Proposed Formula for Reward Distribution

And

Guidelines for Expenditure of Funds

Revised April 8, 2002

Distribution Formula – Based on the following definitions:

Eligible School
Both Tier I and Tier II MPH scores are six (6) or more. MPH values of five (5) are considered average for the schools that are in each comparison group. Assuming “average” is expected, any score above that would be considered for recognition.

Base Award
$500. This ensures that all eligible schools receive a minimum amount in addition to the amount based solely on performance.

Total Points
The sum of the eligible school’s Tier I and Tier II MPH scores multiplied by its October 1, 2001 fourth grade enrollment. This recognizes higher performance, that is, higher MPH scores, with more points. It also guarantees some of the points to be proportional to the number of children enrolled.

Point Value
Total Points for all eligible schools are summed and divided into the total amount of money available for this component. This computes the dollar value of each point that will be consistently applied among all schools.

Award Value

Base Award + (Total Points x Point Value)
Example:
Assume a total amount of money to be distributed of $400,000, with 138 eligible schools. Also assume that the total points for all eligible schools is 136,573.

The total cost of the Base Award for all schools will be $69,000 ($500 times 138 schools).

This leaves $331,000 to be distributed on the basis of all schools’ Total Points. ($400,000 minus $69,000).

Point Value is therefore $2.4236 ($331,000 divided by 136,573)

Assume that School A has a Tier I MPH of 9 and a Tier II MPH of 7, with a total of 24 fourth graders.

Base Award
$500

Total Points
(9 + 7) x 24 = 384

Award Value
$500 + (384 x $2.4236) = $1430.66

Expenditure Guidelines

Existing ACTAAP guidelines state, “The focus of any cash awards must be to enhance the capability of the school to better serve its students. Awarded funds shall be used to expand programs, provide additional materials and supplies, support technology, provide bonuses to staff, or make possible other enhancements that serve the needs of the school or children.”

Since the school is the focus of the reward, both certified and classified staff should be permitted to vote on how the money is spent. Funds will be released following verification to the Arkansas Department of Education that the total staff was involved in the decision and to what specific use the money will be spent.

