English language arts and mathematics as determined by state board rules;
15	(iv) End-of-course assessments administered for
16	other content course subject areas as determined by state board rule; and
17	(v) Any other assessments required by the state
18	board.
19	(B) Science, civies, and government shall be measured on a
	(b) before, civies, and government shall be measured on a
20	schedule as determined by the state board.
20 21	_
	schedule as determined by the state board.
21	schedule as determined by the state board. (c) The testing program shall be designed so that:
21 22	schedule as determined by the state board. (c) The testing program shall be designed so that: (1)(A)(i) The tests measure student skills and competencies
21 22 23	schedule as determined by the state board. (c) The testing program shall be designed so that: (1)(A)(i) The tests measure student skills and competencies adopted by the state board as specified in § 6-15-404(a).
21 22 23 24	schedule as determined by the state board. (c) The testing program shall be designed so that: (1)(A)(i) The tests measure student skills and competencies adopted by the state board as specified in § 6-15-404(a). (ii) The tests shall measure and report student
21 22 23 24 25	schedule as determined by the state board. (c) The testing program shall be designed so that: (1)(A)(i) The tests measure student skills and competencies adopted by the state board as specified in § 6-15-404(a). (ii) The tests shall measure and report student achievement levels in reading, writing, and mathematics, including
21 22 23 24 25 26	schedule as determined by the state board. (c) The testing program shall be designed so that: (1)(A)(i) The tests measure student skills and competencies adopted by the state board as specified in § 6-15-404(a). (ii) The tests shall measure and report student achievement levels in reading, writing, and mathematics, including longitudinal tracking of the same students, as well as an analysis of value-
21 22 23 24 25 26 27	schedule as determined by the state board. (c) The testing program shall be designed so that: (1)(A)(i) The tests measure student skills and competencies adopted by the state board as specified in § 6-15-404(a). (ii) The tests shall measure and report student achievement levels in reading, writing, and mathematics, including longitudinal tracking of the same students, as well as an analysis of value- added computations of student achievement gains against a national cohort.
21 22 23 24 25 26 27 28	schedule as determined by the state board. (c) The testing program shall be designed so that: (1)(A)(i) The tests measure student skills and competencies adopted by the state board as specified in § 6-15-404(a). (ii) The tests shall measure and report student achievement levels in reading, writing, and mathematics, including longitudinal tracking of the same students, as well as an analysis of value- added computations of student achievement gains against a national cohort. (B) The department shall provide for the tests to be
21 22 23 24 25 26 27 28 29	schedule as determined by the state board. (c) The testing program shall be designed so that: (1)(A)(i) The tests measure student skills and competencies adopted by the state board as specified in § 6-15-404(a). (ii) The tests shall measure and report student achievement levels in reading, writing, and mathematics, including longitudinal tracking of the same students, as well as an analysis of value- added computations of student achievement gains against a national cohort. (B) The department shall provide for the tests to be obtained or developed, as appropriate, through contracts and project
21 22 23 24 25 26 27 28 29 30	schedule as determined by the state board. (c) The testing program shall be designed so that: (1)(A)(i) The tests measure student skills and competencies adopted by the state board as specified in § 6-15-404(a). (ii) The tests shall measure and report student achievement levels in reading, writing, and mathematics, including longitudinal tracking of the same students, as well as an analysis of value- added computations of student achievement gains against a national cohort. (B) The department shall provide for the tests to be obtained or developed, as appropriate, through contracts and project agreements;
21 22 23 24 25 26 27 28 29 30 31	schedule as determined by the state board. (c) The testing program shall be designed so that: (1)(Λ)(i) The tests measure student skills and competencies adopted by the state board as specified in § 6 15 404(a). (ii) The tests shall measure and report student achievement levels in reading, writing, and mathematics, including longitudinal tracking of the same students, as well as an analysis of value- added computations of student achievement gains against a national cohort. (B) The department shall provide for the tests to be obtained or developed, as appropriate, through contracts and project agreements; (2)(Λ) The testing program, as determined by the state board,
21 22 23 24 25 26 27 28 29 30 31 32	<pre>schedule as determined by the state board. (c) The testing program shall be designed so that; (1)(A)(i) The tests measure student skills and competencies adopted by the state board as specified in \$ 6-15-404(a). (ii) The tests shall measure and report student achievement levels in reading, writing, and mathematics, including longitudinal tracking of the same students, as well as an analysis of value- added computations of student achievement gains against a national cohort. (B) The department shall provide for the tests to be obtained or developed, as appropriate, through contracts and project agreements; (2)(A) The testing program, as determined by the state board, shall consist of assessments as defined in subdivision (b)(3)(A)(ii)(b) of</pre>
21 22 23 24 25 26 27 28 29 30 31 32 33	schedule as determined by the state board. (c) The testing program shall be designed so that; (1)(A)(i) The tests measure student skills and competencies adopted by the state board as specified in § 6-15-404(a), (ii) The tests shall measure and report student achievement levels in reading, writing, and mathematics, including longitudinal tracking of the same students, as well as an analysis of value- added computations of student achievement gains against a national cohort. (B) The department shall provide for the tests to be obtained or developed, as appropriate, through contracts and project agreements; (2)(A) The testing program, as determined by the state board, shall consist of assessments as defined in subdivision (b)(3)(A)(ii)(b) of this section.

1	(3)(A)(i) Each testing program, whether at the elementary
2	beginning at grade three (3), middle school, or high school level, shall
3	include to the fullest extent possible a test of writing in which students
4	are required to produce writings that are then scored by appropriate analytic
5	methods that ensure overall test validity and reliability, including inter-
6	rater reliability.
7	(ii) Writing test results shall be scored and
8	returned for school district and school use no later than July 1 of each year
9	beginning in 2005-2006 and each year thereafter.
10	(B) For end-of-course exams, the department may extend the
11	July 1 deadline under subdivision (c)(3)(A) of this section to August 1 if
12	the department finds, based on the request for proposals, that:
13	(i) The cost of administration of the end-of-course
14	exam will be substantially more because of the earlier deadline; or
15	(ii) The validity of the end-of-course exam results
16	will be compromised because of the earlier deadline;
17	(4) For each subject area tested, a seore shall be designated
18	that will be the required level of proficiency below which score a student's
19	<i>performance is deemed inadequate;</i>
20	(5) Beginning in the 2004–2005 school year, students in
21	kindergarten through grade twelve (K-12) who do not demonstrate proficiency
22	on the Arkansas Comprehensive Assessment Program examinations shall
23	participate in an intense remediation program specific to identified
24	deficiencies;
25	(6) The state board shall designate, based on valid and reliable
26	statistical models, the proficiency levels for each part of the Arkansas
27	Comprehensive Assessment Program examinations;
28	(7)(A)(i) Participation in the testing program is mandatory for
29	all students attending public school except as otherwise prescribed by the
30	state board,
31	(ii) If a student does not participate in the
32	Arkansas Comprehensive Assessment Program examinations, the school district
33	shall notify the student's parent or guardian and provide the parent or
34	guardian with information regarding the reasons for and implications of such
35	nonparticipation.
36	- (B) The state board shall:

1	(i) Adopt rules in compliance with federal and state
2	law, based upon recommendations of the department, for the provision of test
3	accommodations and modifications of procedures as necessary for students in
4	exceptional education programs and for limited-English proficient students;
5	and
6	(ii) Not make accommodations that negate the
7	validity of a statewide assessment or interpretations or implementations
8	which result in less than ninety-five percent (95%) of all students attending
9	public school participating in the testing program;
10	(8) The department shall implement student testing programs for
11	any grade level and subject area necessary to effectively monitor educational
12	achievement in the state and shall provide data access to any unit within the
13	department or contracted firm or firms for the purpose of analyzing value-
14	added computations and posting school, school district, and state student
15	achievement, provided such disclosures are not in conflict with applicable
16	federal and state law;
17	(9)(A) Each school district shall ensure that educators in that
18	school district provide instruction to prepare students to demonstrate
19	proficiency in the skills and competencies necessary for successful grade-to-
20	grade progression and high school graduation.
21	(B) The department shall verify that the required skills
22	and competencies are part of the school district instructional programs;
23	(10) Conduct ongoing research to develop improved statistically
24	reliable and valid methods of assessing student performance, including
25	without limitation the:
26	(A) Use of technology to administer, score, or report the
27	results of tests; and
28	(B) Use of electronic transfer of data;
29	(11) Conduct or contract with a provider to conduct ongoing
30	research and analysis of individual student, classroom, school, school
31	district, and state achievement data, including without limitation monitoring
32	value-added trends in individual student, school, school district, and state
33	achievement, identifying school programs that are successful, and analyzing
34	correlates of school achievement; and
35	(12) Provide technical assistance to school districts in the
36	implementation of state and school district testing programs and the use of

1	the data produced pursuant to such programs, including longitudinal tracking
2	data.
3	
4	6-15-434. School testing programs.
5	(a) Student performance data shall be analyzed and reported to
6	parents, the community, and the state, provided such disclosures are not in
7	conflict with applicable federal and state law.
8	(b) Student performance trend data shall be one (1) of the components
9	used in developing objectives of the school improvement plan, internal
10	evaluations of instructional and administrative personnel, assignment of
11	staff, allocation of resources, acquisition of instructional materials and
12	technology, performance-based budgeting, and assignment of students into
13	educational programs of the local school district.
14	
15	6-15-435. Required analyses.
16	The Department of Education shall provide, at a minimum, for the
17	following analyses of data produced by the student achievement testing
18	program:
19	(1) The statistical system for the annual assessments shall use
20	the Arkansas Comprehensive Assessment Program examinations and other valid
21	and reliable measures of student learning deemed appropriate by the State
22	Board of Education to determine classroom, school, and school district
23	statistical distributions that shall measure the differences in a student's
24	previous year's achievement compared to the current year's achievement for
25	the purposes of improving student achievement, accountability, and
26	
~ -	recognition;
27	
	recognition;
27 28 29	recognition; (2)(A) The statistical system shall provide the best estimates
28	recognition; (2)(A) The statistical system shall provide the best estimates of classroom, school, and school district effects on student progress based
28 29	recognition; (2)(A) The statistical system shall provide the best estimates of classroom, school, and school district effects on student progress based on established, value-added longitudinal calculations,
28 29 30	recognition; (2)(A) The statistical system shall provide the best estimates of classroom, school, and school district effects on student progress based on established, value-added longitudinal calculations, (B) The approach used by the department shall be approved
28 29 30 31 32	recognition; (2)(A) The statistical system shall provide the best estimates of classroom, school, and school district effects on student progress based on established, value added longitudinal calculations. (B) The approach used by the department shall be approved by the state board before implementation; and
28 29 30 31	recognition; (2)(A) The statistical system shall provide the best estimates of classroom, school, and school district effects on student progress based on established, value-added longitudinal calculations. (B) The approach used by the department shall be approved by the state board before implementation; and (3)(A)(i) The approach used by the department shall be in
28 29 30 31 32 33	recognition; (2)(A) The statistical system shall provide the best estimates of classroom, school, and school district effects on student progress based on established, value-added longitudinal calculations. (B) The approach used by the department shall be approved by the state board before implementation; and (3)(A)(i) The approach used by the department shall be in alignment with federal statutes and be piloted in the 2004-2005 school year

33

1	(a) Value-added longitudinal calculations;
2	(b) Sufficient transparency in the models'
3	conception and operation to allow others in the field to validate or
4	replicate the results; and
5	(c) An assessment of the models' accurateness
6	in relation to other models.
7	(iii) A team of relevant technical experts in
8	student assessment and the state board shall review and approve the cost
9	effectiveness of the model in terms of actual and in-kind costs before
10	implementation.
11	(B) The department shall establish a schedule for the
12	administration of the statewide assessments.
13	(C)(i) Beginning in the 2005-2006 school year and each
14	subsequent year thereafter, in establishing such a schedule, the department
15	is charged with the duty to accomplish the latest possible administration of
16	the statewide assessments and the earliest possible provision, but no later
17	than July 1, of the results to the school districts.
18	(ii) For end-of-course exams, the department may
19	extend the July 1 deadline under subdivision (3)(C)(i) of this section to
20	August 1 if the department finds, based on the request for proposals, that:
21	(a) The cost of administration of the end-of-
22	course exam will be substantially more because of the earlier deadline; or
23	(b) The validity of the end-of-course exam
24	results will be compromised because of the earlier deadline.
25	(D) School district boards of directors shall not
26	establish school calendars that jeopardize or limit the valid testing and
27	comparison of student learning gains.
28	
29	6-15-436. Local assessments.
30	(a) School districts may elect to measure the learning gains of
31	students in subjects and at grade levels in addition to those required for
32	the Arkansas Comprehensive Assessment Program examinations.
33	(b) Measurement of the learning gains of students in all subjects and
34	grade levels other than subjects and grade levels required for the program is
35	the responsibility of the school districts.
36	(c) The results of these assessments shall be provided to the

1	Department of Education upon request of the Commissioner of Education.
2	
3	6-15-437. Rules.
4	The State Board of Education shall adopt any rules necessary to
5	implement this subchapter under the Arkansas Administrative Procedure Act, §
6	25-15-201 et seq.
7	
8	6-15-438. Test security and confidentiality.
9	(a) Violation of the security or confidential integrity of any test or
10	assessment is prohibited.
11	(b)(1) The State Board of Education shall sanction a person who
12	engages in conduct prohibited by this section.
13	(2) Additionally, the state board may sanction a school district
14	or school, or both, in which conduct prohibited in this section occurs.
15	(3) Sanctions imposed by the state board may include without
16	limitation one (1) or more of the following:
17	(A) Revocation, suspension, or probation of an
18	individual's license;
19	(B) Issuance of a letter of reprimand to a licensed
20	individual to be placed in his or her state personnel file;
21	(C) Additional training or professional development to be
22	completed by a licensed individual within the time specified;
23	(D) Additional professional development to be administered
24	by the school district to all licensed school district personnel involved in
25	test administration within the time specified;
26	(E) Issuance of a letter of warning to the school
27	district; and
28	(F) Establishment of a school district plan containing
29	strict test security guidelines that will implement procedures to ensure the
30	security and confidential integrity of all assessment instruments.
31	(4) Professional development required pursuant to subsection
32	(b)(3) of this section as a result of violating test security or
33	confidentiality may be in addition to professional development required for
34	licensure.
35	(c)(1) Procedures for maintaining the security and confidential
36	integrity of all testing and assessment instruments and procedures shall be

SB647

1	specified in the appropriate test or assessment administration instructions.
2	(2) "Conduct that violates the security or confidential
3	integrity of a test or assessment" means any departure from either the
4	requirements established by the Commissioner of Education for the
5	administration of the assessment or from the procedures specified in the
6	applicable test administration materials.
7	(3) "Conduct that violates the security or confidential
8	integrity of a test or assessment" may include, but is not limited to, the
9	following acts and omissions:
10	(A) Viewing secure assessment materials;
11	(B) Duplicating secure assessment materials;
12	(C) Disclosing the contents of any portion of secure
13	assessment materials;
14	(D) Providing, suggesting, or indicating to an examinee a
15	response or answer to any secure assessment items;
16	(E) Aiding or assisting an examinee with a response or
17	answer to any secure assessment item;
18	(F) Changing or altering any response or answer of an
19	examinee to a secure assessment item;
20	(G) Failing to follow the specified testing procedures or
21	to proctor students;
22	(H) Failing to administer the assessment on the designated
23	testing dates;
24	(I) Encouraging or assisting an individual to engage in
25	the conduct described in this subsection;
26	(J) Failing to report to the appropriate authority that an
27	individual has engaged in conduct set forth in this section;
28	(K) Failing to follow the specified procedures and
29	required criteria for alternate assessments; or
30	(L) Failing to return the secured test booklets to the
31	testing company in a timely manner.
32	(d)(1) A licensed teacher, including a long-term substitute teacher or
33	retired teacher acting as a substitute teacher, may serve as a proctor during
34	the administration of a test or assessment under this subchapter if the
35	licensed teacher has received the training required by the state board,
36	commissioner, or the Department of Education.
1	(2) The state board shall not adopt a statewide test or
----	---
2	assessment that prohibits the use of a licensed teacher, including a long-
3	term substitute teacher or retired teacher acting as a substitute teacher, to
4	serve as a proctor during the administration of the test or assessment.
5	(3) As used in this section, "long-term substitute teacher"
6	means an individual who holds a valid teaching license who does not have a
7	full-time contract with a school district.
8	
9	6-15-439. Reporting of assessment scores for the Arkansas School for
10	Mathematics, Sciences, and the Arts.
11	(a) The assessment scores under the Arkansas Comprehensive, Testing,
12	Assessment, and Accountability Program for assessments taken by students
13	attending the Arkansas School for Mathematics, Sciences, and the Arts of the
14	Unversity of Arkansas System shall be sent to the public school district the
15	student attended immediately prior to transferring to the Arkansas School for
16	Mathematics, Sciences, and the Arts, with copies made available to the
17	Arkansas School for Mathematics, Sciences, and the Arts, and shall be
18	included on the reports of the school district the student attended
19	immediately prior to transferring to the Arkansas School for Mathematics,
20	Sciences, and the Arts.
21	(b) The State Board of Education shall promulgate rules and
22	regulations as necessary for the proper implementation of this section.
23	
24	6–15–440. Arkansas Leadership Academy School Support Program.
25	(a)(1) There is created the Arkansas Leadership Academy School Support
26	Program through which the Arkansas Leadership Academy in collaboration with
27	the Department of Education and other leadership groups shall provide support
28	to schools or school districts designated by the Department of Education as
29	being in school improvement and other school districts who opt to
30	participate.
31	(2) The program shall be designed, developed, and administered
32	by the academy created under § 6-15-1007.
33	(b) The program shall:
34	(1) Build the leadership capacity of the school and school
35	district personnel;
36	(2) Train a diverse school leadership team, including, but not

1	limited to, superintendents, school principals, and teachers;
2	(3) Provide a cadre of highly experienced, trained performance
3	coaches to work in the school or school district on a regular basis;
4	(4) Work with the school and school district staff, school
5	district board members, parents, community members, and other stakeholders as
6	necessary to provide a comprehensive support network that can continue the
7	school's progress and improvement after completion of the academy's formal
8	intervention and support;
9	(5) Ensure access to training programs and leadership skills
10	development;
11	(6) Develop incentive programs for institutions and program
12	participants;
13	(7) Assist in the development of partnerships between university
14	leadership programs and school districts; and
15	(8) Work closely with the School Leadership Coordinating
16	<i>Council, the Department of Education, the Department of Higher Education, and</i>
17	the Department of Career Education to coordinate cohesive leadership goals.
18	(c)(1) The Department of Education and the academy shall develop
19	criteria for selection of schools or school districts to participate in the
20	program.
21	(2) Any school district that is in school improvement shall be
22	eligible to participate in the program as provided in the rules of the State
23	Board of Education.
24	(3) The academy and participating schools shall commit to
25	continue participation in the school support program for no fewer than three
26	(3) consecutive school years.
27	(d)(1) The number of schools participating in the program shall be
28	determined by the amount of funding available for the program.
29	(2) The state board or the Department of Education may require a
30	school district to fund a portion of the cost of the school's or school
31	district's participation in the school support program if the Commissioner of
32	Education determines that such participation is in the best interest of the
33	students served by the participating school or school district.
34	(3) Subject to the approval of the state board, the commissioner
35	shall determine the portion of the school district's financial obligation for
36	participation in the program, if any.

1	(c) The state board shall promulgate rules as necessary to implement
2	the requirements of this section.
3	(f)(l) The state board shall have the authority to issue requests for
4	proposals if the state board should determine to change the operator or the
5	location of the academy.
6	(2) The academy shall maintain one (1) main office and, as
7	needed, satellite offices partnered with institutions of higher education
8	that have approved leadership programs and are strategically located in areas
9	of the state identified by the Department of Education as having the greatest
10	need for school leadership support.
11	
12	6-15-441. Arkansas College and Career Readiness Planning Program.
13	(a) As used in this section:
14	(1) "College and career readiness" means the acquisition of the
15	knowledge and skills a student needs to be successful in future endeavors,
16	including:
17	(A) Successfully completing credit-bearing, first-year
18	courses at a postsecondary institution; and
19	(B) Embarking on a chosen career; and
20	(2) "College and career readiness assessment" means a test that
21	measures student readiness for postsecondary learning and is:
22	(A) Administered under this section; or
23	(B) Used by an institution of higher education as part of
24	its admissions, placement, and scholarship processes.
25	(b)(1)(A) A public school that serves students in grade eight (8)
26	shall administer a college and career readiness assessment approved by the
27	State Board of Education to each student enrolled in grade eight (8) at the
28	public school.
29	(B) A public school that serves students in grades ten
30	through twelve (10-12) shall administer a college and career readiness
31	assessment approved by the state board to each student before the student
32	graduates from high school.
33	(2) Funding for the college and career readiness assessments
34	listed in subdivision (b)(l) of this section may be paid by using Department
35	of Education at-risk funding.
36	(c)(l) Each public school administering the college and career

SB647

1	readiness assessments under this section shall use the college and career
2	readiness assessments to:
3	(A) Assist students with college and career readiness
4	skills, course selection in high school, and improved academic achievement;
5	and
6	(B) Provide the basis for the counseling under § 6-16-603
7	concerning postsecondary preparatory programs.
8	(2) Each public school shall fully incorporate the results from
9	college and career readiness assessments listed in subsection (b) of this
10	section into the college and career planning process for each student.
11	(d) Data collection shall be maintained by the Department of Education
12	for the purpose of:
13	(1) Increasing college and career readiness skills;
14	(2) Improving instruction;
15	(3) Enhancing school improvement plans;
16	(4) Reducing the college remediation rates of students; and
17	(5) Developing and implementing postsecondary preparatory
18	programs under § 6-16-601 et seq.
19	(c)(1) The department shall report to the House Committee on Education
20	and the Senate Committee on Education no later than December 31 of each year
21	on the:
22	(A) Implementation and effectiveness of the Arkansas
23	College and Career Readiness Planning Program; and
24	(B) Statistical analysis of postsecondary preparatory
25	programs under § 6-16-601 et seq. for each postsecondary preparatory program.
26	(2) The report may be posted on the department's website with a
27	notification to the House Committee on Education and the Senate Committee on
28	Education.
29	(f) The state board may promulgate rules to implement this section and
30	shall monitor the use of college and career readiness assessments
31	administered under this section to ensure public school compliance.
32	
33	SECTION 2. Arkansas Code Title 6, Chapter 15, is amended to add an
34	additional subchapter to read as follows:
35	<u>Subchapter 29 — Arkansas Educational Support and Accountability Act</u>
36	

1	<u>6-15-2901. Title.</u>
2	This subchapter shall be known and may be cited as the "Arkansas
3	Educational Support and Accountability Act".
4	
5	6-15-2902. Legislative findings.
6	The General Assembly finds that:
7	(1) Arkansas Constitution, Article 14, § 1, requires the State
8	of Arkansas to provide a general, suitable, and efficient system of free
9	public schools to the children of the state;
10	(2) Under the decision of the Arkansas Supreme Court in Lake
11	View School District No. 25 v. Huckabee, 351 Ark. 31 (2002), it is the
12	absolute duty of the State of Arkansas to provide all public school children
13	with a substantially equal opportunity for an adequate education;
14	(3) It is the state's responsibility to provide the statutory
15	framework necessary to ensure that all students in the public schools of this
16	state have a substantially equal opportunity to achieve and demonstrate
17	academic readiness, individual academic growth, and competencies through the
18	application of knowledge and skills in core subjects, consistent with state
19	academic standards through a student-focused learning system;
20	(4)(A) In Lake View School District No. 25 v. Huckabee, the
21	Arkansas Supreme Court explicitly addressed the relationship between local
22	control versus the state's responsibility when, in quoting DuPree v. Alma
23	School District No. 30, 279 Ark. 340 (1983), it opined, "[i]f local
24	government fails, the state government must compel it to act, and if the
25	local government cannot carry the burden, the state must itself meet its
26	<u>continuing obligation".</u>
27	(B) An accountability system that provides increasing
28	levels of state assistance would help the local government or the local
29	public school district board of directors to meet this burden, while allowing
30	state intervention to occur if the local government chronically fails to meet
31	the burden in spite of the state assistance;
32	(5) Arkansas public schools and school districts would benefit
33	from an accountability system that:
34	(A) Uses multiple measures of student academic achievement
35	and growth; and
36	(B) Allows flexibility for public schools and school

SB647

1	districts to utilize local decision-making while maintaining quality in
2	<u>education;</u>
3	(6) A comprehensive accountability system would empower the
4	state and public school districts to assess the effectiveness of student-
5	focused education using multiple factors, measures, and indicators of student
6	achievement and school quality, rather than relying solely on an annual
7	statewide assessment; and
8	(7)(A) The State of Arkansas cannot be the sole guarantor of
9	each individual student's success.
10	(B) Parents, students, families, educational institutions,
11	and communities, as collaborative partners in education, play an important
12	role in the success of individual students.
13	
14	<u>6-15-2903. Definitions.</u>
15	<u>As used in this subchapter:</u>
16	(1) "Academic growth" means the calculation of a student's
17	academic progress from one school year to the next, as measured by
18	assessments and other criteria required by rule of the State Board of
19	<u>Education;</u>
20	(2) "College and career readiness assessment" means a set of
21	criterion-referenced measurements of a student's acquisition of the knowledge
22	and skills that the student needs to:
23	(A) Be successful in future endeavors, including credit-
24	<u>bearing, first-year courses at an institution of higher education such as a</u>
25	two-year or four-year college, trade school, or technical school; or
26	(B) Embark on a career;
27	(3) "Consolidated state plan" means the Arkansas consolidated
28	state application accountability plan required under the Elementary and
29	Secondary Education Act of 1965, Pub. L. No. 89-10, as reauthorized by the
30	Every Student Succeeds Act of 2015, Pub. L. No. 114-95;
31	<u>(4)(A) "Educator" means a person holding a valid Arkansas</u>
32	<u>standard teaching license, an ancillary license, a provisional license, a</u>
33	technical permit, or an administrator's license issued by the state board.
34	(B) "Educator" includes a licensed or nonlicensed
35	<u>classroom teacher or administrator employed in a position under a waiver from</u>
36	<u>licensure;</u>

42

1	(5) "English language arts" means the academic standards for
2	English, reading, and writing;
3	(6) "English learner" means an individual whose native language
4	is a language other than English or who comes from an environment where a
5	language other than English has had a significant impact on the individual's
6	<u>level of English language proficiency;</u>
7	(7) "Personally identifiable information" means the same as in
8	<u>34 CFR § 99.3, as it existed on January 1, 2017;</u>
9	(8) "Public school" means:
10	(A) A school operated by a public school district; or
11	(B) An open-enrollment public charter school, as defined
12	<u>in § 6-23-103;</u>
13	(9) "Public school district" means:
14	(A) A geographic area that:
15	(i) Is governed by an elected board of directors
16	that conducts the daily affairs of public schools pursuant to the supervisory
17	authority vested by this title; and
18	(ii) Qualifies as a taxing unit for purposes of ad
19	valorem property taxes under § 26-1-101 et seq. and Arkansas Constitution,
20	<u>Article 14, § 3; or</u>
21	(B) An open-enrollment public charter school, as defined
22	<u>in § 6-23-103;</u>
23	(10) "School-level improvement plan" means a plan that at a
24	<u>minimum:</u>
25	(A) Establishes goals or anticipated outcomes;
26	(B) Identifies student supports or interventions to be
27	implemented; and
28	(C) Describes the professional learning necessary for
29	adults to deliver the supports or interventions;
30	(11) "School district systems" means the operations and
31	procedures that occur within a public school district, including without
32	<u>limitation:</u>
33	(A) Academics;
34	<u>(B) Facilities</u>
35	(C) Fiscal operations;
36	(D) Human capital management; and

1	(E) Student support services; and
2	(12) "Student success plan" means a personalized education plan
3	intended to assist students with achieving readiness for college, career, and
4	community engagement.
5	
6	6-15-2904. Responsibility of Department of Education.
7	The Department of Education shall develop and implement a comprehensive
8	accountability system for Arkansas public schools and school districts that:
9	(1) Establishes clear academic standards that are periodically
10	reviewed and revised;
11	<u>(2) Maintains a statewide student assessment system that includes</u>
12	<u>a variety of assessment measures;</u>
13	(3) Assesses whether all students have equitable access to
14	excellent educators;
15	(4) Establishes levels of support for public school districts;
16	and
17	(5) Maintains information systems composed of performance
18	indicators that allow the department to identify levels of public school
19	district support and generate reports for the public.
20	
21	6-15-2905. Authority of State Board of Education.
22	The State Board of Education shall:
23	(1) Approve:
24	(A) Academic standards for each content area; and
25	(B) A statewide student assessment system, including
26	without limitation performance levels for statewide assessments;
27	(2) Promulgate rules to implement the comprehensive
28	accountability system for Arkansas public schools and school districts and
29	this subchapter; and
30	(3) Take any other appropriate action required or authorized by
31	this subchapter.
32	
33	<u>6-15-2906. Academic standards.</u>
34	(a)(1) The Department of Education shall establish academic standards
35	<u>that define what students shall know and be able to demonstrate in each</u>
36	<u>content area.</u>

1	(2) Instruction in all public schools shall be based on the
2	academic standards to prepare students to demonstrate the skills and
3	competencies necessary for successful academic growth and high school
4	graduation.
5	(b) The department shall establish a schedule for periodic review and
6	revision of academic standards to ensure that Arkansas academic standards are
7	rigorous and prepare students for college, career, and community engagement;
8	(c) The department shall include, at a minimum, the following elements
9	in the periodic review and revision of Arkansas academic standards:
10	(1) Review and input by Arkansas:
11	(A) Educators from elementary, secondary, and higher
12	education; and
13	(B) Community members with professional experience related
14	to the academic content area;
15	(2) Study and consideration of academic standards at the
16	national and international level, as appropriate;
17	(3) Study and consideration of an evaluation of the academic
18	standards from national groups or organizations, as appropriate; and
19	(4) Public dissemination of revised academic standards.
20	
21	6-15-2907. Statewide student assessment system.
22	(a) The Department of Education shall implement a statewide student
23	assessment system to be administered by Arkansas public schools on a schedule
24	determined by the State Board of Education that includes the following
25	<u>components:</u>
26	(1) Developmentally appropriate measurements or assessments for
27	kindergarten through grade two (K-2) in literacy and mathematics;
28	(2) Assessments to measure English language arts, mathematics,
29	and science as identified by the state board;
30	(3) Assessments of English proficiency of all English learners;
31	and
32	(4)(A) Assessments to measure college and career readiness;
33	(B) A public school that serves any student in grades ten
34	through twelve (10-12) shall administer college and career readiness
35	assessments as determined by the state board to each student before he or she
36	graduates from high school.

1	(C) Public school districts may offer additional college
2	and career readiness assessments for students in grades ten through twelve
3	(10-12) at no cost to the student by using public school district funding,
4	including without limitation national school lunch state categorical funding
5	<u>under § 6-20-2305.</u>
6	(b) At the direction of the state board, the department shall cause
7	assessment instruments to be administered at additional grade levels as
8	necessary to measure educational achievement in the public schools of this
9	state.
10	<u>(c) The statewide student assessment system may include additional</u>
11	assessment options approved by the state board, including without limitation
12	assessments to measure application of knowledge and skills in civics,
13	government, and additional sciences, as measured on a schedule determined by
14	the state board.
15	(d) A public school district, at its own expense, may assess the
16	academic achievement and growth of students by other means in addition to the
17	required statewide student assessment system.
18	<u>(e) All students enrolled in a public school district shall</u>
19	participate in the statewide student assessment system.
20	(f) Public school district boards of directors shall not establish
21	school calendars that limit or interfere with student participation in the
22	statewide student assessment system.
23	(g) The State of Arkansas shall participate in the administration of
24	the National Assessment of Educational Progress examinations.
25	(h) The department shall provide for statewide student assessments
26	<u>that are:</u>
27	(1) Valid and reliable;
28	(2) Obtained or developed, as appropriate, through contracts and
29	project agreements;
30	(3) Aligned to the Arkansas academic standards; and
31	(4) Scored and returned for public school and school district
32	use by July 1 of each year.
33	(i)(1) Public schools, school districts, and educators shall maintain
34	assessment security and confidentiality.
35	(2)(A)(i) The following individuals may serve as the test
36	administrator during the administration of a statewide student assessment

1	under this subchapter if the individual has received the training required by
2	the department:
3	(1) A licensed educator, including a long-term
4	<u>substitute teacher;</u>
5	(2) A retired educator; and
6	(3) An individual employed under a waiver from
7	licensure as a teacher of record or as an administrator.
8	(ii) If accompanied by a test administrator as
9	described in subdivision (i)(2)(A)(i) of this section, any employee,
10	including a substitute teacher, may serve as a test proctor.
11	(B) A relative or guardian of a student shall not serve as
12	a test administrator or proctor in the same testing room as the student
13	during the administration of an assessment under this subchapter.
14	(C) As used in this section, "long-term substitute
15	<u>teacher" means an individual who holds a valid teaching license who does not</u>
16	have a full-time contract with a school district.
17	(3) A violation by a public school, a public school district or
18	an educator of the security or confidential integrity of any test or
19	assessment may result in action by the state board under \$\$ 6-17-410 and 6-
20	<u>17-428 or under the rules promulgated by the state board to implement this</u>
21	<u>subchapter.</u>
22	(j) The statewide student assessment system shall not assess students'
23	religious or political beliefs.
24	(k)(1) The assessment scores of students attending the Arkansas School
25	for Mathematics, Sciences, and the Arts of the University of Arkansas System
26	shall be sent to and included on the reports of the public school district
27	the student attended immediately prior to transferring to the Arkansas School
28	for Mathematics, Sciences, and the Arts.
29	(2) Copies of the assessment scores of students attending the
30	Arkansas School for Mathematics, Sciences, and the Arts shall be made
31	available to the Arkansas School for Mathematics, Sciences, and the Arts.
32	(1) Public school districts shall analyze and report student
33	performance data to students, parents, and the community, if the disclosures
34	are not in conflict with applicable federal law and state law.
35	
36	<u>6-15-2908. Analyses of statewide student assessment data.</u>

1	(a)(1) The Department of Education shall provide analyses of data
2	produced by statewide student assessments.
3	(2) The analyses of data shall:
4	(A) Use statewide student assessment results and other
5	valid and reliable measures of student learning, as determined by the State
6	Board of Education, that measure student performance and growth for the
7	purposes of improving student achievement, accountability, and recognition;
8	and
9	(B) Provide the best measures of the effects of the
10	classroom, school, and school district on student performance or progress.
11	(3) The model used by the department shall:
12	(A) Be approved by the state board before implementation;
13	and
14	(B) Include without limitation sufficient transparency in
15	the model's selection, development, and operational use to:
16	(i) Ensure that clear documentation, justification,
17	and technical qualities are reported; and
18	(ii) Allow others in the field to assess the nature
19	and quality of the model, the resulting scores, and interpretations based on
20	the model's scores.
21	(b) The state board shall approve the process and timeline for a
22	public school district to verify the accuracy or request correction of the
23	<u>statewide student assessment data.</u>
24	<u>(c) The score on statewide student assessments for an English learner:</u>
25	(1) Shall not be counted for growth or achievement purposes in
26	the accountability ratings of a public school or public school district if
27	the English learner has been enrolled in a public school or private school in
28	the United States for less than twelve (12) months; and
29	(1) Shall be counted for growth purposes only and not for
30	achievement purposes in the accountability ratings of a public school or
31	public school district if the English learner has been enrolled in a public
32	school or private school in the United States for at least twelve (12) months
33	but not more than twenty-four (24) months.
34	
35	6-15-2909. Public availability of test instruments and scores.
36	(a) Any material containing the personally identifiable information,

1	including without limitation identifiable scores, of individual students on
2	any test taken under the provisions of this subchapter shall not be:
3	(1) Considered a public record within the meaning of the Freedom
4	of Information Act of 1967, § 25-19-101 et seq.; or
5	(2) Disseminated or otherwise made available to the public by a
6	member of the State Board of Education, an employee of the Department of
7	Education, a member of the board of directors of a school district, an
8	employee of a school district, or any other person, except as permitted under
9	the provisions of the Family Educational Rights and Privacy Act of 1974, 20
10	U.S.C. § 1232g, as it existed on January 1, 2017.
11	(b) All analyses, reports, and compilations of test scores that do not
12	contain personally identifiable information are a public record within the
13	meaning of the Freedom of Information Act of 1967, § 25-19-101 et seq., if
14	the release complies with the Family Educational Rights and Privacy Act of
15	1974, 20 U.S.C. § 1232g, as it existed on January 1, 2017, and with the
16	Student Online Personal Information Protection Act, § 6-18-109.
17	(c) In order to protect the validity and reliability of statewide
18	student assessments, the test instruments shall not be made available to the
19	public.
20	
21	6-15-2910. Student performance levels.
22	(a) The Department of Education shall recommend student performance
23	levels for the statewide student assessment system to the State Board of
24	Education for its approval.
25	(b) Student performance levels shall be adopted for the following
26	academic content areas, including without limitation:
27	<u>(1) English language arts;</u>
28	(2) Mathematics; and
29	(3) Science.
30	(c) Student performance levels for academic content areas shall
31	indicate the skills and competencies necessary for a student to be college
32	and career ready by the completion of high school.
33	(d) Student performance levels shall be adopted for English language
34	proficiency.
35	
36	6-15-2911. Student-focused learning system.

49

1	(a)(1) Beginning with the 2017-2018 school year, the Department of
2	Education shall collaborate with public school districts to transition to a
3	student-focused learning system to support success for all students.
4	(2) As part of a public school district's student-focused
5	learning system, the public school district shall annually use multiple
6	academic measures to identify students in need of additional support or
7	acceleration to personalize learning in order for students to achieve their
8	grade-level expectations and individual growth.
9	(3)(A) Academic measures shall include statewide student
10	assessment results.
11	(B) Academic measures may include without limitation:
12	(i) Subject grades;
13	(ii) Student work samples; and
14	(iii) Local assessment scores.
15	(b)(1) Beginning with the 2018-2019 school year, each student, by the
16	end of grade eight (8), shall have a student success plan developed by school
17	personnel in collaboration with parents and the student that is reviewed and
10	
18	updated annually.
18 19	<u>updated annually.</u> <u>(2) The student success plan shall, at a minimum:</u>
19	(2) The student success plan shall, at a minimum:
19 20	(2) The student success plan shall, at a minimum: (A) Guide the student along pathways to graduation;
19 20 21	 (2) The student success plan shall, at a minimum: (A) Guide the student along pathways to graduation; (B) Address accelerated learning opportunities;
19 20 21 22	 (2) The student success plan shall, at a minimum: (A) Guide the student along pathways to graduation; (B) Address accelerated learning opportunities; (C) Address academic deficits and interventions; and
19 20 21 22 23	 (2) The student success plan shall, at a minimum: (A) Guide the student along pathways to graduation; (B) Address accelerated learning opportunities; (C) Address academic deficits and interventions; and (D) Include college and career planning components.
19 20 21 22 23 24	 (2) The student success plan shall, at a minimum: (A) Guide the student along pathways to graduation; (B) Address accelerated learning opportunities; (C) Address academic deficits and interventions; and (D) Include college and career planning components. (3) An individualized education program for a student with a
19 20 21 22 23 24 25	 (2) The student success plan shall, at a minimum: (A) Guide the student along pathways to graduation; (B) Address accelerated learning opportunities; (C) Address academic deficits and interventions; and (D) Include college and career planning components. (3) An individualized education program for a student with a disability, identified under the Individuals with Disabilities Education Act,
19 20 21 22 23 24 25 26	 (2) The student success plan shall, at a minimum: (A) Guide the student along pathways to graduation; (B) Address accelerated learning opportunities; (C) Address academic deficits and interventions; and (D) Include college and career planning components. (3) An individualized education program for a student with a disability, identified under the Individuals with Disabilities Education Act, 20 U.S.C. § 1400 et seq., meets the requirements of this section if the
19 20 21 22 23 24 25 26 27	<pre>(2) The student success plan shall, at a minimum: (A) Guide the student along pathways to graduation; (B) Address accelerated learning opportunities; (C) Address academic deficits and interventions; and (D) Include college and career planning components. (3) An individualized education program for a student with a disability, identified under the Individuals with Disabilities Education Act, 20 U.S.C. § 1400 et seq., meets the requirements of this section if the individualized education program;</pre>
19 20 21 22 23 24 25 26 27 28	 (2) The student success plan shall, at a minimum: (A) Guide the student along pathways to graduation; (B) Address accelerated learning opportunities; (C) Address academic deficits and interventions; and (D) Include college and career planning components. (3) An individualized education program for a student with a disability, identified under the Individuals with Disabilities Education Act, 20 U.S.C. § 1400 et seq., meets the requirements of this section if the individualized education program: (A) Addresses academic deficits and interventions for
19 20 21 22 23 24 25 26 27 28 29	 (2) The student success plan shall, at a minimum: (A) Guide the student along pathways to graduation; (B) Address accelerated learning opportunities; (C) Address academic deficits and interventions; and (D) Include college and career planning components. (3) An individualized education program for a student with a disability, identified under the Individuals with Disabilities Education Act, 20 U.S.C. § 1400 et seq., meets the requirements of this section if the individualized education program; (A) Addresses academic deficits and interventions for
19 20 21 22 23 24 25 26 27 28 29 30	<pre>(2) The student success plan shall, at a minimum: (A) Guide the student along pathways to graduation; (B) Address accelerated learning opportunities; (C) Address academic deficits and interventions; and (D) Include college and career planning components. (3) An individualized education program for a student with a disability, identified under the Individuals with Disabilities Education Act, 20 U.S.C. § 1400 et seq., meets the requirements of this section if the individualized education program: (A) Addresses academic deficits and interventions for students not meeting standards-based academic goals at an expected rate or level; and</pre>
19 20 21 22 23 24 25 26 27 28 29 30 31	(2) The student success plan shall, at a minimum: (A) Guide the student along pathways to graduation; (B) Address accelerated learning opportunities; (C) Address academic deficits and interventions; and (D) Include college and career planning components. (3) An individualized education program for a student with a disability, identified under the Individuals with Disabilities Education Act, 20 U.S.C. § 1400 et seq., meets the requirements of this section if the individualized education program: (A) Addresses academic deficits and interventions for students not meeting standards-based academic goals at an expected rate or level; and (B) Includes a transition plan that addresses college and
19 20 21 22 23 24 25 26 27 28 29 30 31 32	<pre>(2) The student success plan shall, at a minimum: (A) Guide the student along pathways to graduation; (B) Address accelerated learning opportunities; (C) Address academic deficits and interventions; and (D) Include college and career planning components. (3) An individualized education program for a student with a disability, identified under the Individuals with Disabilities Education Act, 20 U.S.C. § 1400 et seq., meets the requirements of this section if the individualized education program: (A) Addresses academic deficits and interventions for students not meeting standards-based academic goals at an expected rate or level; and (B) Includes a transition plan that addresses college and career planning components.</pre>
19 20 21 22 23 24 25 26 27 28 29 30 31 32 33	<pre>(2) The student success plan shall, at a minimum:</pre>

1	during or after the student completes grade eight (8).
2	(c) Public school districts shall use data from college and career
3	readiness assessments to:
4	<u>(1) Update student success plans;</u>
5	(2) Assist students with:
6	(A) College and career readiness skills;
7	(B) Course selection in high school; and
8	(C) Improved academic achievement;
9	(3) Provide the basis for counseling concerning postsecondary
10	preparatory programs; and
11	(4) Support strategies or programs to:
12	(A) Increase college preparation rates of all students,
13	including students of low income, English learners, and minority students;
14	(B) Decrease the remediation rates of high school
15	graduates entering institutions of higher education; and
16	(C) Increase the attainment of career credentials or
17	technical certificates through expanded opportunities for students.
18	(d) Public school districts may include community engagement
19	components as part of the public school's student-focused learning system and
	components as part of the public school's student-focused learning system and student success plans.
19	
19 20	
19 20 21	student success plans.
19 20 21 22	<u>student success plans.</u> <u>6-15-2912. Educator excellence — Intent.</u>
19 20 21 22 23	<u>student success plans.</u> <u>6-15-2912. Educator excellence — Intent.</u> <u>(a) It is the intent of the General Assembly that all students in</u>
19 20 21 22 23 24	<u>student success plans.</u> <u>6-15-2912. Educator excellence - Intent.</u> <u>(a) It is the intent of the General Assembly that all students in</u> <u>Arkansas public schools be taught by qualified and effective educators and</u>
19 20 21 22 23 24 25	<u>student success plans.</u> <u>6-15-2912. Educator excellence - Intent.</u> <u>(a) It is the intent of the General Assembly that all students in</u> <u>Arkansas public schools be taught by qualified and effective educators and</u> <u>that low-income or minority students not be taught at disproportionate rates</u>
19 20 21 22 23 24 25 26	<u>student success plans.</u> <u>6-15-2912. Educator excellence - Intent.</u> (a) It is the intent of the General Assembly that all students in <u>Arkansas public schools be taught by qualified and effective educators and</u> <u>that low-income or minority students not be taught at disproportionate rates</u> <u>by educators who are ineffective, inexperienced, or teaching a subject for</u>
19 20 21 22 23 24 25 26 27	<u>student success plans.</u> <u>6-15-2912. Educator excellence - Intent.</u> <u>(a) It is the intent of the General Assembly that all students in</u> <u>Arkansas public schools be taught by qualified and effective educators and</u> <u>that low-income or minority students not be taught at disproportionate rates</u> <u>by educators who are ineffective, inexperienced, or teaching a subject for</u> <u>which they are not currently licensed.</u>
19 20 21 22 23 24 25 26 27 28	<u>student success plans.</u> <u>6-15-2912. Educator excellence - Intent.</u> (a) It is the intent of the General Assembly that all students in Arkansas public schools be taught by qualified and effective educators and that low-income or minority students not be taught at disproportionate rates by educators who are ineffective, inexperienced, or teaching a subject for which they are not currently licensed. (b) The State Board of Education may promulgate rules that promote the
19 20 21 22 23 24 25 26 27 28 29	<pre>student success plans. 6-15-2912. Educator excellence - Intent. (a) It is the intent of the General Assembly that all students in Arkansas public schools be taught by qualified and effective educators and that low-income or minority students not be taught at disproportionate rates by educators who are ineffective, inexperienced, or teaching a subject for which they are not currently licensed. (b) The State Board of Education may promulgate rules that promote the state's goal of providing all Arkansas public school students with qualified</pre>
19 20 21 22 23 24 25 26 27 28 29 30	<pre>student success plans. 6-15-2912. Educator excellence - Intent. (a) It is the intent of the General Assembly that all students in Arkansas public schools be taught by qualified and effective educators and that low-income or minority students not be taught at disproportionate rates by educators who are ineffective, inexperienced, or teaching a subject for which they are not currently licensed. (b) The State Board of Education may promulgate rules that promote the state's goal of providing all Arkansas public school students with qualified and effective educators and include without limitation:</pre>
19 20 21 22 23 24 25 26 27 28 29 30 31	student success plans. 6-15-2912. Educator excellence - Intent. (a) It is the intent of the General Assembly that all students in Arkansas public schools be taught by qualified and effective educators and that low-income or minority students not be taught at disproportionate rates by educators who are ineffective, inexperienced, or teaching a subject for which they are not currently licensed. (b) The State Board of Education may promulgate rules that promote the state's goal of providing all Arkansas public school students with qualified and effective educators and include without limitation: (1) Systems to support educator effectiveness; (2) The method of reporting educator effectiveness by public schools and school districts, including without limitation:
19 20 21 22 23 24 25 26 27 28 29 30 31 32	<pre>student success plans. 6-15-2912. Educator excellence - Intent. (a) It is the intent of the General Assembly that all students in Arkansas public schools be taught by qualified and effective educators and that low-income or minority students not be taught at disproportionate rates by educators who are ineffective, inexperienced, or teaching a subject for which they are not currently licensed. (b) The State Board of Education may promulgate rules that promote the state's goal of providing all Arkansas public school students with qualified and effective educators and include without limitation: (1) Systems to support educator effectiveness; (2) The method of reporting educator effectiveness by public</pre>
19 20 21 22 23 24 25 26 27 28 29 30 31 32 33	student success plans. 6-15-2912. Educator excellence - Intent. (a) It is the intent of the General Assembly that all students in Arkansas public schools be taught by qualified and effective educators and that low-income or minority students not be taught at disproportionate rates by educators who are ineffective, inexperienced, or teaching a subject for which they are not currently licensed. (b) The State Board of Education may promulgate rules that promote the state's goal of providing all Arkansas public school students with qualified and effective educators and include without limitation: (1) Systems to support educator effectiveness; (2) The method of reporting educator effectiveness by public schools and school districts, including without limitation:

1	leaders who are inexperienced;
2	(ii) Educators with emergency or provisional
3	credentials; and
4	(iii) Educators who are teaching a subject for which
5	they are not currently licensed; and
6	(3) The methods of calculating and reporting the rate at which
7	low-income and minority students are disproportionately taught by educators
8	who are ineffective, inexperienced, or teaching a subject for which they are
9	not currently licensed.
10	(c) Each public school and school district shall:
11	(1) Report the data needed by the Department of Education to
12	identify and evaluate educator effectiveness in accordance with state and
13	federal reporting requirements; and
14	(2) Ensure that its educators provide instruction that aligns
15	with the academic standards established to prepare students to demonstrate
16	the skills and competencies necessary for successful academic growth and high
17	school graduation.
18	
19	<u>6-15-2913. Levels of school district support.</u>
20	(a)(1) The State Board of Education shall promulgate rules to
21	<u>establish:</u>
22	(A)(i) The process for determining the differentiated
23	levels of support that the Department of Education will provide to school
24	<u>districts.</u>
25	(ii) The levels of support shall include:
26	<u>(a) Level l - General;</u>
27	<u>(b) Level 2 - Collaborative;</u>
28	<u>(c) Level 3 - Coordinated;</u>
29	(d) Level 4 - Directed; and
30	<u>(e) Level 5 - Intensive; and</u>
31	(B) The process for guiding, monitoring, or directing:
32	(i) School-level improvement plans;
33	<u>(ii) Supports;</u>
34	<u>(iii) Resources;</u>
35	(iv) Interventions; and
36	(v) Reporting requirements.

1	(2) The process established by the state board for determining
2	the level of support provided to a public school district may include without
3	limitation consideration of:
4	(A) The performance levels of all students on statewide
5	student assessments adopted in accordance with the consolidated state plan;
6	(B) The performance levels of subgroup populations on
7	statewide student assessments adopted in accordance with the consolidated
8	state plan;
9	(C) The schools identified as in need of targeted or
10	comprehensive support, or both, pursuant to the Elementary and Secondary
11	Education Act of 1965, Pub. L. No. 89-10, as reauthorized by the Every
12	Student Succeeds Act of 2015, Pub. L. No. 114-95; and
13	(D) Other criteria the state board determines appropriate,
14	including without limitation:
15	(i) Feeder pattern performance;
16	(ii) Graduation rates;
17	(iii) Growth calculations; and
18	(iv) Other indicators of school success.
19	(b)(1) The state board may adopt, by rule, an alternate process of
20	determining the level of support to be provided to public schools or school
21	districts serving specific student populations, including without limitation:
22	(A) A public school that is designated solely as an
23	alternative learning environment;
24	(B) An open-enrollment public charter school whose mission
25	and enrollment are primarily focused on students who have dropped out of
26	school or are identified as at risk of dropping out of school;
27	(C) A conversion public charter school whose mission and
28	enrollment are primarily focused on students who have dropped out of school
29	or are identified as at risk of dropping out of school;
30	(D) The Arkansas School for the Blind;
31	(E) The Arkansas School for the Deaf; and
32	(F) A public school or system of education that primarily
33	serves adjudicated youth.
34	(2) The alternate process adopted by the state board under
35	subsection (b)(1) of this section shall specify the method to measure student
36	academic performance.

1	(c) A public school district that fails to comply with requirements
2	placed on the public school district by the state board under this subchapter
3	is in violation of the Standards for Accreditation of Arkansas Public Schools
4	and School Districts.
5	
6	<u>6-15-2914. School-level improvement plans — School district support</u>
7	<u>plans.</u>
8	(a) The General Assembly finds that it is the responsibility of:
9	(1) The state to support its public school districts; and
10	(2) A public school district to support its schools.
11	(b)(1) Beginning on May 1, 2018, and by May 1 annually thereafter, a
12	public school shall submit to its public school district a school-level
13	improvement plan for approval by the public school district and public school
14	district board of directors for implementation in the following school year.
15	(2) School-level improvement plans shall be posted on the public
16	school district's website by August 1 of each year.
17	(c) School-level improvement plans shall be:
18	(1) Monitored by the public school district for implementation
19	fidelity and progress throughout the year; and
20	(2) Evaluated annually by the public school district for goal
21	progress and accomplishment.
22	(d)(1) Annually by September 1, a public school district receiving
23	Level 2 - Collaborative, Level 3 - Coordinated, Level 4 - Directed, or Level
24	5 - Intensive support shall submit to the Department of Education a public
25	school district support plan in accordance with rules of the State Board of
26	Education.
27	(2) A public school district's support plan shall be posted on
28	the public school district's website no later than ten (10) days after
29	submission to the department.
30	(e) Public school district support plans shall include without
31	limitation the support the public school district will provide to public
32	schools identified as in need of targeted or comprehensive support, or both,
33	pursuant to the Elementary and Secondary Education Act of 1965, Pub. L. No.
34	89-10, as reauthorized by the Every Student Succeeds Act of 2015, Pub. L. No.
35	<u>114-95.</u>
36	

1	6-15-2915. School district classification as in need of Level 5 -
2	<u> Intensive support — Student transfer eligibility.</u>
3	(a) The State Board of Education shall promulgate rules governing the
4	classification of public school districts as in need of Level 5 - Intensive
5	support and the support to be provided.
6	(b) The Department of Education shall notify in writing the public
7	school district superintendent and the president of the public school
8	district board of directors of the recommendation to the state board for
9	classification as in need of Level 5 - Intensive support.
10	(c)(1) A public school district recommended for classification as in
11	need of Level 5 - Intensive support may appeal to the state board by filing a
12	written appeal with the Commissioner of Education in accordance with the
13	procedure established in the rules of the state board.
14	(2) A public school district shall be classified as in need of
15	Level 5 -Intensive support and receive support upon final determination by
16	the state board.
17	(3) A public school district may appeal the state board's final
18	determination to the Pulaski County Circuit Court under the Arkansas
19	<u>Administrative Procedure Act, § 25-15-201 et seq.</u>
20	(d) A student attending a public school district classified as in need
21	of Level 5 - Intensive support may transfer under the Arkansas Opportunity
22	Public School Choice Act of 2004, § 6-18-227, to another public school
23	district that is not classified as in need of Level 5 - Intensive support.
24	
25	6-15-2916. State Board of Education authority over a public school
26	district classified as in need of Level 5 - Intensive support.
27	If a public school district is classified as in need of Level 5 -
28	Intensive support, the State Board of Education may:
29	(1) Direct the Commissioner of Education to conduct an analysis
30	of all school district systems and make recommendations for action by the
31	state board; and
32	(2) Assume authority of the public school district and take one
33	(1) or more of the following actions at any time after classification:
34	(A) Remove permanently, reassign, or suspend on a
35	temporary basis the superintendent of the school district and:
36	(i) Appoint an individual in place of the

SB647

1	superintendent of the public school district to administratively operate the
2	public school district under the supervision and approval of the
3	<u>commissioner;</u>
4	(ii) Authorize the individual to remove, replace,
5	reassign, or suspend public school district personnel in accordance with
6	state law; and
7	(iii) Compensate from public school district funds
8	the individual appointed to operate the public school district and other
9	individuals authorized by the commissioner;
10	(B) Remove permanently or suspend on a temporary basis
11	some or all of the current public school district board of directors and
12	<u>either:</u>
13	(i) Call for the election of a new public school
14	district board of directors, in which case the public school district shall
15	reimburse the county board of election commissioners for election costs as
16	otherwise required by law;
17	(ii) Require the public school district to operate
18	without a board of directors under the supervision of the superintendent of
19	the public school district or an individual or panel appointed by the
20	<u>commissioner; or</u>
21	(iii) Direct the commissioner to assume some or all
22	authority of the public school district board of directors as may be
23	necessary to operate the public school district;
24	(C)(i) Remove on a temporary basis some or all of the
25	powers and duties granted to the current public school district board of
26	<u>directors under § 6-13-620 or any other law but allow the public school</u>
27	district board of directors to continue to operate under the direction and
28	approval of the commissioner.
29	(ii) The state board shall define the powers and
30	duties of the public school district board of directors.
31	(iii) The public school district board of directors
32	shall act in an advisory capacity to the commissioner regarding all other
33	powers and duties maintained by the commissioner;
34	(D) Require the annexation, consolidation, or
35	reconstitution of the public school district under § 6-13-1401 et seq. and
36	<u>this subchapter;</u>

1	(E) Waive provisions of Title 6 and corresponding rules of
2	the state board with the exception of:
3	(i) Special education programs as provided by this
4	<u>title;</u>
5	(ii) Conducting criminal background checks for
6	employees as provided in this title; and
7	(iii) Health and safety codes as established by the
8	state board and local governmental entities;
9	(F) Require reassignment of some or all of the
10	administrative, instructional, or support staff of a public school;
11	(G) Require a public school to institute and fully
12	implement a student curriculum based on academic standards;
13	(H) Require a public school to provide professional
14	development for teachers and administrators based on the department's review
15	of educators' professional growth plans with the cost to be paid by the
16	public school district in which the public school is located;
17	(I) Remove one (1) or more public schools from the
18	jurisdiction of the classified school district and establish alternative
19	public governance and supervision of the public school;
20	(J) Require reorganization, closure, or dissolution of one
21	(1) or more of the public schools within the classified district; and
22	(K) Take any other necessary and proper action, as
23	determined by the state board that is allowed by law.
24	
25	<u>6-15-2917. Public school district under authority of the State Board</u>
26	of Education.
27	(a) For a public school district under the authority of the State
28	Board of Education, the state board shall review quarterly the progress of
29	the public school district toward improving the issues that caused the
30	classification of the public school district as in need of Level 5 -
31	Intensive support.
32	(b) At any time during the second full school year following the
33	assumption of authority or any time thereafter:
34	(1) The state board may direct the commissioner to update the
35	analysis of all school district systems to determine if the public school
36	district has demonstrated substantial improvement of the issues that caused

1	the classification of the public school district as in need of Level 5 -
2	Intensive support;
3	(2) The commissioner may recommend to the state board that the
4	state board:
5	(A) Take additional action concerning the public school
6	district under § 6-15-2916; or
7	(B) Return the public school district to local control
8	through the appointment or election of a board of directors; and
9	(3)(A) The state board may return the public school district to
10	local control through the appointment or election of a newly elected board of
11	directors upon the recommendation of the commissioner.
12	(B) The state board may limit the powers and duties of the
13	public school district board of directors under § 6-13-620 or any other law
14	but allow the public school district board of directors to operate under the
15	direction and approval of the commissioner.
16	(C) The state board shall define the powers and duties of
17	the public school district board of directors if the state board limits the
18	powers and duties under subdivision (b)(3)(B) of this section.
19	(D) The public school district board of directors shall
20	act in an advisory capacity to the commissioner in regards to all other
21	powers and duties maintained by the commissioner.
22	(E) The state board may grant additional powers and duties
23	to the public school district board of directors if the public school
24	district demonstrates progress toward improving the issues that caused the
25	<u>classification of the public school district as in need of Level 5 -</u>
26	Intensive support.
27	(c)(l) If the public school district has not demonstrated to the state
28	board and the Department of Education that the public school district meets
29	the criteria to exit Level 5 - Intensive support within five (5) years of the
30	assumption of authority, the state board shall annex, consolidate, or
31	reconstitute the public school district under § 6-13-1401 et seq. and this
32	subchapter.
33	(2) The state board shall promulgate rules to establish the
34	<u>criteria by which a public school district may exit Level 5 -Intensive</u>
35	support.
36	

03-06-2017 10:12:24 PIL417

1	6-15-2918. Comprehensive information systems.
2	(a) The Department of Education shall:
3	(1) Establish and maintain comprehensive information systems
4	that allow reporting, analysis, and data-driven decision-making by public
5	<u>school districts;</u>
6	(2) Provide technical assistance to public school districts in
7	the use of the data; and
8	(3) Provide data access to any authorized entity for analyzing
9	computations and posting public school, public school district, and state
10	student achievement, if the disclosures are not in conflict with applicable
11	federal and state law.
12	(b) The department shall provide electronic resources for educators to
13	support and augment student achievement, efficiency, and educational
14	<u>initiatives.</u>
15	(c) The department may contract with providers to collect, maintain,
16	and analyze data and prepare reports.
17	
18	SECTION 3. TEMPORARY LANGUAGE. DO NOT CODIFY. <u>(a) To ensure an</u>
19	orderly transition from the Arkansas Comprehensive Testing, Assessment, and
20	Accountability Program Act, § 6-15-401 et seq., to the Arkansas Educational
21	Support and Accountability Act, § 6-15-2901 et seq., the Department of
22	Education shall continue to provide supports and interventions to the state's
23	existing priority schools, focus schools, and public schools and public
24	<u>school districts in academic distress or under state authority to meet</u>
25	<u>current state and federal requirements.</u>
26	(b) As part of the transition process:
27	(1) Public school districts classified as being in academic
28	distress and under state authority as of the effective date of this act
29	<u>shall:</u>
30	(A) Be classified by the State Board of Education as in
31	<u>need of Level 5 — Intensive support;</u>
32	(B) Receive Level 5 — Intensive support; and
33	<u>(C) Continue to be under state authority subject to the</u>
34	provisions of this act;
35	(2) Public schools that meet the requisite exit criteria for
36	academic distress, priority, or focus status shall be removed from that

5**9**

1	classification; and
2	(3)(A) The department, in collaboration with the public school
3	district, shall develop a transitional support plan for public school
4	districts that have public schools classified in academic distress, priority,
5	<u>or focus status.</u>
6	(B) Transitional support plans shall:
7	(i) Be approved by the state board;
8	(ii) Be based on data from:
9	(a) Reports required under the state or federal
10	accountability systems in effect prior to this act;
11	(b) Public school and public school district
12	<u>comprehensive improvement plans;</u>
13	(c) Interim and summative student assessment
14	results from the 2015-2016 and 2016-2017 school years; and
15	(d) Other local data indicating student
16	progress; and
17	(iii) Describe the support:
18	(a) The department will provide to the public
19	school district; and
20	(b) The public school district will provide to
21	<u>its public schools.</u>
22	(C) The department shall continue to assist public
23	school districts pursuant to the approved transitional support plans
24	until the department determines no later than July 1, 2019, the level
25	of support the public school district will receive under the Arkansas
26	<u>Educational Support and Accountability Act, § 6-15-2901 et seq.</u>
27	
28	/s/J. English
29	
30	
31	APPROVED: 04/05/2017
32	
33	
34	
35	
36	