sbe-nov10item02
Attachment 3
Page 3 of 3

The State Board of Education has illustrated changes to the original text in the following manner: text originally proposed to be added is underlined.
 Title 5. EDUCATION

Division 1. California Department of Education

Chapter 6. Certified Personnel
Subchapter 1. General Provisions

Article 2. Employment and Dismissal
§ 5505. Ensuring Equity of Educational Opportunity.

A local educational agency (LEA) shall ensure that a student’s right to basic equity of educational opportunity is not violated when conducting a reduction in force pursuant to Education Code section 44955. In order to ensure equity of educational opportunity, an LEA may deviate, pursuant to Education Code section 44955(d)(2), from terminating a certificated employee in order of seniority based on, but not limited to, the following:

(1) The Academic Performance Index (API) score rank of the school, calculated pursuant to Education Code sections 52052 and 52052.1, to which the employee is assigned.

(2) The proportion of each statistically significant subgroup reported pursuant to section 1111 (b)(2)(C)(v) of the federal Elementary and Secondary Education Act (20 U.S.C. section 6301 et seq.) who is proficient or above in Mathematics and English-language Arts at the school to which the employee is assigned.

(3) The academic growth over the immediately preceding three-year period of statistically significant subgroups reported pursuant to section 1111 (b)(2)(C)(v) of the federal Elementary and Secondary Education Act (20 U.S.C. Section 6301 et seq.) at the school to which the employee is assigned.

(4) The attendance rate of students at the school to which the employee is assigned.

(5) The number and percentage of students who drop out from the school, if applicable, to which the employee is assigned.

(6) Whether one or more of the intervention reform models identified pursuant to paragraphs (1), (2), and (4) of Education Code section 53202(a) or the federally-mandated alternative governance arrangement pursuant to section 1116(b)(8)(B)(v) of the federal Elementary and Secondary Education Act (20 U.S.C. Section 6301 et seq.) have been implemented at the school to which the employee is assigned.

(7) The attrition rate of certificated employees, year-to-year, including attrition caused by a reduction of force, at the school to which the employee is assigned.

(8) The extent to which the LEA has implemented polices to retain highly-effective teachers and administrators at the school to which the employee is assigned, including policies to:
(i) Improve working conditions;
(ii) Provide additional support to teachers and administrators;

(iii) Provide retention incentives for teachers, administrators, and other certificated employees, pursuant to Education Code section 45028(e), who have contributed to the academic growth of students;

(iv) Recruit highly-effective teachers and administrators; and

(v) Remove ineffective teachers and administrators.
The determination of a teacher’s or administrator’s effectiveness shall be on based on multiple measures, including no less than 30 percent based on growth in student achievement toward meeting grade-level proficiency in the core academic content areas included in the API, pursuant to Education Code section 52052, and documented by the uniform system of evaluation and assessment established by the governing board of the LEA pursuant to Education Code section 44660.

(9) The extent to which the certified employee has contributed to the academic growth of students based on multiple measures, including no less than 30 percent based on growth in student achievement toward meeting grade-level proficiency in the core academic content areas included in the API, pursuant to Education Code section 52052, and documented by the uniform system of evaluation and assessment established by the governing board of the LEA pursuant to Education Code section 44660.

NOTE: Authority cited: sections 33030 and 33031, Education Code. Reference: sections 1 and 5 of Article 9, Constitution of California; sections 44660, 44662, 44955, 45028 and 53202, Education Code; sections 1111 and 1116, Elementary and Secondary Education Act (20 U.S.C. section 6301 et seq.); Serrano v. Priest (1976) 18 Cal.3d; Butt v. State (1992) 4 Cal.4th; and O’Connell v. Superior Court (2006) 141 Cal.App.4th.
10-29-10 [California State Board of Education]
