Louisiana Believes

Louisiana Charter School Performance Compact (Types 2, 4, and 5 Charter Schools)

OBJECTIVE

To provide charter school operators and boards with clear expectations, fact-based oversight, and timely feedback while ensuring charter autonomy.

- Clear standards, timely feedback, maximum transparency
- Objective information for schools, students, and families
- Differentiated oversight including incentives for high-performing charter schools
- Comprehensive information to guide charter extension and renewal determinations

TABLE OF CONTENTS

Section	Page
Section 1: Introduction	1
Section 2: Objective of the Charter School Performance Compact	2
Section 3: Performance Compact Assessment Components	3
Section 4: Performance Compact Process Description • Process Description • Differentiated Oversight: School Tours or Site Visits • Findings / Intervention Ladder / Charter Termination Proceedings • Charter Renewal / Extension	4
Section 5: Performance Compact Timeline	8
APPENDIX A: Detailed Performance Indicator Descriptions	9


Section 1: Introduction

This document describes the Louisiana Charter School Performance Compact (CSPC), the accountability mechanism for all charter schools authorized by the Louisiana Board of Elementary and Secondary Education (BESE).


This document provides:

- a conceptual overview of the Charter School Performance Compact (the body of the document); along with
- the specifics regarding Performance Compact implementation developed with charter school leader input.

In addition to establishing performance criteria for charter schools, the Charter School Performance Compact also ensures that the Louisiana Department of Education is accountable to charter schools.

The Department is accountable for implementing a rigorous and fair oversight process that respects the autonomy that is vital to charter school success.

It is this *mutual obligation* that drives the Charter School Performance Compact – a collaborative effort with the common objective of providing Louisiana students with a high quality education that prepares them for post-graduation academic and career success.


Section 2: Objective of the Charter School Performance Compact

The Louisiana Department of Education has the responsibility of ensuring that charter schools provide an excellent education for Louisiana public school students.

The LDE believes that charter schools need autonomy and independence in order to develop and implement educational models tailored to the communities they serve.

The Louisiana Charter School Performance Compact balances these two considerations.

The objective of the Charter School Performance Compact is to provide charter school operators and boards with clear expectations, fact-based oversight, and timely feedback while ensuring charter autonomy.

In addition to achieving this objective, the Performance Compact should deliver important secondary benefits:

- incentives for high-performing charter schools that regularly meet or exceed the academic, financial, and organizational benchmarks presented in this compact;
- comprehensive information for data-driven charter extension and renewal determinations;
- differentiated oversight based on school performance;
- maximum transparency to ensure that all stakeholders understand the areas in which charter schools are succeeding and those in which performance must be improved and
- objective information for students and families who want to learn more about the charter schools in their community.

The Performance Compact describes methods that seek the optimal balance between oversight and independence, while delivering the secondary benefits important to each targeted stakeholder. The Performance Compact is an adaptive tool subject to continuous review and improvement such that the students of Louisiana public charter schools are effectively served.

The Department of Education invites Louisiana's charter schools to be partners in the development and continuous improvement of this Performance Compact.

Section 3: Performance Compact Assessment Components

The Performance Compact assesses schools on their ability to operate as sound, independent entities that successfully serve all students. The Department of Education has selected assessment components that strike the balance between easy-to-submit documents and data that provide fact-based insight on school performance.

Routine Year Round Submissions

During the year, schools are required to submit a variety of academic, financial, and organizational data to the LDE. It is vital that this information is submitted by the given due date. These required submissions are often linked to funding allotments or federal reporting requirements. Required submissions are communicated to charter schools via the weekly Important News for Charter Schools newsletter.

Performance Frameworks

Academic – A school's SPS and letter grade will be used to determine the school's academic performance within the Academic Performance Framework. We will include additional academic evidence like special education and at-risk student performance and SPS progress points awarded when compiling the annual school review for boards and leaders. We believe this performance is indicative of a school's academic success and dedication to serving all students at a high level.

Financial – The fiscal viability of schools is measured through four indicators: 1) fund balance; 2) audit findings; 3) debt to asset ratio; and 4) timely reporting. These four indicators will be evaluated on an annual basis.

Organizational – The organizational performance framework provides performance targets for the legal and contractual obligations that schools must meet. There are seven areas of focus: 1) enrollment; 2) facilities; 3) special education and at-risk student populations; 4) governance; 5) discipline; 6) health and safety; and 7) compliance and reporting. Schools provide assurances that they will adhere to policies and procedures mandated by statute and bulletin. A school loses points when it does not meet the Credit criteria for the indicator.

There are several indicators that are deemed as "Critical Indicators." These indicators are highlighted in yellow in Appendix A. If schools fail to perform in these highlighted areas, they will bypass Level 1 intervention and automatically receive a Notice of Breach. They must rectify this concern in order to receive an Organizational Performance Framework score.

Annual Review

The annual review is a process that compiles all data from the Performance Compact components and provides a year-long evaluation of school performance. In the annual review, each school will receive academic, financial, and organizational performance ratings. Each framework has several indicators with associated points which are totaled to arrive at a rating.

We are committed to clearly communicating information from the Charter School Performance Compact to families, schools, and the public. Annual reviews will be provided to charter school boards of directors and school leaders each year following the release of School Performance Scores. These reviews will also be posted on the Louisiana Department of Education website as permitted by FERPA and Act 837.


Section 4: Performance Compact Process Description

Process Description

The Department has collaborated with charter school leaders to develop the Performance Compact process depicted in this flowchart. Throughout the school year, every charter school will submit scheduled documents and data that enable us to assess their compliance with critical policies and laws, and their progress in achieving important school milestones.

During the year, LDE team members will visit the campus of each charter school. The frequency and intensity of visits will depend on a school's performance and eligibility for a high-stakes decision.

In the fall of each school year, every charter school will receive an Annual Review. The Annual Review analyzes a school's academic, financial and organizational performance along with information collected from the regular oversight process. The parameters of these analyses are indicated in detail in Appendix A, "Detailed Performance Indicator Descriptions."


Differentiated Oversight: Site Visits vs. School Tours

Site visits and school tours provide us with a chance to connect with school leaders and boards, collect supporting evidence for renewal and extension decisions, ensure the safety of school buildings, and verify that the needs of special student populations are being met. While the frequency and intensity of visits will depend on a school's performance and eligibility for a high-stakes decision, no visit will last longer than one day. Furthermore, we will notify schools of the nature and timing of their site visit or school tour in advance.

School Tours – Schools that meet expectations in all three of the performance frameworks and are not currently eligible for a renewal or extension decision will receive a school tour. These tours are designed to conform to the daily routine of high-performing schools with minimal disruption. They may include:

Component	Objective
Policies and Procedures Follow-Up	Ensure that schools have policies and procedures in place
Informal Classroom Visits	Gain a greater understanding of school culture and operations
Facility Review	Evaluate the health and safety of the school facility
School Leader Conversation	Discuss the direction of the school and its continued path to success


Site Visits – Schools that are lower performing or are up for a renewal or extension decision will receive a more intensive annual site visit. These visits will examine school operations thoroughly in order to make informed renewal or extension decisions or to highlight areas of growth for schools with performance concerns. They may include:

Component	Objective
Policy and Procedures Audit	Ensure that schools have all required policies and procedures in place to operate sound schools
Classroom Visits	Gain a greater understanding of school culture, operations and instructional quality
Facility Review	Evaluate the health and safety of the school facility
Special Education Coordinator Interview	Gain additional information about how the school supports special student populations
School Leader Interview	Assess the school leader's operation of the school
Board/CMO Interview	Assess the board's understanding of the school's performance and any future plans for improvement

Specific issues may arise that necessitate another visit. In this case, we will provide schools with as much advance notice as possible.

Intervention Ladder

Occasionally, the routine Performance Compact process will result in adverse findings. Charter schools may fall out of compliance with regard to important legal or contractual requirements. Academic standards may not be met. Financial soundness may become an issue. When these situations occur, schools enter into the intervention process.


All schools begin outside of the intervention ladder and are considered to be in *Good Standing*. Schools in good standing receive non-invasive regular oversight and submissions tracking. Schools must meet performance targets and maintain open communication with the Department in exchange for this level of non-invasive oversight.

Schools can enter *Level 1* of the intervention ladder if the Department receives a verified complaint of significant concern, or if regular oversight generates significant questions or concerns. We will communicate with school leaders, parents, and any other necessary stakeholders to verify complaints. We will contact the school leader and Board president to issue a formal Notice of Concern. The Notice of Concern contains specific actions and due dates required to remedy the concern. Upon remedying the concern, the school returns to *Good Standing*. If the concern is not remedied in the time allotted, the school progresses to *Level 2* of the intervention ladder.

At *Level 2*, the school is issued a Notice of Breach. The Notice of Breach outlines the actions necessary to cure the breach. A school can enter the ladder at *Level 2* if it fails to meet a Critical Indicator or it fails to correct a Notice of Concern. Once a Notice of Breach is issued, the Department monitors the school's implementation of the steps required to resolve the breach. Once the school has met the Notice of Breach requirements, they exit from *Level 2* and return to *Good Standing*. Repeated Notices of Concern or Breach may lead to increased oversight.

Failure to meet the requirements specified in the Notice of Breach will result in entry to *Level 3*, charter school revocation review. The review may include additional visits to the school or an in-depth audit to assess financial and organizational health. Schools in *Level 3* are at risk of contract revocation. Schools may also progress on the ladder to *Level 3* if they receive repeated Notices of Breach in the same school year. Findings from the revocation review will determine whether a school enters into revocation proceedings or is granted a revised Notice of Breach, returning to *Level 2*.

In unfortunate cases, data gathered from the Performance Compact process can be used to initiate charter school revocation proceedings. The Department recognizes the severity of this process and will use this authority only in the case of persistent shortcomings or a grave incident that threatens the health, safety, or welfare of students. If a school enters revocation proceedings, the Department of Education will follow the revocation procedures outlined in Bulletin 126.

Charter Extension & Renewal

The Performance Compact provides timely and accurate information necessary for appropriate charter extension and renewal decisions. Decisions will be made in accordance with Bulletin 126 and based on extensive longitudinal information over a school's charter term. We will consider document submissions, school tours and site visits, annual review reports, parental complaints, and other relevant information in their decisions.

Once a school has been recommended for renewal, the Department will determine a renewal term length. Schools will receive base renewal term lengths determined by their Academic Performance letter grade. Schools that achieve financial scores in the range of 80-100 and organizational scores in the range of 120-150 are eligible for extra years added to the length of their charter terms. The table below details the number of additional years charter schools may earn.


Academic Base Terms	Financial & Organizational Additional Years	Potential Term Lengths
A – 6 Years	Up to 4 Additional Years for Financial and Organizational Performance	6 – 10 Years
B – 5 Years	Up to 2 Additional Years for Financial and Organizational Performance	5 – 7 Years
C – 4 Years	Up to 2 Additional Years for Financial and Organizational Performance	4 – 6 Years
D – 3 Years	No Additional Years Added	3 Years
F – 3 Years	No Additional Years Added	3 Years

Automatic Renewal

High-performing schools will also receive the added bonus of qualifying for automatic renewal. Qualifying schools must have an A or B academic letter grade, demonstrate academic growth in the last 3 years of the charter term, and "Meets Expectations" ratings on the Financial and Organizational performance frameworks. Automatic renewal candidates will still receive their scheduled renewal site visit. The Department will notify schools shortly after this visit of their automatic renewal status and renewal term length. Schools receiving automatic renewals are exempt from the BESE renewal voting process. Schools that receive an automatic renewal are also eligible for replication without having to submit additional charter school applications.

Section 5: Performance Compact Timeline

The Performance Compact is implemented according to an annual timeline. The goals of the timeline: a) to set clear expectations for the Department's interaction with schools; while b) standardizing the oversight process.


Schools should contact the Department at any time for additional support on and information about meeting any of the Performance Compact components.

Appendix A: Detailed Performance Indicator Descriptions

I. Aca	demic Perfo	mance Framev	vork – Sch	ool Perfor	mance Score (SP	S)		
Letter Grade	SPS Scale		Components					
А	100.0-150.0	K-5 10	0% Assessment	:S				
В	85.0-99.9	K-8, 7-8 95 ⁶	% Assessments	, 5% Dropout C	Credit Accumulation Index	(
С	70.0-84.9	9-12 25	% EOC, 25% AC	T Composite, 2	5% Cohort Graduation Ra	te, 25% Graduation Index		
D	50.0-69.9							
F	0.0-49.9							
	Up to 10 progres	s SPS points may be aw	varded for subg	roup performa	ince that meets or exceed	ls expectations.		
		*Letter grade and	d SPS Scale may	be modified i	f curve is enacted.			
Acade	mic Support	ting Evidence						
SP	S Indicators	Special Ed	ducation Indic	ators	At-Risk	Indicators		
Assessme	ent Index (K-8, HS)	Percentage of Stude	nts Performing F	Proficient in ELA	Percentage of Students F	Performing Proficient in ELA		
SPS Progr	ress Points Awarde	d Percentage of Studer	its Performing Pr	oficient in Math	Percentage of Students P	erforming Proficient in Math		
Dropout Credit Percentage of Stu Accumulation Index (8th grade) Diploma			ents Graduatin	g with HS				
Cohort G	raduation Rate (HS	6) Percentage of Stud	ents Dropping	Out	Percentage of Students Dropping Out			
Graduatio	on Index (HS)							
ACT Average (HS)								
II Fing	ancial Portor	manco Framou	ork Fina	ancial Dor	formance Score			
11. 1 114					Score			
_	Meet	Rating ts Expectations	_		80 - 100			
		ches Expectations			60 - 79			
		Meet Expectations		0-59				
Timer			+					
_		ance Score Indi						
	dicators	Potential Points		Credit	Partial Credit	No Credit		
Fund Bala		ull Credit – 30 points Partial Credit – 15 point	Y1: >2%		Y1: 1-2%	Y1: <1%		
		No Credit – 0 points	¥2:>3%		Y2: 1.5-3%	Y2: <1.5%		
					Y3: 2-4%	Y3: <2		
			Y4: >5%		Y4: 2.5-5%	Y4: <2.5%		
			Y5: >6%		Y5: 3-6%	Y5: <3%		
			+Y5: >7.5%		+Y5: 3.75-7.5%	+Y5: <3.75%		
Audit Fin	F	ull Credit – 30 points Partial Credit – 15 point No Credit – 0 points	Unqualified s no findings		Unqualified audit with no recurring or material findings	Unqualified audit with recurring or material findings or qualified audit		
Debt to A		ull Credit – 20 points No Credit – 0 points	<().9	N/A	>0.9		
Timely ReportingFull Credit – 20 pointsAll quPartial Credit – 15 pointsAFR,		All quarterly AFR, and au submitted ti	dit	1 late – 15 points 2 late – 10 points	3-5 late			

III. Organizational Performance Framework – Organizational Performance Score					
Rating	Score	Compo	onents		
Meets Expectations	120-150	Key Indicator	Points Possible		
Approaches Expectations	90-119	Enrollment	20		
Fails to Meet Expectations	0-89	Facilities	16		
		Discipline	16		
		Special Education/At-Risk	38		
All schools start with the full	•	Health and Safety	8		
and assure that they follow the	nese policies and	Governance	24		
procedures.		Compliance and Reporting	28		
A school only loses points wh	•	TOTAL	150		
meet the criteria under the Credit column.		Critical Indicators: Boxes highlighted priority indicators. Non-compliance automatic Notice of Breach.			

Organizational Performance Score Indicators					
A. Enrollment: Type 2 and 4 Schoo	ols				
Indicators	Points	Detail	Credit		
 School Follows Non-discriminatory Admissions, Attendance Laws, Truancy Policy, and Timely Transfer of Records 	4	Transfer of Records FAQ Truancy Policy FAQ Admissions process is non-discriminatory against students with disabilities	Critical Indicator		
ii. Student Enrollment and At-Risk Percentage	4		Enrollment data meets contract specifications		
iii. School Follows Recruitment and Enrollment Plan, Lottery	4		No more than 1 Notice of Concern No Notices of Breach		
iv. School Re-Enrolls High Percentage of Students	4	Percentage of students returning to school that aren't enrolled in a terminal grade	At least 80% of students return to school for the next year		
v. School Has Low Transfer Rates During the School Year	4	Percentage of students who transfer schools for reasons outside of residency issues or hardship waivers	School's transfer rate is at or below the average transfer rate of all Type 2, 4, and 5 charter schools		

Organizational Perform	Organizational Performance Score Indicators				
A. Enrollment: Type 5 Charter	Schools	& Type 2 Charter Schools Participating in OneApp			
Indicators	Points	Detail	Credit		
i. Student Enrollment	4	Follows all components of the One App Process in- cluding appropriate child welfare and truancy policies	Critical Indicator		
ii. Non-Discriminatory Admissions	4	Admissions process is non-discriminatory against students with disabilities	Critical Indicator		
iii. School Follows Attendance Laws, Truancy Policy, and	4	Transfer of Records FAQ	No more than 1 Notice of Concern per Indicator		
Timely Transfer of Records	+	<u>Truancy Policy FAQ</u>	No Notices of Breach per Indicator		
iv. School Re-Enrolls High Percentage of Students	4	Percentage of students returning to school that aren't enrolled in a terminal grade	At least 80% of students return to school for the next year		
v. School Retains Students During the School Year	4	Percentage of students who transfer schools between October 1 and the end of the school year for any issue except for moving or graduation	School's transfer rate is at or below the average transfer rate of all Type 2, 4, and 5 charter schools		

B. Facilities				
Indicators	Points	Detail	Credit	
i. School Meets Local and State Fire and Life Safety Codes	4		Critical Indicator	
ii. School Meets Public Health Sanitary Codes	4		Critical Indicator	
iii. School Submits a compliant Emergency Operations Plan Annually	4		No more than 1 Notice of Concern per Indicator	
iv. ADA requirements	4	ADA requirements FAQ	No Notices of Breach per Indicator	

C. Discipline				
Indicators	Points	Detail	Credit	
i. School adheres to BESE Model Master Discipline Plan	4	Model Master Discipline Plan FAQ	Critical Indicator	
ii. Suspensions and expulsions are conducted properly	4		Critical Indicator	
iii. Suspensions	4		School's suspension rate is at or below the average suspension rate of all Type 2, 4, and 5 charter schools	
iv. Expulsions	4		School's expulsion rate is at or below the average suspension rate of all Type 2, 4, and 5 charter schools	

vii. Special Education APR Determinations 6 • Needs Assistance = 3 point • Needs Intervention = 0 points • Needs Substantial Intervention = 0 points • Enrollment of Students with disabilities meets or No more than 1 Notice			ance Score Indicators	
i. Schools identify high-needs/ at-risk students 4 • School locates and/or identifies students who are eligible for special education services, homeless, ELL, and/or migrant services ii. School Conducts Evaluations 4 • School conducts appropriate and timely evaluations, re-evaluation waivers. iii. School Conducts 	D. Special Education, 5	04 Accon	nmodations, and Other At-Risk Student Populations	
high-needs/ at-risk students 4 for special education services, homeless, ELL, and/or migrant services ii. School Conducts Evaluations 4 for special education services, homeless, ELL, and/or migrant services iii. School Conducts 4 school contracts with an external provider, it has established and implemented standards of practice for evaluators. if school contracts with an external provider, it has established and implemented standards of practice for evaluators. critical Indicator iii. School Provides Programming and Placement 4 Special education services and related services are implemented critical Indicator v. School Follows Discipline Procedures 4 School obusy procedural safeguards for disciplining students with disabilities or students suspected of having a disability. School follows procedural safeguards for disciplining students with disabilities or students, as required by law and policy • Meets Requirements = 6 point • Needs Assistance = 3 point • Needs Assistance = 3 point • Needs Substantial intervention = 0 points viii. Special Education APR Determinations 6 • Enrollment of Students with disabilities meets or exceeds local average No more than 1 Notice of Concern per Indicator No Notices of Breach pe	Indicators	Points	Detail	Credit
ii. School Conducts Evaluations 4 re-evaluations, and re-evaluation waivers. If school contracts with an external provider, it has established and implemented standards of practice for evaluators. iii. School Writes Required IEPs 4 IEPs are appropriately developed, revised, and reviewed iv. School Provides Programming and Placement 4 Special education services and related services are implemented Critical Indicator v. School Follows Discipline Procedures 4 School follows procedural safeguards for disciplining students with disabilities or students suspected of having a disability. Foundational services and related for students, as required by law and policy vii. Assessments 6 Estructure administered appropriate state and local assessments Meets Requirements=6 point Needs Assistance = 3 point Needs Assistance = 3 point Needs Substantial Intervention = 0 points viii. Special Education APR Determinations 6 Enrollment of Students with disabilities meets or exceeds local average No more than 1 Notice of Concern per Indicator No Notices of Breach pe	, high-needs/	4	for special education services, homeless, ELL, and/or	
Required IEPs 4 • IEPs are appropriately developed, revised, and reviewed iv. School Provides Programming and Placement • Special education services and related services are implemented • Curricular modifications and accommodations are provided • Curricular modifications • School follows procedural safeguards for disciplining students with disabilities or students suspected of having a disability. • School follows procedural safeguards for disciplining students with disabilities or students, as required by law and policy • Meets Requirements=6 point • Meeds Assistance = 3 point vii. Special Education APR Determinations 6 • Enrollment of Students with disabilities meets or exceeds local average <t< td=""><td></td><td>4</td><td>re-evaluations, and re-evaluation waivers.If school contracts with an external provider, it has established and implemented standards of practice for</td><td></td></t<>		4	re-evaluations, and re-evaluation waivers.If school contracts with an external provider, it has established and implemented standards of practice for	
iv. School Provides Programming and Placement 4 implemented Curricular modifications and accommodations are provided Section 504 plans are appropriately implemente A Critical Indicator v. School Follows Discipline Procedures 44 School ensures provision of transition activites (age 16+) and access to programs that support diploma choices A School follows procedural safeguards for disciplining students with disabilities or students suspected of having a disability. A School follows procedural safeguards for disciplining students with disabilities or students suspected of having a disability. A Students are administered appropriate state and local assessments A A Students are administered appropriate state and local assessments A A Neets Requirements = 6 point Neets Requirements = 6 point Needs Assistance = 3 point Needs Assistance = 3 point Needs Assistance = 3 point Needs Substantial Intervention = 0 points vii. Special Education APR Determinations 6 Enrollment of Students with disabilities meets or exceeds local average No more than 1 Notice of Concern per Indicator No Notices of Breach per		4	 IEPs are appropriately developed, revised, and reviewed 	
Discipline Procedures 4 students with disabilities or students suspected of having a disability. vi. Assessments 4 • Students are administered appropriate state and local assessments • Alternate assessments are provided for students, as required by law and policy • Meets Requirements=6 point vii. Special Education APR Determinations 6 • Enrollment of Students with disabilities meets or exceeds local average • No more than 1 Notice of Concern per Indicator No Notices of Breach pe	Programming	4	 implemented Curricular modifications and accommodations are provided Section 504 plans are appropriately implemente School ensures provision of transition activites (age 16+) 	Critical Indicator
vi. Assessments 4 assessments assessments are provided for students, as required by law and policy vii. Special Education APR Determinations 6 • Meets Requirements = 6 point • Needs Assistance = 3 point viii. Enrollment 4 • Enrollment of Students with disabilities meets or exceeds local average • No more than 1 Notice of Concern per Indicator	Discipline	4	students with disabilities or students suspected of having	
vii. Special Education APR Determinations6• Needs Assistance = 3 point • Needs Intervention = 0 points • Needs Substantial Intervention = 0 pointsviii. Enrollment4• Enrollment of Students with disabilities meets or exceeds local averageNo more than 1 Notice of Concern per Indicator No Notices of Breach per	vi. Assessments	4	assessmentsAlternate assessments are provided for students, as	
viii. Enrollment 4 • Enrollment of students with disabilities meets of exceeds local average of Concern per Indicator No Notices of Breach pe		6		
	viii. Enrollment	4		of Concern per Indicator
	ix. Retention	4	 School maintains recurrent enrollment – term to term 	
E. Health and Safety	E. Health and Safety			

	Indicators	Points	Detail	Credit
i.	School Provides Health Services to Students	4	Health & Safety FAQ	
ii.	School Follows Bus Safety Protocols	4	<u>School Bus Safety FAQ</u>	Documentation of services

Organizational Performance Score Indicators						
F. Governance						
Indicators	Points	Detail	Credit			
i. Board Structure Meets Bulletin 126 Requirements	4	Charter Board FAQ	Review of bylaws Annual Ethics Disclosure Verification			
ii. Board adheres to Louisiana Code of Governmental Ethics	4	Charter Board FAQ				
iii. Board adheres to Louisiana Open Meetings Laws	4	<u>Open Meetings FAQ</u>				
iv. Board Adheres to Public Records Act	4	Public Records FAQ	No more than 1 Notice of Concern per Indicator No Notices of Breach per Indicator			
v. Board follows Public Bid Laws	4	Public Bid Law				
vi. Board completes Ethics Training Anually	4					

G. Compliance and Reporting						
Indicators	Points	Detail	Credit			
 School complies with Louisiana Code of Governmental Ethics 	4	Louisiana Code of Governmental Ethics				
 ii. School complies with all legal and contractual obligations regarding background checks 	4	Background Check FAQ	Critical Indicators			
iii. School complies with all legal and contractual obligations regarding student transportation	4					
 iv. All school employees complete required ethics training annually 	4					
v. Timely and accurate reporting submissions	4	Required submissions are communicated through the LEADS and INSIGHT portal as well as the Weekly Charter Newsletter	No more than 1 Notice of Concern per Indicator No Notices of Breach			
vi. School complies with Act 837, Act 677, and all privacy laws	4	<u>Act 837</u> <u>Act 677</u>				
vii. School complies with legal and contractual obligations (including facility lease with Charter Authorizer, if applicable).	4	Compliance with state and federal laws, BESE policy and the charter contract not expressly listed in the CSPC	per Indicator			