GENERAL ASSEMBLY OF NORTH CAROLINA **SESSION 2017**

S

SENATE BILL 599

	Short Title:	Excellent Educators for Every Classroom.	(Public)
	Sponsors:	Senators Barefoot (Primary Sponsor); and Smith-Ingram.	
	Referred to:	Rules and Operations of the Senate	
		April 5, 2017	
1 2 3		A BILL TO BE ENTITLED O ESTABLISH THE PROFESSIONAL EDUCATOR PREPARATI ARDS COMMISSION, TO AUTHORIZE THE EXPANSION OF ED	
4		ATION PROGRAMS AND TO CREATE A SYSTEM THAT HO	
5 6 7	LICENSU	AMS ACCOUNTABLE, TO REORGANIZE AND CLARIFY THE ED URE PROCESS, AND TO ENSURE AVAILABILITY OF INFORMA	TION ON
7 8		ER VACANCIES OCCURRING IN NORTH CAROLINA PUBLIC SCI Assembly of North Carolina enacts:	100LS.
9	The General		
10	PART I. NO	ORTH CAROLINA PROFESSIONAL EDUCATOR PREPARATI	ION AND
11		DS COMMISSION	
12		ECTION 1.(a) Subchapter V of Chapter 115C of the General Statutes i	s amended
13	by adding a n	new Article to read:	
14		"Article 17C.	
15		"Professional Educator Preparation and Standards Commission.	
16		3.1. Professional Educator Preparation and Standards Commission.	
17		<u>commission. – There is created the Professional Educator Prepar</u>	
18		Commission (Commission). The purpose of the Commission is t	
19 20		in establishing high standards for North Carolina educators. The Commi	
20 21		recommendations regarding all aspects of preparation, licensure, and standards of conduct of public school educators.	continuing
21		ocation. – The Commission shall be located administratively under the S	tate Board
22		but shall exercise its powers and duties independently of the State	
23 24	Education.	Tout shall excluse its powers and duties independently of the state	Dourd of
25		Iembership. – The Commission shall consist of the following 16 member	rs:
26	<u>(1</u>		
27	<u>1-</u>	Tempore of the Senate, shall appoint the following:	<u></u>
28		<u>a. One superintendent.</u>	
29		b. One principal.	
30		c. One dean, or dean's designee, of an educator preparation	orogram at
31		a constituent institution of The University of North Carolin	-
32		d. One dean, or dean's designee, of an educator preparation	<u>orogram at</u>
33		a nonpublic post-secondary educational institution in North	Carolina.
34		e. One elementary school teacher.	
35		e.One elementary school teacher.f.One middle or high school teacher.	
36		g. <u>One at-large member.</u>	

1

General Asser	nbly Of North Carolina	Session 2017
<u>(2)</u>	The General Assembly, upon the recommendation of House of Representatives, shall appoint the following:a.One superintendent.b.One principal.	-
	c.One dean, or dean's designee, of an educator pr a constituent institution of The University of Nor One dean, or dean's designee, of an educator pr	rth Carolina.
	a nonpublic post-secondary educational institution	
	e.One elementary school teacher.f.One middle or high school teacher.	
	g. <u>One at-large member.</u>	
<u>(3)</u>	The State Teacher of the Year.	
<u>(4)</u>	The Superintendent of Public Instruction, or his or her d	
	appointments, the General Assembly is encouraged to sel	
	nitted to improving the teaching profession and student a	
-	acial, geographic, and gender diversity of the State. Before	
	on, with the exception of the at-large members, the mem	
	ged in the profession of teaching, in the education of	
	ograms, or in the practice of public school administration for	-
	which occurred in this State. The members shall serve for tw	
	gin September 1, 2017. Vacancies in the membership sl	•
	nbly, as provided in G.S. 120-122, using the same criteria	a as provided in this
subsection.		
	anization and Functioning The Commission shall elect	
	y from among its membership. In the absence of the chair	
	ne Commission's meetings. All members are voting member	• •
	on constitutes a quorum. The Commission shall adopt	rules to govern its
proceedings.		
	etings. – Meetings of the Commission shall be held upon the	
	in the absence of the chair. The Superintendent shall call t	the initial meeting of
the Commissio		
	mpensation and Reimbursement. – Members of the Com	
*	for their services and reimbursement for expenses incurred i	•
	uired by this Article at the rate prescribed in G.S. 138-5 and	
	sonnel. – The Commission may employ, subject to Chapte	
	ecessary personnel for the performance of its functions a	nd fix compensation
	ts of funds available to the Commission.	
	. Powers and duties of the Commission.	
	ties. – The Commission shall:	
<u>(1)</u>	Develop and recommend to the State Board of Education	
	aspects of educator preparation programs in accordance	e with Article 1/D of
	this Chapter.	1 1 4 1 4 11
<u>(2)</u>	Develop and recommend to the State Board of Education	
	aspects of professional standards for North Carolina edu	icators in accordance
	with Article 17E of this Chapter.	Decad (CD1)
<u>(3)</u>	Provide recommendations as requested to the State	
	related to the educator preparation programs and profe	essional standards of
	North Carolina educators.	
	te Board Approval. – The Commission shall submit its rec	
	of this section to the State Board. The State Board shall add	
recommendatio	ons. The State Board shall not make any substantive c	nanges to any rules

1	recommendation	that it adopts. If the State Board rejects the rules recommendation, it shall				
2	state with specificity its reasons for rejection; the Commission may then amend that rules					
3	recommendation and resubmit it to the State Board. The Board shall adopt or reject the					
4		amended rules recommendation. If the State Board fails to adopt the Commission's original and				
5	amended rule rec	commendations, the State Board may develop and adopt its own rules.				
6	(c) Annu	al Report The Commission shall submit a report by December 1, 2018, and				
7	annually thereaf	ter, to the Joint Legislative Education Oversight Committee and the State				
8		cation of its activities during the preceding year, together with any				
9	recommendation	s and findings regarding improvement of the teaching profession."				
10						
11		CATOR PREPARATION PROGRAMS				
12		FION 2.(a) G.S. 115C-296.8 is repealed.				
13		FION 2.(b) G.S. 115C-296.9 is repealed.				
14		FION 2.(c) G.S. 115C-296.10 is repealed.				
15		FION 2.(d) G.S. 115C-296.11 is repealed.				
16		FION 2.(e) G.S. 115C-296.12 is repealed.				
17		FION 2.(f) G.S. 115C-296.13 is repealed.				
18		FION 2.(g) G.S. 115C-309 is repealed.				
19		FION 2.(h) G.S. 115C-310 is repealed.				
20		FION 2.(i) Subchapter V of Chapter 115C of the General Statutes is amended				
21	by adding a new					
22		" <u>Article 17D.</u>				
23		"Educator Preparation Programs.				
24	" <u>§ 115C-269.1.</u>					
25		is Article, the following definitions shall apply:				
26	<u>(1)</u>	Approved EPP. – An EPP that has been approved by the State Board as				
27		meeting the requirements established by rule, as provided in				
28		<u>G.S. 115C-269.10.</u>				
29	<u>(2)</u>	<u>Authorized EPP. – An EPP that (i) has met the accountability performance</u>				
30		standards described in G.S. 115C-269.35 and (ii) has been approved by the				
31		State Board or accredited by CAEP to prepare, train, and recommend				
32	(2)	students for licensure.				
33	$\frac{(3)}{(4)}$	<u>CAEP. – Council for the Accreditation of Educator Preparation.</u>				
34 25	<u>(4)</u>	<u>Clinical educator. – An individual employed by a partner school, including a</u>				
35 36		classroom teacher, who assesses, supports, and develops a clinical intern's				
30 37	(5)	knowledge, skills, and professional disposition during an internship.				
37 38	<u>(5)</u>	<u>Clinical intern or intern. – Any student enrolled in a recognized EPP who is</u>				
38 39		jointly assigned by that EPP and a local board of education to teach under the direction and supervision of a aligned educator as provided in				
39 40		the direction and supervision of a clinical educator, as provided in G.S. 115C-269.25.				
40 41	(6)	Clinical internship or internship. – Type of field experience in which a				
41	<u>(6)</u>	clinical intern works under the supervision of a clinical educator and may be				
42 43		delegated those duties granted to an educator by G.S. 115C-307 and any				
43 44		other part of the school program for which the clinical educator is				
44 45		responsible.				
46	(7)	<u>Clinical mentor or mentor. – An individual employed by an elementary or</u>				
40 47	<u>(7)</u>	secondary school, including a classroom teacher, who assesses, supports,				
47		and develops a clinical resident's knowledge, skills, and professional				
40 49		disposition during the residency.				
49 50	(8)	<u>Clinical residency or residency.</u> – Type of field experience in which a				
50 51	(0)	clinical residency of residency. – Type of field experience in which a clinical resident who already holds a bachelor's degree is enrolled in a				
51		ennear resident who aready noids a dacheror's degree is chroned in a				

	General Assemb	ly Of North Carolina	Session 2017
		recognized EPP and also employed by a local school	administrative unit as
		an educator and supervised by the recognized EPP in	
		the recognized EPP's training requirements.	1
	<u>(9)</u>	Clinical resident. – Any student who meets the following	ng criteria:
		a. Holds a bachelor's degree.	-
		b. Is enrolled in a recognized EPP.	
		c. Is employed by a local school administrative u	nit as an educator and
		supervised by the recognized EPP in parti	al fulfillment of the
		recognized EPP's training requirements.	
	<u>(10)</u>	Educator preparation program or EPP. – Any entity that	at prepares, trains, and
		recommends students for teacher licensure.	
	<u>(11)</u>	Field experience Placement of students enrolled in	a recognized EPP in
		settings to provide opportunities to observe, pract	ice, and demonstrate
		knowledge and skills. A field experience may include	preclinical classroom
		experiences.	
	<u>(12)</u>	Field supervisor An individual who is employed by	a recognized EPP to
		observe students, monitor their performance, and	provide constructive
		feedback to improve their effectiveness as educators	during their clinical
		internship or residency.	
	<u>(13)</u>	Initially authorized EPP An EPP that has been ei	
		State Board or accredited by CAEP to prepare, tr	ain, and recommend
		students for licensure, but lacks data required by the p	performance standards
		described in G.S. 115C-269.35.	
	<u>(14)</u>	Partner school An elementary or secondary sch	
		Carolina that includes (i) a public school governed	-
		education, a charter school board of directors, a regi	
		directors, or a UNC laboratory school board of trustees	· · · · · ·
		Defense Elementary and Secondary School establi	-
		U.S.C. § 2164; and (iii) a nonpublic school that meet	ts the requirements of
		Part 1 or 2 of Article 39 of this Chapter.	
	<u>(15)</u>	Recognized educator preparation program or recognized	
		that is initially authorized or authorized by the State	Board to recommend
		students for educator licensure.	
	<u>(16)</u>	Student. – An individual enrolled in a recognized	educator preparation
,	11 EC 2/0 E 1	program.	
		Educator preparation programs.	· · · · · · · · · · · · · · · · · · ·
		of EPPs. – An EPP shall prepare students for educator l	
		quirements set forth in this Article. To recommend stuc	ients for ficensure, an
		gnized by the State Board.	wize and recognize an
		Board Authority. – The State Board shall initially authority	-
		by this Article. The State Board shall have authority	10 legulate EFFS III
	accordance with (c) Initial	Authorization. – The State Board shall assign the status	of initially authorized
		•	•
		as not yet generated sufficient data to meet the performation of the following criteria:	nce standards, but the
		The EPP is approved by the State Board.	
	$\frac{(1)}{(2)}$	<u>The EPP is approved by the State Board.</u> The EPP is nationally accredited by CAEP.	
		rization. – The State Board shall assign the status of a	thorized to an FDD if
		e following criteria:	unonzeu io all EFF II
	<u>(1)</u>	The EPP is approved by the State Board or nationally a	ccredited by CAEP
	(1)	The LTT is approved by the state Doald of hanollarly a	CIEUIIEU DY CAEF.

General Assem	bly Of North Carolina	Session 2017
<u>(2)</u>	The EPP satisfies the performance standards to the exten	
(a) The (a)	not been assigned revoked status described in G.S. 115C-2	
	State Board shall assign the status of recognized EPP to a	<u>n EPP that has the</u>
	<u>v authorized or authorized.</u>	
	Educator preparation program approval process.	to opprove on EDD
	Board Authority. – The State Board shall have authority	* *
	quirements established by rule as provided in subsection (b)	
approval to EPP	s for Granting State Approval. – The State Board shall adop s in accordance with this Article. The rules shall ensure the f	ollowing:
<u>(1)</u>	<u>A rigorous approval process that requires that the criteria</u> met.	a in this Article are
(2)	An application process, peer review, and technical assist	stance provided by
	the State Board.	
(3)	An approval period of five years and process for renewal	of approval.
(c) Minin	mum Approval Standards. – At a minimum, the rules establi	
subsection (b) of	f this section shall include the following standards:	-
<u>(1)</u>	Students shall develop a deep understanding of the criteria	itical concepts and
	principles of their discipline and, by completion,	be able to use
	discipline-specific practices flexibly to advance the learn	ning of all students
	toward attainment of college- and career-ready standards.	
<u>(2)</u>	Effective partnerships and high-quality clinical practice	shall be central to
	preparation so that students develop the knowledge, skill	s, and professional
	dispositions necessary to demonstrate positive impact on	all elementary and
	secondary students' learning and development.	
<u>(3)</u>	Quality of students shall be a continuing and purposefu	
	responsibility from recruitment, at admission, through	
	courses and field experiences, and to decisions that comp	
	to teach effectively and are recommended for licensu	
	demonstrate that development of student quality is the	-
	preparation in all phases of the program, through eviden	ce of impact under
	subdivision (4) of this subsection.	
<u>(4)</u>	The EPP shall demonstrate the impact of its completers	•
	secondary student learning and development, classroom	
	schools, and the satisfaction of its completers with	the relevance and
	effectiveness of their preparation.	
<u>(5)</u>	The EPP shall maintain a quality assurance system comp	
	from multiple measures, including evidence of student	•
	positive impact on elementary and secondary stud	
	development. The EPP shall support continuous im sustained and evidence-based and that evaluates the e	-
	completers. The EPP shall use the results of inquiry and	
	establish priorities, enhance program elements and	1 I
	<u>innovations to improve completers' impact on element</u> student learning and development.	<u>ary and secondary</u>
(d) Appl	ication. – An EPP seeking to be approved by the State Board	I shall complete the
	ess established by the State Board.	
	Review. – An EPP seeking to be approved by the State Board.	ard shall undergo a
	cess established by the State Board that includes highly qu	
	quately review programs within the State.	anno and damou
	nical Assistance. – For EPPs seeking approval, the State I	Board shall provide
	nce in efforts to do the following:	pro .ruo

	General Asse	mbly Of N	North Carolina	Session 2017
1	(1)	Impro	we education quality and EPP performance.	
2	(2)	-	n EPPs about the program approval process as p	part of EPP
3	<u> </u>		mance based on outcome data.	
4	(3)	-	t with State and federal reporting processes.	
5	$\frac{(3)}{(4)}$		build and maintain partnerships between elementary a	nd secondary
6	<u>(+)</u>		Is and EPPs.	<u>ild secondary</u>
7	"8 115C-260		num admissions requirements for educator preparation	n nrograms
8			recognized EPP shall not admit a student until that studen	
8 9	of the followin			<u>it has met one</u>
10	<u>(1)</u>	-	ned a passing score or prescribed minimum score set by th	e State Board
1	<u>(1)</u>		preprofessional skills test.	<u>e State Bourd</u>
2	(2)		wed the appropriate required scores, as determined by the	State Board
3	<u>(2)</u>		e verbal and mathematics portions of the SAT or ACT.	
4			ined verbal and mathematics portions of the SAT of ACT.	
4 5			be 1,100 or greater. The minimum composite score set	
		-		by the State
6	(2)		for the ACT shall be 24 or greater.	
7	(3)		a bachelor's degree.	
8			<u>Average. – A recognized EPP shall not admit a student</u>	
9			earned a minimum grade point average of at least a 2.7.	
0			e minimum cohort grade point average for each entering	<u>s cohort to an</u>
1	EPP is at least			
2			nt and pedagogy requirements.	
3			Pedagogy Requirements To ensure that EPPs remain	
4			of study that is aligned to State and national standards, th	
5		at least the	following minimum requirements with demonstrated con	mpetencies in
6	<u>its rules:</u>			
7	<u>(1)</u>	<u>All E</u>	PPs shall include instruction in the following:	
8		<u>a.</u>	The identification and education of children with disabil	<u>ities.</u>
9		<u>b.</u>		nd effective
0			communication techniques for defusing and de-escalation	ing disruptive
1			or dangerous behavior.	
2		<u>c.</u>	Demonstration of competencies in using digital	and other
3			instructional technologies to provide high-quality, inte	grated digital
4			teaching and learning to all students.	
5		<u>d.</u>	The skills and responsibilities required of educators.	
6			The expectations for student performance based on State	e standards.
7		<u>e.</u> <u>f.</u>	The supply of and demand for educators in this State, as	
8			the vacancy report required by G.S. 115C-299.5(e).	
9		<u>g.</u>	The State's framework for appraisal of educators.	
.0	(2)	-	providing training for elementary education teachers sha	ll include the
-1	<u>(2)</u>	follow		<u>in merude die</u>
2			<u>Adequate coursework in the teaching of reading</u> ,	writing and
13		<u>a.</u>	mathematics.	winnig, and
4		h		possesses the
-4		<u>b.</u>	Assessment prior to licensure to determine if a student	
-5 -6			requisite knowledge in scientifically based reading,	-
			mathematics instruction that is aligned with the S	state Board's
.7			expectations.	· · · · · ·
8		<u>c.</u>	Instruction in application of formative and summative	
19			within the school and classroom setting through tech	
50			assessment systems available in State schools that	measure and
51			predict expected student improvement.	

General Assemb	ly Of North Carolina	Session 2017
	<u>d.</u> <u>Instruction in integration of arts educed</u>	
<u>(3)</u>	EPPs providing training for elementary	
	curriculum teachers shall ensure that stu	dents receive instruction in early
	literacy intervention strategies and practic	
	national reading standards and shall includ	e the following:
	<u>a.</u> Instruction in the teaching of	
	understanding of reading as a p	
	phonological and phonemic awaren	
	and comprehension. Instruction sh	
	of instructional supports and serv	-
	ensure reading proficiency for all s	
	b. Instruction in evidence-based asso	• •
	areas of difficulty with readin	g development and of reading
	deficiencies.	······································
	c. <u>Instruction in appropriate applicat</u>	
	services and reading interventions all students.	to ensure reading pronciency for
<u>(4)</u>	<u>EPPs providing training for middle and l</u>	high school teachers shall include
<u>(+)</u>	the following:	lingh school teachers shall menude
	<u>a.</u> <u>Adequate coursework in the releva</u>	nt content area
	b. Adequate coursework in the teaching	
	<u>c.</u> For EPPs providing training	-
	preparation in issues related to scie	-
' <u>§ 115C-269.25.</u>	Clinical partnerships and practice in edu	• •
	porative Partnerships With Elementary and	-
establish and ma	intain collaborative, formalized partnership	os with elementary and secondary
partner schools the	hat are focused on student achievement, con	ntinuous school improvement, and
the professional	development of elementary and second	ary educators, as well as those
preparing educate		
	prandum of Understanding With Local Sch	
	memorandum of understanding with the loc	
	here students are placed or employed. In the	
	inistrative unit or partner school, as applicab	
<u>(1)</u>	Define the collaborative relationship betw	
	administrative unit or partner school and focused on continuous school improvement	
<u>(2)</u>	Adopt a plan for collaborative clinica	
<u>(2)</u>	orientation, and student placement.	i educator of mentor selection,
<u>(3)</u>	Determine how information will be shared	and verified between the FPP and
<u>(5)</u>	the local school administrative unit or part	
(c) Field	Experience Requirements. – To the extent	
	ing to initial professional licensure, the follo	
<u>(1)</u>	Field experiences in every semester that	•
<u></u>	engagement of students in settings that p	
	observe, practice, and demonstrate know	ledge and skills. The experiences
	observe, practice, and demonstrate know shall be systematically designed and sequ	
		nenced to increase the complexity
	shall be systematically designed and sequ	students apply, reflect upon, and

General Assem	oly Of North Carolina	Session 2017
<u>(2)</u>	A minimum of two hours of field experience in	the first semester of the
	program and a cumulative total of at least 12 hours	of field experiences prior
	to the student's internship.	
<u>(3)</u>	At least one field experience in a low-performing sc	chool.
(d) Clinic	cal Practice Requirements EPPs shall require clinic	cal practice in the form of
one of the follow	-	
(1)	Internship that lasts for a minimum of 16 weeks. In	ternships may be over the
	course of two semesters and shall, to the extent	
	experiences at both the beginning and ending of the	he school year. It shall be
	the responsibility of a clinical educator, in cooperation	
	the representative of the EPP, to assign to the in	
	duties that will provide adequate preparation for tea	-
<u>(2)</u>	Residency that meets the following criteria:	
	<u>a.</u> <u>The residency lasts for a minimum of one ye</u>	ear.
	b. The EPP provides ongoing support to a stu	
	the residency.	
	c. The EPP assigns a clinical mentor to the resi	ident.
	d. The resident completes at least 30 hours of	
	hours of coursework and/or training prior to	-
(e) Clinie	cal Educator Requirements. – The EPP shall ensure	
	ts in internships meet the following requirements:	
(1)	Be professionally licensed in the field of licensure s	ought by the student.
(2)	Have a minimum of three years of experience in a to	
$\overline{(3)}$	Have been rated, through the educator's most rece	-
	least at the "accomplished" level as part of the	
	Evaluation System, or the equivalent on an evalu	•
	another state or partner school, as applicable, and	•
	part of a student growth assessment system used b	-
	licensure sought by the student.	
(f) Clinie	cal Mentor Requirements. – The EPP shall ensure	e clinical educators who
	ts in residencies meet the following requirements:	
(1)	Be professionally licensed in the field of licensure of	of the resident.
$\overline{(2)}$	Have a minimum of three years of experience in a to	eaching role.
$\overline{(3)}$	Have been rated, through the educator's most rece	-
	least at the "accomplished" level as part of the	
	Evaluation System, or the equivalent on an evalu	
	another state or partner school, as applicable, and	
	part of a student growth assessment system used b	-
	licensure sought by the student.	<u></u>
(g) Legal	Protection of Interns. – An intern under the supervis	sion of a clinical educator
	have the protection of the laws accorded to a licensed	
	gogy Assessment. – EPPs shall require, in addition to	
	ed and valid pedagogy assessment to determine clinic	
	nd mastery criteria shall be determined by the State Bo	± ±
	Teacher assistants engaged in internships.	<u> </u>
	am for Teacher Assistants. – The State Board sh	nall adopt a program to
	cess by which teacher assistants may become teacher	
participate in thi		<u></u>
(1)	Shall be enrolled in a recognized EPP.	
$\frac{(1)}{(2)}$	Shall be employed in a North Carolina public schoo	ol.
<u>(2)</u>	<u>zami de employed in a riordi Caronna public sendo</u>	

	General Assemb	bly Of North Carolina Session 2017
1	<u>(7)</u>	Average scores of graduates on professional, pedagogy, and content area
2		examinations for the purpose of licensure.
3	<u>(8)</u>	Percentage of graduates receiving initial professional licenses.
Ļ	<u>(9)</u>	The extent to which the program prepares educators, including general
		education teachers and special education teachers, to effectively teach the
		following:
		<u>a.</u> <u>Students with disabilities.</u>
		b. Students of limited English proficiency.
	<u>(10)</u>	The activities offered by the program that are designed to prepare educators
		to do the following:
		a. Integrate technology effectively into curricula and instruction,
		including activities consistent with the principles of universal design
		for learning.
		b. Use technology effectively to collect, manage, and analyze data to
		improve teaching and learning for the purpose of increasing student
		academic achievement.
	<u>(11)</u>	The perseverance of beginning educators in the profession, as determined on
		the basis of the number of beginning educators who maintain status as active
		contributing members in the North Carolina State Employee Retirement
		System at least three years after licensure in comparison to similar programs.
	<u>(12)</u>	The results of surveys given to school principals that involve evaluation of
		the program's effectiveness in preparing participants to succeed in the
		classroom, based on experience with employed program participants.
	<u>(13)</u>	Any other information necessary to enable the State Board to assess the
		effectiveness of the program on the basis of educator retention and success
		criteria adopted by the State Board.
		ission of Annual Performance Reports. – Performance reports shall be
	-	<u>y to the following:</u> The State Board.
	$\frac{(1)}{(2)}$	The Board of Governors of The University of North Carolina, to be
	(2)	incorporated into the Teacher Quality Dashboard.
	(3)	The board of trustees or board of directors of the entity submitting the report.
		nation Requests by EPPs. – The State Board of Education shall annually
		quest, the data required to be include in an EPP's annual performance report
		visions (1) and (2) of subsection (a) of this section and subdivision (11) of
,		this section. The State Board of Education shall provide this information to an
,		e data and disaggregated by race, sex, and ethnicity. Notwithstanding Article
		apter, local school administrative units shall provide to the State Board of
		he purposes of these information requests any North Carolina Educator
		em effectiveness status assigned to teachers based on queries from the State
	Board. The State	Board of Education shall not report aggregated or disaggregated data to the
	EPP that reveals	confidential information in a teacher's personnel file, as defined by Article
	21A of this Cha	apter, such as making the effectiveness status personally identifiable to an
	individual teache	<u>r.</u>
	" <u>§ 115C-269.40.</u>	Risk factors for educator preparation programs; risk-assessment model.
	(a) Risk I	Factor Rules The State Board shall adopt rules establishing risk factors for
	(u) Hibit I	a susmall risk level of each EDD. The set of risk factors shall include the
		the overall fisk level of each EPP. The set of fisk factors shall include the
5 7 8		ne overall risk level of each EPP. The set of risk factors shall include the
	assessment of th	A history of the EPP's compliance with State law and rules, with
5 5 7 3 9 1	assessment of the following:	

General Assemb	ly Of N	North CarolinaSession 2017
	<u>b.</u>	Whether the violation resulted in an action being taken against the
	—	EPP.
	<u>c.</u>	Whether the violation was promptly remedied by the EPP.
	<u>d.</u>	The number of alleged violations.
	<u>e.</u>	Any other matter considered to be appropriate in evaluating the EPP's
		compliance history.
<u>(2)</u>	Wheth	her the program meets the accountability performance standards under
	<u>G.S. 1</u>	15C-269.35.
<u>(b)</u> <u>CAEP</u>	Accrea	litation The rules for risk factors developed by the State Board may
		is accredited by CAEP.
<u>(c)</u> <u>Use o</u>	f Risk	Factors The State Board shall use the rules for risk factors when
conducting moni	<u>toring,</u>	inspections, and compliance audits of EPPs, including evaluations
associated with re	enewals	of approval under G.S. 115C-269.10.
" <u>§ 115C-269.45.</u>		
		y Statuses The State Board shall at least annually review the
		each EPP. The State Board shall adopt rules necessary for the sanction
		t accountability standards or comply with State law or rules. The rules
-		signment of warned, probation, or revoked statuses according to the
following criteria	-	
<u>(1)</u>		ed. – An EPP shall be assigned warned status if the program meets any
		following criteria:
	<u>a.</u>	Fails to meet the performance standards set by the State Board for the
		overall performance of all its students on any of the indicators set
	1	forth in G.S. 115C-269.35(a) in any one year.
	<u>b.</u>	Fails to meet the performance standards in any two sex, race, or
		ethnicity demographic groups on any of the indicators set forth in
	_	<u>G.S. 115C-269.35(a) in any one year.</u>
	<u>C.</u>	Fails to meet the performance standards for a sex, race, or ethnicity
		demographic group on any of the indicators set forth in G.S. 115C-269.35(a) for two consecutively measured years,
		<u>G.S. 115C-269.35(a) for two consecutively measured years,</u> regardless of whether the deficiency is in the same demographic
		group or standard.
	<u>d.</u>	The State Board determines that the EPP has violated applicable laws
	<u>u.</u>	or rules that should result in warned status.
<u>(2)</u>	Proba	tion. – An EPP shall be assigned probation status if the program meets
<u>(2)</u>		the following criteria:
	<u>any or</u> <u>a.</u>	Fails to meet the performance standards set by the State Board for the
	<u>u.</u>	- · · ·
		overall defiormance of all us subdents on any of the indicators set
		overall performance of all its students on any of the indicators set forth in G.S. 115C-269 35(a) for two consecutively measured years
	h.	forth in G.S. 115C-269.35(a) for two consecutively measured years.
	<u>b.</u>	forth in G.S. 115C-269.35(a) for two consecutively measured years. Fails to meet the performance standards in any three sex, race, or
	<u>b.</u>	forth in G.S. 115C-269.35(a) for two consecutively measured years. Fails to meet the performance standards in any three sex, race, or ethnicity demographic groups on any of the indicators set forth in
		forth in G.S. 115C-269.35(a) for two consecutively measured years. Fails to meet the performance standards in any three sex, race, or ethnicity demographic groups on any of the indicators set forth in G.S. 115C-269.35(a) in any one year.
	<u>b.</u> <u>c.</u>	forth in G.S. 115C-269.35(a) for two consecutively measured years. Fails to meet the performance standards in any three sex, race, or ethnicity demographic groups on any of the indicators set forth in G.S. 115C-269.35(a) in any one year. Fails to meet the performance standards for a sex, race, or ethnicity
		forth in G.S. 115C-269.35(a) for two consecutively measured years. Fails to meet the performance standards in any three sex, race, or ethnicity demographic groups on any of the indicators set forth in G.S. 115C-269.35(a) in any one year. Fails to meet the performance standards for a sex, race, or ethnicity demographic group on any of the indicators set forth in
		forth in G.S. 115C-269.35(a) for two consecutively measured years. Fails to meet the performance standards in any three sex, race, or ethnicity demographic groups on any of the indicators set forth in G.S. 115C-269.35(a) in any one year. Fails to meet the performance standards for a sex, race, or ethnicity demographic group on any of the indicators set forth in G.S. 115C-269.35(a) for three consecutively measured years,
		forth in G.S. 115C-269.35(a) for two consecutively measured years. Fails to meet the performance standards in any three sex, race, or ethnicity demographic groups on any of the indicators set forth in G.S. 115C-269.35(a) in any one year. Fails to meet the performance standards for a sex, race, or ethnicity demographic group on any of the indicators set forth in
		forth in G.S. 115C-269.35(a) for two consecutively measured years. Fails to meet the performance standards in any three sex, race, or ethnicity demographic groups on any of the indicators set forth in G.S. 115C-269.35(a) in any one year. Fails to meet the performance standards for a sex, race, or ethnicity demographic group on any of the indicators set forth in G.S. 115C-269.35(a) for three consecutively measured years, regardless of whether the deficiency is in the same demographic

General A	Assembly C	of North Carolina	Session 2017
	<u>(3)</u> <u>Re</u>	voked. – An EPP shall be assigned revoked stat	us and its approval to
		commend students for educator licensure revoked	
		lowing criteria:	, <u></u>
	<u>a.</u>	Is assigned probation status for three consecuti	vely measured years.
	<u>b</u> .	Has been on probation status for one year,	
		determines that revoking the program's ap	
		necessary to achieve the purposes of this Artic	•
<u>(b)</u>		n. – Any revocation of an EPP's accountability	
following			
		mplies with the requirements of notice as describ	ed in subsection (f) of
		s section.	
		on assignment of revoked status of EPP approval, t	
		w students, but may complete the training of studer	• •
		program and recommend them for licensure. I	
		ard and other EPPs shall cooperate to assist th	
		dents of the revoked EPP to complete their training	—
		revocation shall be effective for a period of at leas	
	-	ars, the program may seek initial authorization to	prepare educators for
(-)		ensure.	·
$\frac{(c)}{(b)}$		Sanctions. – In addition to revocation as provided	
		e rules described in subsection (a) of this section sha	-
board to a	-	sanctions deemed necessary, including one or more	•
		quiring the EPP to obtain technical assistance a ard.	approved by the State
		quiring the EPP to obtain professional services	s under contract with
		other entity.	s under contract with
		pointing a monitor to participate in and report to	the State Board on the
		ivities of the EPP.	the State Dourd on the
		anaging the EPP's enrollment.	
(d)		Fields of Licensure. – Any sanction authorized of	or required to be taken
		subsection (c) of this section may also be taken wi	
		of licensure authorized to be offered by an EPP.	
(e)		ny costs associated with the sanctions under subsec	ction (c) of this section
	id by the E	•	, , , , , , , , , , , , , , , , ,
(f)	Notice, H	earing, and Appeal. – The State Board shall give w	ritten notice to the EPP
by certifie		n EPP's revocation of authorized status, including a	
the basis f	for the revo	cation. An EPP may commence a contested case a	s provided in Article 3
of Chapter	: 150B of th	e General Statutes as to the revocation by the State	Board.
-		P report cards.	
The S	tate Board	shall create a report card in a common format for	or each EPP that, at a
<u>minimum,</u>	summarize	es the information collected in the annual performan	nce reports, as set forth
<u>in G.S. 11</u>	5C-269.35	(b). The State Board shall make the report cards	available to the public
<u>through th</u>	e State Bo	ard's Internet Web site on an annual basis beginnin	ng December 15, 2019,
and shall s	submit the 1	eport to the Joint Legislative Education Oversight (Committee annually by
that date.			
" <u>§ 115C-2</u>	69.55. Re	ports of alleged violations regarding educator pre	<u>eparation programs.</u>
<u>(a)</u>		- The State Board shall adopt rules necessary to e	stablish a process for a
		lation of this Article to the State Board.	
<u>(b)</u>		ce to Students The State Board by rule shall red	÷ •
		aint process adopted under subsection (a) of this se	
include th	ne appropr	iate contact information, including name, mailing	ng address, telephone

	General Assembly Of North Carolina Session 2017
1	number, and Internet Web site address for the purpose of directing complaints to the State
2	Board. The EPP shall provide for that notification as follows:
3	(1) On the Internet Web site of the EPP, if the program maintains a Web site.
4	(2) On a sign prominently displayed in program facilities.
5	(3) In the student handbook.
6	(c) Notice of Complaint Process. – The State Board shall post the complaint process
7	adopted under subsection (a) of this section on the State Board's Internet Web site.
8	(d) Limits on State Board Authority. – The State Board has no authority to mediate,
9	arbitrate, or resolve contractual or commercial issues between an EPP and a student."
10	SECTION 2.(j) Article 19 of Subchapter V of Chapter 115C of the General
11	Statutes is amended by adding a new section to read:
12	" <u>§ 115C-284.1. School administrator preparation programs.</u>
12	Rules for approval of school administrator preparation programs shall incorporate the
13	criteria developed in accordance with G.S. 116-74.21 for assessing proposals under the School
15	Administrator Training Program."
16	<u>raining rogram</u>
17	PART III. EDUCATOR LICENSURE
18	SECTION 3.(a) G.S. 115C-296 is repealed.
19	SECTION 3.(b) Article 20 of Subchapter V of Chapter 115C of the General
20	Statutes is amended by adding a new section to read:
21	" <u>§ 115C-300.1. New teacher induction programs.</u>
22	(a) Induction Program. – The State Board of Education shall develop a new teacher
23	induction program to provide ongoing support for teachers entering the profession. In
24	developing the program, the State Board shall conduct a comprehensive study of the needs of
25	new teachers and how those needs can be met through an orientation and mentor support
26	program.
27	(b) New Teacher Guidelines. – For the purpose of helping local boards to support new
28	teachers, the State Board shall develop and distribute guidelines that address optimum teaching
29	load, extracurricular duties, student assignment, and other working condition considerations.
30	These guidelines shall provide that teachers holding initial professional licenses not be assigned
31	extracurricular activities unless they request the assignments in writing and that other
32	noninstructional duties of these teachers be minimized.
33	(c) Mentor Teacher Training. – The State Board shall develop and coordinate a mentor
34	teacher training program. The State Board shall develop criteria for selecting excellent,
35	experienced, and qualified teachers to be participants in the mentor teacher training program,
36	including requiring that mentor teachers have been rated, through formal evaluations, at least at
37	the "accomplished" level as part of the North Carolina Teacher Evaluation System and have
38	met expectations for student growth.
39	(d) Mentor Funding. – The State Board of Education shall allot funds for mentoring
40	services to local school administrative units based on the highest number of employees in the
41	preceding three school years who (i) are paid with State, federal, or local funds and (ii) are
42	either teachers paid on the first or second steps of the teacher salary schedule or instructional
43	support personnel paid on the first step of the instructional support personnel salary schedule.
44	Local school administrative units shall use these funds to provide mentoring support to
45	eligible employees in accordance with a plan approved by the State Board of Education. The
46	plan shall include information on how all mentors in the local school administrative unit will be
47	adequately trained to provide mentoring support."
48	SECTION 3.(c) Subchapter V of Chapter 115C of the General Statutes is amended
49	by adding a new Article to read:
50	" <u>Article 17E.</u>
51	" <u>Licensure.</u>

	General Assem	bly Of North Carolina	Session 2017
1	" <u>§ 115C-270.1.</u>	Definitions.	
2		is Article, the following definitions shall apply:	
3	(1)	Administrator. – An administrator or supervisor who serv	ves in general and
4		program administrator roles, as classified by the State Boa	rd. Administrators
5		shall include superintendents, assistant or associate	superintendents,
б		principals, assistant principals, or curriculum-instructional	specialists.
7	<u>(2)</u>	Professional educator An administrator, teacher, or	student services
8		personnel.	
9	<u>(3)</u>	Recognized educator preparation program or recognized l	EPP. – As defined
0		in G.S. 115C-269.1(15).	
1	<u>(4)</u>	Student services personnel An individual providing spe	cialized assistance
2		to students, teachers, administrators, or the education prog	<u>gram in general, as</u>
3		classified by the State Board. Student services persor	nnel shall include
ŀ		individuals employed in school counseling, school so	
		psychology, audiology, speech-language pathology, and m	edia coordination.
)	<u>(5)</u>	Teacher. – An individual whose major responsibility is	
,		directly supervise teaching, as classified by the State Board	
3		State Board of Education establishes licensure requireme	
)		ority The State Board of Education shall have entire contribution of the state o	
)		ofessional educator positions in all public schools of North C	-
l	-	s of this Article. The State Board shall adopt rules for the	
2		f all licenses and shall determine and fix the salary for each	grade and type of
3	license which it		1
ļ		ultation – The State Board shall receive recommend	
5		ucator Preparation and Standards Commission and seek	
5 7		orth Carolina Board of Governors, the State Board of Con	
		ation programs, and such other public and private agencies a	as are necessary in
}		equired by this Article. Licensure fees.	
)		Schedule. – The State Board of Education shall establish by	rule a schedule of
		onal educator licensure and administrative changes. The fees	
2	-	I not exceed the actual cost of providing the service. The sch	
3		ne following services:	edule may menude
, 1	<u>(1)</u>	Application for demographic or administrative changes to a	a license
r j	$\frac{(1)}{(2)}$	Application for a duplicate license or for copies of	
, 5	<u>(2)</u>	licensure files.	accuments in the
,	<u>(3)</u>	Application for a renewal, extension, addition, upgrade,	reinstatement. and
}		variation to a license.	
)	<u>(4)</u>	Initial application for a new graduate from any rec	cognized educator
)	<u> </u>	preparation program.	
	<u>(5)</u>	Initial application for an out-of-state applicant.	
2	(6)	All other applications.	
3		t must pay any nonrefundable or nontransferable service for	ees at the time an
ŀ	application is su		
5	**	ncrease Reporting. – The State Board of Education shall	report to the Joint
5		cation Oversight Committee by March 15 in any year that the	-
7		e established under this section has been modified during	
3		port shall include the number of personnel paid from licen	· ·
)		nnel paid from receipts, other related costs covered by the	
0		ended receipts as of June 30 of the year reported.	
1	" <u>§ 115C-270.15</u>	Examination requirements for initial professional licens	es.

1		ination Score Requirements The State Board of Education shall require an
2		initial professional license to demonstrate the applicant's academic and
3		paration by achieving a prescribed minimum score on a standard examination
4		adequate for that purpose. Elementary education (K-6) and special education
5	-	im teachers shall also achieve a prescribed minimum score on subtests or
6		ations specific to teaching reading and mathematics.
7		lishment of Minimum Scores The State Board shall adopt rules that
8		nimum scores for any required standard examinations and other measures
9		ess the qualifications of professional educators as required under this section.
10		his section, the State Board shall not be subject to Article 2A of Chapter 150B
11		tatutes. At least 30 days prior to changing any rule adopted under this section,
12		shall provide written notice to all recognized educator preparation programs
13		oards of education. The written notice shall include the proposed revised rule.
14		of Education shall make any required standard initial professional licensure
15		and raise the prescribed minimum score as necessary to ensure that each
16		eived high-quality academic and professional preparation to teach effectively.
17		Line for Completion of Examinations. – The State Board of Education shall
18		ant to fulfill any such testing requirement before or during the applicant's
19	-	eaching, provided the applicant took the examination at least once during the
20	first year of teach	
21		Licensure requirements.
22		er Licenses The State Board shall adopt rules for the issuance of the
23	-	es of teacher licenses, including required levels of preparation for each
24	classification:	
25	<u>(1)</u>	Continuing professional license or CPL. – A five-year renewable license
26		issued to a teacher who has at least three years of licensed teaching
27		experience and meets other requirements established by the State Board. A
28		<u>CPL shall remain in effect for five years after retirement.</u>
29 20	<u>(2)</u>	Emergency license or EL. – A one-year nonrenewable license issued to an
30		individual who holds a bachelor's degree with coursework relevant to the
31		requested licensure area, but has not successfully completed a recognized
32		educator preparation program and does not qualify for a residency license.
33		An emergency license shall only be requested by the local board of
34 25		education, and applicants for emergency licenses shall meet all other
35	(2)	requirements established by the State Board.
36	<u>(3)</u>	Initial professional license or IPL. – A three-year nonrenewable license
37		issued to an individual who has successfully completed a recognized
38 39		educator preparation program and meets other requirements established by
39 40	(A)	the State Board.
40 41	<u>(4)</u>	Lifetime license. – A license issued to a teacher after 50 or more years of
41 42	(5)	<u>teaching as a licensed teacher that requires no renewal.</u> Residency license or RL. – A one-year license issued to an individual who
42 43	<u>(5)</u>	
43 44		holds a bachelor's degree with coursework relevant to the requested licensure
44 45		area, is enrolled in a recognized educator preparation program, and has
43 46		completed a minimum of 30 hours of field experience and 150 hours of coursework or training. A residency license shall only be requested by the
40 47		<u>coursework or training. A residency license shall only be requested by the</u> local board of education and shall be accompanied by a certification of
47 48		supervision from the recognized educator preparation program in which the
48 49		individual is enrolled. Applicants for residency licenses shall meets all other
49 50		requirements established by the State Board. A residency license may be
50 51		
51		renewed once.

	General Assem	oly Of North Carolina	Session 2017
	(6)	Retirement licensure. – A five-year renewable license is	sued to a teacher
2	<u>(0)</u>	who retired with 30 or more years of teaching experience	
3		and who has served as a substitute teacher at least once	
Ļ		since retirement.	<u>every unce years</u>
	(b) Admi	nistrator and Student Services Personnel. – The State Boa	ard shall establish
		l levels of preparation necessary for issuance of licenses for a	
	student services	± ± •	
		Out-of-state license applicants.	
		ations from an individual with an out-of-state teacher's licens	se shall require the
		vide evidence of that teacher's effectiveness, when available	
		system used in that applicant's state of current licensur	
		uding any growth measures included in that evaluation sys	
		evidence of that educator's effectiveness shall be prioritize	1 1 · · · · · · · · · · · · · · · · · ·
		ons from applicants with out-of-state licenses that do	
		individual who does not include evidence of that teacher's	
		ation shall only be eligible for an IPL.	
	" <u>§ 115C-270.30</u> .	Licensure renewal.	
	(a) Licen	sure Renewal. – The State Board shall adopt rules	establishing the
	requirements for	renewal of all professional educator licenses. These requires	ments shall reflect
	rigorous standar	ds for continuing licensure and shall be aligned with high-qu	uality professional
	-	grams that reflect State priorities for improving student achie	
	(b) Teach	ner Licensure Renewal Rules for continuing licensure	for teachers shall
	include the follo	wing:	
	<u>(1)</u>	For all teachers, at least eight continuing education credits	with at least three
		credits required in a teacher's academic subject area.	
	<u>(2)</u>	For elementary and middle school teachers, at least	three continuing
		education credits related to literacy. Literacy renewal credits	
		evidence-based assessment, diagnosis, and intervention	
		students not demonstrating reading proficiency. Oral lar	
		and phonological awareness, phonics, vocabulary	
		comprehension shall be addressed in literacy-related act	tivities leading to
		license renewal for elementary school teachers.	
	<u>(3)</u>	For retirement licensure, at least 640 hours of document	
		teaching each renewal cycle and eight hours of an	
		development approved by a local school administrative uni	
	<u>(4)</u>	For all teachers employed by a local board of education, ev	
		of at least proficient on the most recent annual evaluation	
		current license status. A teacher who is unable to satisfy	*
		but has been placed on a mandatory improvement plan, i	
		receive an IPL if that teacher satisfies all other licensure rec	
		se Renewal Rules Review. – The rules for licensure renewal	
		ry five years by the State Board of Education to do the follow	
	<u>(1)</u>	Reevaluate and enhance the requirements for renewa	<u>l of professional</u>
		educator licenses.	
	<u>(2)</u>	Consider modifications in the license renewal achievem	
		mechanism for professional educators to renew continual	y their knowledge
		and professional skills.	
	<u>(3)</u>	Integrate digital teaching and learning into the requirem	ents for licensure
		renewal.	
	"§ 115C-270.35.	License suspension and revocation.	

	General Assemb	oly Of North Carolina	Session 2017
1	<u>(a)</u> The S	State Board shall adopt rules to establish the reasons and	procedures for the
2	suspension and r	evocation of licenses, subject to the requirements of this sec	ction.
3	(b) <u>Autor</u>	matic Revocation With No Hearing The State Board	shall automatically
4	revoke the licen	se of a professional educator without the right to a hear	ing upon receiving
5	verification of the	he identity of the professional educator together with a	certified copy of a
6	criminal record	showing that the professional educator has entered a ple-	a of guilty or nolo
7	contendere to or	has been finally convicted of any of the following crimes:	
8	<u>(1)</u>	Murder in the first or second degree, G.S. 14-17.	
9	<u>(2)</u>	Conspiracy or solicitation to commit murder, G.S. 14-18.	<u>1.</u>
10	<u>(3)</u>	Rape or sexual offense, as defined in Article 7B of	Chapter 14 of the
11		General Statutes.	
12	<u>(4)</u>	Felonious assault with deadly weapon with intent to kill	or inflicting serious
13		<u>injury, G.S. 14-32.</u>	
14	<u>(5)</u>	Kidnapping, G.S. 14-39.	
15	<u>(6)</u>	Abduction of children, G.S. 14-41.	
16	<u>(7)</u>	Crime against nature, G.S. 14-177.	
17	<u>(8)</u>	Incest, G.S. 14-178 or G.S. 14-179.	
18	<u>(9)</u>	Employing or permitting minor to assist in offense agai	<u>nst public morality</u>
19		and decency, G.S. 14-190.6.	
20	<u>(10)</u>	Dissemination to minors under the age of 16 years, G.S. 1	
21	<u>(11)</u>	Dissemination to minors under the age of 13 years, G.S. 1	<u>4-190.8.</u>
22	<u>(12)</u>	Displaying material harmful to minors, G.S. 14-190.14.	
23	<u>(13)</u>	Disseminating harmful material to minors, G.S. 14-190.1	
24	<u>(14)</u>	First degree sexual exploitation of a minor, G.S. 14-190.1	
25	<u>(15)</u>	Second degree sexual exploitation of a minor, G.S. 14-19	
26	<u>(16)</u>	Third degree sexual exploitation of a minor, G.S. 14-190.	<u>17A.</u>
27	<u>(17)</u>	Taking indecent liberties with children, G.S. 14-202.1.	
28	<u>(18)</u>	Solicitation of child by computer to commit an	<u>unlawful sex act,</u>
29	(10)	<u>G.S. 14-202.3.</u>	
30	<u>(19)</u>	Taking indecent liberties with a student, G.S. 14-202.4.	
31	$\frac{(20)}{(21)}$	Prostitution, G.S. 14-204.	
32	<u>(21)</u>	Patronizing a prostitute who is a minor or a mentall	y disabled person,
33		G.S. 14-205.2(c) or (d).	1. 1.1 1
34	<u>(22)</u>	Promoting prostitution of a minor or a mentally	disabled person,
35	(22)	<u>G.S. 14-205.3(b).</u> Child share and an C.S. 14 218 4	
36	$\frac{(23)}{(23)}$	Child abuse under G.S. 14-318.4.	
37		ard shall mail notice of its intent to act pursuant to this sub	
38		ipt requested, directed to the professional educator's last k	
39 40		rm the professional educator that it will revoke the person'	·
40 41		cator notifies the State Board in writing within 10 days defendant identified in the criminal record is not the sa	
41		cator. If the professional educator provides this written	
42 43	-	Board shall not revoke the license unless it can establish	
43 44		e professional educator are the same person.	<u>n as a fact that the</u>
44 45		latory Revocation. – The State Board shall revoke the licen	se of a professional
46		State Board receives notification from a local board o	-
40 47		lth and Human Services that a professional educator has r	
48		t was identified as an area of concern on the mandatory imp	
49		cient or otherwise represented unsatisfactory or below sta	
5 0	•	-333(d) and G.S. 115C-333.1(f).	mana performance
20	<u>unuer 0.0. 1100</u>	200 (a) with 0.0. 1100 200.1(1).	

General Assembly Of North Carolina Session 2017 Discretionary Revocation. - The State Board may revoke or refuse to renew a 1 (d) 2 professional educator's license when the Board identifies the school in which the professional 3 educator is employed as low-performing under G.S. 115C-105.37 or G.S. 143B-146.5, and the assistance team assigned to that school makes the recommendation to revoke or refuse to renew 4 5 the professional educator's license for one or more reasons established by the State Board in its 6 rules for license suspension or revocation. Subpoena Power. - The State Board may issue subpoenas for the purpose of 7 (e) 8 obtaining documents or the testimony of witnesses in connection with proceedings to suspend 9 or revoke licenses. In addition, the Board shall have the authority to contract with individuals who are qualified to conduct investigations in order to obtain all information needed to assist 10 11 the Board in the proper disposition of allegations of misconduct by licensed persons." 12 13 PART IV. CONFORMING CHANGES 14 **SECTION 4.(a)** G.S. 93B-15.1(i) reads as rewritten: 15 "(i) For the purposes of this section, the State Board of Education shall be considered an 16 occupational licensing board when issuing teacher licenses under G.S. 115C 296. Article 17E of 17 Subchapter V of Chapter 115C of the General Statutes." 18 **SECTION 4.(b)** G.S. 115C-296.7(g) reads as rewritten: 19 NC Teaching Corps members shall be granted lateral entry teaching residency "(g) 20 licenses pursuant to G.S. 115C-296.12(a). Article 17E of this Chapter." 21 **SECTION 4.(c)** G.S. 115C-333(d) reads as rewritten: 22 State Board Notification. - If a local board dismisses an employee of a "(d) 23 low-performing school who is a teacher with career status for any reason except a reduction in 24 force under G.S. 115C-325(e)(1)l., or dismisses an employee who is a teacher on contract for 25 cause or elects to not renew an employee's contract as a result of a superintendent's 26 recommendation under subsection (b) or (c) of this section, it shall notify the State Board of the 27 action, and the State Board annually shall provide to all local boards the names of those 28 individuals. If a local board hires one of these individuals, within 60 days the superintendent or 29 the superintendent's designee shall observe the employee, develop a mandatory improvement 30 plan to assist the employee, and submit the plan to the State Board. The State Board shall 31 review the mandatory improvement plan and may provide comments and suggestions to the 32 superintendent. If on the next evaluation the employee receives a rating on any standard that 33 was identified as an area of concern on the mandatory improvement plan that is again below 34 proficient or otherwise represents unsatisfactory or below standard performance, the local 35 board shall notify the State Board and the State Board shall initiate a proceeding to revoke the 36 employee's license under G.S. 115C-296(d).G.S. 115C-270.35. If on this next evaluation the 37 employee receives at least a proficient rating on all of the performance standards that were 38 identified as areas of concern on the mandatory improvement plan, the local board shall notify 39 the State Board that the employee is in good standing and the State Board shall not continue to 40 provide the individual's name to local boards under this subsection unless the employee is a teacher with career status and is subsequently dismissed under G.S. 115C-325 except for a 41 42 reduction in force, or the employee is a teacher on contract subsequently dismissed under 43 G.S. 115C-325.4." 44 **SECTION 4.(d)** G.S. 115C-333.1(f) reads as rewritten:

⁴⁵ "(f) State Board Notification. – If a local board dismisses a teacher with career status for ⁴⁶ any reason except a reduction in force under G.S. 115C-325(e)(1)l., or dismisses a teacher on ⁴⁷ contract for cause or elects to not renew a teacher's contract as a result of a superintendent's ⁴⁸ recommendation under subsection (d) of this section, it shall notify the State Board of the ⁴⁹ action, and the State Board annually shall provide to all local boards the names of those ⁵⁰ teachers. If a local board hires one of these teachers, within 60 days the superintendent or the ⁵¹ superintendent's designee shall observe the teacher, develop a mandatory improvement plan to

1 assist the teacher, and submit the plan to the State Board. The State Board shall review the 2 mandatory improvement plan and may provide comments and suggestions to the 3 superintendent. If on the next evaluation the teacher receives a rating on any standard that was 4 an area of concern on the mandatory improvement plan that is again below proficient or a 5 rating that otherwise represents unsatisfactory or below standard performance, the local board 6 shall notify the State Board, and the State Board shall initiate a proceeding to revoke the 7 teacher's license under G.S. 115C-296(d).G.S. 115C-270.35. If on the next evaluation the 8 teacher receives at least a proficient rating on all of the overall performance standards that were 9 areas of concern on the mandatory improvement plan, the local board shall notify the State 10 Board that the teacher is in good standing, and the State Board shall not continue to provide the 11 teacher's name to local boards under this subsection unless the teacher has career status and is subsequently dismissed under G.S. 115C-325 except for a reduction in force or is a teacher on 12 13 contract who is subsequently dismissed under G.S. 115C-325.4. If, however, on this next 14 evaluation the teacher receives a developing rating on any standards that were areas of concern 15 on the mandatory improvement plan, the teacher shall have one more year to bring the rating to 16 proficient if the local board elects to renew the teacher's contract. If by the end of this second 17 year the teacher is not proficient in all standards that were areas of concern on the mandatory improvement plan, the local board shall notify the State Board, and the State Board shall 18 19 revoke initiate proceeding the teacher's license under а to G.S. 115C-296(d).G.S. 115C-270.35." 20

21

SECTION 4.(e) G.S. 115D-5(p) reads as rewritten:

"(p) The North Carolina Community College System may offer courses, in accordance
 with the lateral entry program of study established under G.S. 115C-296.12, <u>Article 17D of</u>
 <u>Subchapter V of Chapter 115C of the General Statutes</u>, to individuals who choose to enter the
 teaching profession by lateral entry.through residency licensure."</u>

26

SECTION 4.(f) G.S. 116-239.5(a) reads as rewritten:

"(a) The Board of Governors, in consultation with the constituent institutions of The University of North Carolina with educator preparation programs, shall designate eight constituent institutions to establish laboratory schools to serve public school students in accordance with the provisions of this Article. The Board of Governors shall select eight constituent institutions with quality educator preparation programs as demonstrated by the annual performance measures reported by the constituent institutions in accordance with G.S. 115C-296.13.G.S. 115C-269.35."

34 35

36 37

38

39

43

SECTION 4.(g) G.S. 116-239.13(5) reads as rewritten:

"(5) Information on the student outcomes for students who are enrolled in each educator preparation program who obtained clinical experience in school leadership and teaching in the lab schools, including the performance elements reported under G.S. 115C-296.13(b).G.S. 115C-269.35."

40 PART V. ENSURE AVAILABILITY OF INFORMATION ON TEACHER 41 VACANCIES

- 42 **SECTION 5.(a)** G.S. 115C-12(22) reads as rewritten:
 - "(22) Duty to Monitor the State of the Teaching Profession in North Carolina. –
- The State Board of Education shall monitor and compile an annual 44 a. 45 report on the state of the teaching profession in North Carolina that includes data on the decisions of teachers to leave the teaching 46 47 profession. The State Board shall adopt standard procedures for each 48 local board of education to use in requesting the information from 49 teachers who are not continuing to work as teachers in the local 50 school administrative unit and shall require each local board of 51 education to report the information to the State Board in a standard

General Assembly Of	North	Carolina	Session 2017
	form	at adopted by the State Board profession and	data on teaching
		ions that local boards of education are unable to	-
	-	.S. 115C-299.5.	<u></u>
b.		annual teacher transition report shall inclu	de data on the
		wing:	
	1.	The number of teachers who left the pro-	ofession without
		remaining in the field of education and	
		teachers leaving the profession.	
	2.	The number of teachers who left their employ	ment to teach in
		other states.	
	3.	The number of teachers who left their employ	ment to work in
		another school in North Carolina, inclu	ding nonpublic
		schools and charter schools.	
	4 .	The number of teachers who left a classro	om position for
		another type of educational position.	
	5.	The number of teachers who left employmen	t in hard-to-staff
		schools. A hard-to-staff school shall be any	school identified
		as low-performing, as provided in G.S. 115C-	- 105.37.
	6.	The number of teachers who left employmen	t in hard-to-staff
		subject areas. A hard to staff subject area	is either of the
		following:	
		I. As defined by the United States	-Department of
		Education.	
		II. A subject area that has resulted	
		vacancy of 16 months or more at a part	rticular school in
		a local school administrative unit.	
e.		annual teacher transition report by the State Bo	
		disaggregate the data included in sub-subdiv	
		ivision by teacher effectiveness status at a state	
	-	rt shall not disaggregate data on teacher effectiv	eness status at a
		school administrative unit level.	1 1 1 1
		Notwithstanding Article 21A of this Chapte	
		inistrative units shall provide to the State Board	
		purposes of this report any North Carolina Edu	
	•	em (NCEES) effectiveness status assigned to to	sachers who left
	-	oyment. The State Reard of Education shall not report di	aggregated data
		The State Board of Education shall not report diverses to the state of	
		ed by Article 21A of this Chapter, such	
		etiveness status personally identifiable to an indiv	0
SECTION		Article 20 of Subchapter V of Chapter 115C	
Statutes is amended by			of the General
-	-	or the state of the teaching profession.	
		sed in this section, the following definitions apply	v.
		f school. – Any school identified as low-perform	
		C-105.37.	, as provided
		<u>f subject area. – A subject area that is either of th</u>	ne following:
<u>a.</u>		efined by the United States Department of Educa	-
<u>b.</u>		bject area that has resulted in a long-term vacan	
—		ore at a particular school in a local school admin	•

	General Assembly Of North Carolina Session 2017
1	(b) State of the Teaching Profession Report. – The State Board of Education shall
2	monitor and compile an annual report by December 15 annually on the state of the teaching
3	profession in North Carolina that includes data on the decisions of teachers to leave the
4	teaching profession and vacancies in teaching positions as provided in subsections (c) and (e)
5	of this section. The State Board shall adopt standard procedures for each local board of
6	education to use in requesting information required by this report and shall require each local
7	board of education to report the information to the State Board in a standard format adopted by
8	the State Board.
9	(c) <u>Teachers Leaving the Profession. – The report shall include the following data on</u>
10	the decisions of teachers to leave the teaching profession in the prior school year:
11	(1) The number of teachers who left the profession without remaining in the
12	field of education and the reasons for teachers leaving the profession.
13	(2) <u>The number of teachers who left their employment to teach in other states.</u>
14	(3) The number of teachers who left their employment to work in another school
15	in North Carolina, including nonpublic schools and charter schools.
16	(4) <u>The number of teachers who left a classroom position for another type of</u>
17	educational position.
18 19	 (5) The number of teachers who left employment in hard-to-staff schools. (6) The number of teachers who left employment in hard-to-staff subject areas.
19 20	(d) <u>The number of teachers who left employment in hard-to-staff subject areas.</u> (d) <u>The annual teacher transition report by the State Board of Education shall</u>
20 21	disaggregate the data included in subsection (c) of this section by teacher effectiveness status at
22	a statewide level. The report shall not disaggregate data on teacher effectiveness status at a
23	local school administrative unit level. Notwithstanding Article 21A of this Chapter, local
24	school administrative units shall provide to the State Board of Education for the purposes of
25	this report any North Carolina Educator Evaluation System (NCEES) effectiveness status
26	assigned to teachers who left employment. The State Board of Education shall not report
27	disaggregated data that reveals confidential information in a teacher's personnel file, as defined
28	by Article 21A of this Chapter, such as making the effectiveness status personally identifiable
29	to an individual teacher.
30	(e) <u>Teacher Vacancies. – The report shall include data on teaching positions that local</u>
31	boards of education are unable to fill with a teacher licensed in that subject area by the fortieth
32	school instructional day of the local school administrative unit's calendar. The report shall
33	aggregate all data to provide both statewide information and information specific to each local
34	school administrative units, including the following:
35	(1) The number of teacher vacancies by subject area.
36	(2) <u>The number of teacher vacancies by school, with identification of</u>
37	hard-to-staff schools."
38	SECTION 5.(c) The State Board of Education shall complete the first annual report on
39 40	the state of the teaching profession, including information on vacancies in the teaching
40 41	profession, no later than December 15, 2017.
41	PART VI. EFFECTIVE DATE
42 43	SECTION 6.(a) This act is effective when it becomes law and applies beginning
44	with the 2017-2018 school year.
45	SECTION 6.(b) Any rules required by this act shall be adopted by February 1,
46	2018.
47	SECTION 6.(c) The State Board shall accept applications from EPPs for initial
48	approval no later than March 1, 2018, for EPPs applying to accept students in the 2018-2019
49	school year.

1 **SECTION 6.(d)** An EPP approved by the State Board prior to July 1, 2017, shall 2 be considered initially authorized until the earlier of June 30, 2020, or the date of its five-year 3 renewal.

4 **SECTION 6.(e)** All EPPs operating in the State on June 30, 2018, or thereafter 5 shall submit annual performance reports beginning with the 2018-2019 school year. The State 6 Board shall monitor the data quality of the annual performance reports, including checking for 7 statistical anomalies, data availability, and any other issues the State Board deems relevant. The 8 State Board shall report on its monitoring and recommend any legislative changes to the Joint 9 Legislative Education Oversight Committee by December 15, 2020.

SECTION 6.(f) The State Board shall not assign an accountability status to any EPP during the 2018-2019, 2019-2020, or 2020-2021 school years but may require technical assistance to an EPP at the EPP's expense based on reported performance measures. The State Board shall only assign the accountability statuses of "warned" and "probation" during the 2021-2022 and 2022-2023 school years. The State Board may assign the accountability status of "revoked" beginning with the 2023-2024 school year.