
1
Speech-Language Pathologist Rules
1 of 2

Arkansas Department of Education
Rules Governing Eligibility and Financial Incentives
For Certified Speech-Language Pathologists
Draft Proposal March 2010
1.00 Regulatory Authority
1.01 These rules shall be known as the Department of Education (Department) Rules Governing Certified Speech-Language Pathologists.
1.02 These rules are enacted under the State Board of Education’s (Board) authority pursuant to Ark. Code Ann. §§ 6-11-105 and 6-17-413.

2.00 Purpose
2.01 The purposes of these rules are to ensure the availability and retention of certified speech-language pathologists by providing additional compensation for speech-language pathologists holding a National Certificate of Clinical Competence in Speech Language Pathology from the American Speech-Language-Hearing Association.
3.00 Definitions

For the purposes of these rules, the following terms shall mean:

3.01 "Certified speech- language pathologist" means a speech-language pathologist who:

3.01.1 Has a master’s degree, which includes medical-based training;

3.01.2 Has completed a one (1) year clinical fellowship;

3.01.3 Has passed the specialty area of the National Teachers Examination; and

3.01.4 Holds a Certificate of Clinical Competence in Speech-Language Pathology

 from the American Speech-Language-Hearing Association.

4.00 Payment of Bonuses for Speech-Language Pathologists

4.01 The Department shall pay a yearly incentive bonus of five thousand dollars ($5,000) to a certified speech-language pathologist who:

4.01.1 Holds an Arkansas teaching license in speech-language pathology;

4.01.2 Is a full-time employee of an Arkansas education service cooperative or public
 school district as a speech-language pathologist at the time of receiving the

 bonus;

4.01.3 Is not considered a purchased service contractor, but may be employed under a
 teacher contract subject to renewal under Ark. Code Ann. § 6-17-1506.

5.00 Monitoring for Speech-Language Pathologists

5.01 The local public school district that employs a speech-language pathologist must verify to the Department annually the employment status of that speech-language pathologist.

5.02 A speech-language pathologist shall not receive a yearly bonus if the person leaves the full-time employment of an Arkansas public school district.
6.00 Funding for Speech-Language Pathologists

6.01 Bonuses paid to a certified speech-language pathologist shall be paid from the funds appropriated and available for bonuses to speech-language pathologist.

6.01.1 If sufficient funds are not available to pay the full amount of the bonus to each
 certified speech-language pathologist as provided under this section, the

 Department may reduce the amount of the bonus for each qualified recipient,

 proportionately as necessary to provide a bonus to each qualified speech-

 language pathologist in an equal amount.

 6.01.2 The cost and expenses related to training for or acquisition of the Certificate

 of Clinical Competence in Speech-Language Pathology from the American

 Speech-Language-Hearing Association shall not be funded through the

 National Board for Professional Teaching Standards program created under

 this section and Ark. Code Ann. § 6-17-412 and shall be the responsibility of

 the certified speech-language pathologist.

6.01.3 Although a certified speech-language pathologist entitled to a bonus will hold

 a valid Arkansas teaching license in speech-language pathology, references to
 "teacher" under this section shall mean a classroom teacher as defined under

 Ark. Code Ann. § 6-17-412(a)(1) who are in the National Board for

 Professional Teaching Standards program but not certified speech-language

 pathologists.

Request to the Arkansas State Board of Education

To Go Out for Public Comments
March 2010

