

Renewal Executive Summary

I. Performance Summary

Renewal application requirements are based upon the Charter Holder’s past performance as measured by the Board’s Academic, Financial, and Operational¹ Performance Frameworks. The table below identifies areas for which the Charter Holder demonstrated acceptable performance. For “Acceptable” academic and financial performance, the Charter Holder was waived from submission requirements for the renewal application.

While the Charter Holder demonstrated acceptable overall operational performance (see below), at the time of renewal notification, the Charter Holder’s officers, directors, and members as identified in information publicly available through the Arizona Corporation Commission (ACC) did not align with its officers, directors, and members as identified in the charter contract. Therefore, the Charter Holder was required to submit additional information as part of the renewal application. In October 2015, the Charter Holder submitted an Officer/Director Change to ACC adding directors. Additionally, the Charter Holder submitted a Charter Holder Governance Notification Request to ASBCS in December 2015 removing a director, bringing the Charter Holder into alignment.

Area	Acceptable	Not Acceptable
Academic Framework	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Financial Framework	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Operational Framework	<input checked="" type="checkbox"/>	<input type="checkbox"/>

II. Profile

Pima Prevention Partnership operates one school, The Pima Partnership School, serving grades 9–12 in Tucson. The Pima Partnership School is designated as an alternative school. The graph below shows the Charter Holder’s actual 100th day average daily membership for fiscal years 2012–2016.

¹ The Operational Performance Framework does not require additional submissions for charter holders that have “Not Acceptable” operational performance.

The academic performance of The Pima Partnership School is represented in the table below. The Academic Dashboard for the school can be seen in appendix: B. Academic Dashboard.

School Name	Opened	Current Grades Served	2012 Overall Rating	2013 Overall Rating	2014 Overall Rating
The Pima Partnership School	08/13/2002	9–12	48.75/D	83.12/B-ALT	71.46/B-ALT

The demographic data for The Pima Partnership School from the 2014–2015 school year is represented in the chart(s) below.²

The percentage of students who were eligible for Free and Reduced Lunch, classified as English Language Learners, and classified as students with disabilities in the 2014–2015 school year is represented in the table below.³

Category	The Pima Partnership School
Free and Reduced Lunch	*
English Language Learners	5%
Special Education	15%

The Charter Holder was last before the Board on November 20, 2015 for a Program of Instruction Amendment Request. The request was approved.

III. Success of the Academic Program

The academic performance of the school operated by the Charter Holder meets the Board’s Academic Performance Expectations set forth in the Performance Framework adopted by the Board. Therefore, the Charter Holder was not required to submit a Demonstration of Sufficient Progress.

² Information provided by the Research and Evaluation Division of the ADE.

³ Information provided by the Research and Evaluation Division of the ADE. If the percentage of students in a non-ethnicity-based demographic group is not reported or is 0% or 100%, the percentage for that demographic group was redacted.

IV. Viability of the Organization

The Charter Holder meets the Board's Financial Performance Expectations set forth in the Performance Framework adopted by the Board. Therefore, the Charter Holder was not required to submit a Financial Performance Response.

V. Adherence to the Terms of the Charter

For fiscal year 2015, the Charter Holder meets the Board's Operational Performance Standard set forth in the Performance Framework adopted by the Board and, to date, has no measures rated as "Falls Far Below Standard" for the current fiscal year (appendix: A. Renewal Summary Review).

VI. Board Options

Option 1: The Board may approve the renewal. Staff recommends the following language:

Renewal is based on consideration of academic, fiscal and contractual compliance of the Charter Holder. There is a record of past contractual noncompliance which has been reviewed. With that taken into consideration as well as all information provided to the Board for consideration of this renewal application package and during its discussion with representatives of the Charter Holder, I move to approve the request for charter renewal and grant a renewal contract to Pima Prevention Partnership.

Option 2: The Board may deny the renewal. The following language is provided for consideration:

Based upon a review of the information provided by the representatives of the Charter Holder and the contents of the application package which includes the academic performance, the fiscal compliance, and legal and contractual compliance of the Charter Holder over the charter term, I move to deny the request for charter renewal and to not grant a renewal contract for Pima Prevention Partnership. Specifically, the Charter Holder, during the term of the contract, failed to meet the obligations of the contract or failed to comply with state law when it: (Board member must specify reasons the Board found during its consideration.)

APPENDIX A
RENEWAL SUMMARY REVIEW

Five-Year Interval Report

[Back to reports list](#)

ARIZONA STATE BOARD FOR CHARTER SCHOOLS

Renewal Summary Review

Interval Report Details

[Hide Section](#)

Report Date:	04/26/2016	Report Type:	Renewal
---------------------	------------	---------------------	---------

Charter Contract Information

[Hide Section](#)

Charter Corporate Name:	Pima Prevention Partnership		
Charter CTDS:	10-87-11-000	Charter Entity ID:	79959
Charter Status:	Open	Contract Effective Date:	05/24/2002
Number of Schools:	1	Contractual Days:	<ul style="list-style-type: none"> The Pima Partnership School: 180
Charter Grade Configuration:	9-12	Contract Expiration Date:	05/23/2017
FY Charter Opened:	2003	Charter Signed:	05/20/2002
Charter Granted:	03/19/2001	Charter Enrollment Cap	300
Corp. Type	Non Profit		

Charter Contact Information

[Hide Section](#)

Mailing Address:	924 N. Alvernon Way Tucson, AZ 85711	Website:	http://www.thepartnership.us
Phone:	520-791-2711	Fax:	520-791-2202
Mission Statement:	Pima Partnership High School Mission Statement - Revised The mission of Pima Partnership Charter High School, an Advanced-Ed Accredited high school, is to provide a rigorous, differentiated educational programs, credit recovery, extended day, and technology-enhanced instruction for "at risk" youths. Students who have a history of behavioral problems, weak attendance, poor academic performance, insufficient academic credits to graduate, dropouts, and those who have societal struggles of family responsibilities and adjudication are provided a curriculum that meets Arizona's College and Career Ready Standards in the core content areas of Language Arts, Mathematics, Science, and Social Studies. This is accomplished within a safe, supportive environment leading to a high school diploma and preparation for success beyond graduation.		
Charter Representatives:	Name:	Email:	FCC Expiration Date:
	1.) Mr. Thomas Donovan	tdonovan@copecommunityservices.org	10/04/2019
	2.) Edith Garcia-Macklin	egarciamacklin@thepartnership.us	—

Academic Performance - The Pima Partnership School

[Hide Section](#)

School Name:	The Pima Partnership School	School CTDS:	10-87-11-201
School Entity ID:	79960	Charter Entity ID:	79959
School Status:	Open	School Open Date:	08/13/2002
Physical Address:	1346 North Stone Avenue Tucson, AZ 85705	Website:	http://www.pimapartnership.us
Phone:	520-326-2528	Fax:	520-326-2527
Grade Levels Served:	9-12	FY 2014 100th Day ADM:	230.732

Academic Performance Per Fiscal Year

[Hide Section](#)

The Pima Partnership School

		2012 Traditional High School (9 to 12)			2013 Alternative High School (9 to 12)			2014 Alternative High School (9 to 12)		
1. Growth		Measure	Points Assigned	Weight	Measure	Points Assigned	Weight	Measure	Points Assigned	Weight
1a. SGP	Math	41	50	15	42	75	2.5	39.5	75	2.5
	Reading	43.5	50	15	55	75	2.5	57.5	75	2.5
1b. SGP Bottom 25%	Math	NR	0	0	N/A	N/A	N/A	N/A	N/A	N/A
	Reading	NR	0	0	N/A	N/A	N/A	N/A	N/A	N/A
1b. Improvement	Math	N/A	N/A	N/A	31.1	75	12.5	26.9	50	12.5
	Reading	N/A	N/A	N/A	58.3	100	12.5	52.8	75	12.5
2. Proficiency		Measure	Points Assigned	Weight	Measure	Points Assigned	Weight	Measure	Points Assigned	Weight
2a. Percent Passing	Math	36 / 52	50	10	29 / 19.9	75	10	21.8 / 20.7	75	10
	Reading	61 / 74.3	50	10	68.5 / 56.5	75	10	76.6 / 56.5	75	10
2b. Composite School Comparison	Math	-12.2	50	7.5	N/A	N/A	N/A	N/A	N/A	N/A
	Reading	-8.8	50	7.5	N/A	N/A	N/A	N/A	N/A	N/A
2c. Subgroup ELL	Math	41 / 42	50	2.5	29.2 / 20.8	75	1.67	17.4 / 21.4	50	1.67
	Reading	56 / 61.6	50	2.5	60 / 53.5	75	1.67	53.3 / 51.3	75	1.67
2c. Subgroup FRL	Math	36 / 43.4	50	2.5	29 / 18.8	75	1.67	22 / 20.5	75	1.67
	Reading	61 / 66.2	50	2.5	68.5 / 54.8	75	1.67	76.6 / 55.1	75	1.67
2c. Subgroup SPED	Math	0 / 12.6	50	2.5	14.3 / 5.9	75	1.67	5.9 / 5.5	75	1.67
	Reading	23 / 31.4	50	2.5	48.1 / 24.4	75	1.67	77.8 / 28.1	75	1.67
		Measure	Points	Weight	Measure	Points	Weight	Measure	Points	Weight

3. State Accountability		Assigned			Assigned			Assigned	
3a. State Accountability	D	25	5	B-ALT	75	5	B-ALT	75	5
4. Graduation	Measure	Points Assigned	Weight	Measure	Points Assigned	Weight	Measure	Points Assigned	Weight
4a. Graduation	75	50	15	Met	75	15	Met	75	15
4b. Academic Persistence	N/A	N/A	N/A	93	100	20	88	75	20
Overall Rating	Overall Rating			Overall Rating			Overall Rating		
Scoring for Overall Rating 89 or higher: Exceeds Standard <89, but > or = to 63: Meets Standard <63, but > or = to 39: Does Not Meet Standard Less than 39: Falls Far Below Standard	48.75		100	83.12		100	71.46		100

Financial Performance [Hide Section](#)

Charter Corporate Name: Pima Prevention Partnership
 Charter CTDS: 10-87-11-000 Charter Entity ID: 79959
 Charter Status: Open Contract Effective Date: 05/24/2002

Financial Performance [Hide Section](#)

Pima Prevention Partnership

Near-Term Measures	Fiscal Year 2014		Fiscal Year 2015	
	Going Concern	No	Meets	No
Unrestricted Days Liquidity	24.62	Does Not Meet	33.05	Meets
Default	No	Meets	No	Meets

Sustainability Measures (Negative numbers indicated by parentheses)

Net Income	\$239,269	Meets	(\$134,608)	Does Not Meet
Fixed Charge Coverage Ratio	1.69	Meets	0.89	Does Not Meet
Cash Flow (3-Year Cumulative)	\$549,769	Meets	\$738,122	Meets

Cash Flow Detail by Fiscal Year

	FY 2014	FY 2013	FY 2012	FY 2015	FY 2014	FY 2013
	\$444,660	\$140,365	(\$35,256)	\$153,097	\$444,660	\$140,365

Meets Board's Financial Performance Expectations

Operational Performance

[Hide Section](#)

Charter Corporate Name: Pima Prevention Partnership
 Charter CTDS: 10-87-11-000 Charter Entity ID: 79959
 Charter Status: Open Contract Effective Date: 05/24/2002

Operational Performance

[Hide Section](#)

Click on any of the measures below to see more information.

Measure	2015	2016
1.a. Does the delivery of the education program and operation reflect the essential terms of the educational program as described in the charter contract?	Meets	--
Educational Program - Essential Terms	No issue identified	--
1.b. Does the charter holder adhere with applicable education requirements defined in state and federal law?	Meets	--
Services to Student with Disabilities	No issue identified	--
Instructional Days/Hours	No issue identified	--
Data for Achievement Profile	No issue identified	--
Mandated Programming (State/Federal Grants)	No issue identified	--
2.a. Do the charter holder's annual audit reporting packages reflect sound operations?	Meets	--
Timely Submission	Yes	Yes
Audit Opinion	Unqualified	Unqualified
Completed 1st Time CAPs	No issue identified	--
Second-Time/Repeat CAP	No issue identified	--
Serious Impact Findings	No issue identified	--
Minimal Impact Findings (3+ Years)	No issue identified	--
2.b. Is the charter holder administering student admission and attendance appropriately?	Meets	--
Estimated Count/Attendance Reporting	No issue identified	--
Tuition and Fees	No issue identified	--
Public School Tax Credits	No issue identified	--
Attendance Records	No issue identified	--
Enrollment Processes	No issue identified	--
2.c. Is the charter holder maintaining a safe environment consistent with state and local requirements?	Meets	--
2.d. Is the charter holder transparent in its operations?	Does Not Meet	--
2.e. Is the charter holder complying with its obligations to the Board?	Meets	--

2.f. Is the charter holder complying with reporting requirements of other entities to which the charter holder is accountable?	Meets	--
3. Is the charter holder complying with all other obligations?	Meets	--
OVERALL RATING	Meets Operational Standard	--

Last Updated: 2016-04-21 15:07:55

APPENDIX B

ACADEMIC DASHBOARD

Academic Performance

[Edit this section.](#)

The Pima Partnership School

		2012 Traditional High School (9 to 12)			2013 Alternative High School (9 to 12)			2014 Alternative High School (9 to 12)		
1. Growth		Measure	Points Assigned	Weight	Measure	Points Assigned	Weight	Measure	Points Assigned	Weight
1a. SGP	Math	41	50	15	42	75	2.5	39.5	75	2.5
	Reading	43.5	50	15	55	75	2.5	57.5	75	2.5
1b. SGP Bottom 25%	Math	NR	0	0	N/A	N/A	N/A	N/A	N/A	N/A
	Reading	NR	0	0	N/A	N/A	N/A	N/A	N/A	N/A
1b. Improvement	Math	N/A	N/A	N/A	31.1	75	12.5	26.9	50	12.5
	Reading	N/A	N/A	N/A	58.3	100	12.5	52.8	75	12.5
2. Proficiency		Measure	Points Assigned	Weight	Measure	Points Assigned	Weight	Measure	Points Assigned	Weight
2a. Percent Passing	Math	36 / 52	50	10	29 / 19.9	75	10	21.8 / 20.7	75	10
	Reading	61 / 74.3	50	10	68.5 / 56.5	75	10	76.6 / 56.5	75	10
2b. Composite School Comparison	Math	-12.2	50	7.5	N/A	N/A	N/A	N/A	N/A	N/A
	Reading	-8.8	50	7.5	N/A	N/A	N/A	N/A	N/A	N/A
2c. Subgroup ELL	Math	41 / 42	50	2.5	29.2 / 20.8	75	1.67	17.4 / 21.4	50	1.67
	Reading	56 / 61.6	50	2.5	60 / 53.5	75	1.67	53.3 / 51.3	75	1.67
2c. Subgroup FRL	Math	36 / 43.4	50	2.5	29 / 18.8	75	1.67	22 / 20.5	75	1.67
	Reading	61 / 66.2	50	2.5	68.5 / 54.8	75	1.67	76.6 / 55.1	75	1.67
2c. Subgroup SPED	Math	0 / 12.6	50	2.5	14.3 / 5.9	75	1.67	5.9 / 5.5	75	1.67
	Reading	23 / 31.4	50	2.5	48.1 / 24.4	75	1.67	77.8 / 28.1	75	1.67
3. State Accountability		Measure	Points Assigned	Weight	Measure	Points Assigned	Weight	Measure	Points Assigned	Weight
3a. State Accountability		D	25	5	B-ALT	75	5	B-ALT	75	5
4. Graduation		Measure	Points Assigned	Weight	Measure	Points Assigned	Weight	Measure	Points Assigned	Weight
4a. Graduation		75	50	15	Met	75	15	Met	75	15
4b. Academic Persistence		N/A	N/A	N/A	93	100	20	88	75	20
Overall Rating		Overall Rating			Overall Rating			Overall Rating		

Scoring for Overall Rating
89 or higher: Exceeds Standard
<89, but > or = to 63: Meets Standard
<63, but > or = to 39: Does Not Meet Standard
Less than 39: Falls Far Below Standard

48.75

100

83.12

100

71.46

100

APPENDIX C
RENEWAL APPLICATION

Renewal Application

Downloads

 [Download all files](#)

Note: Please be patient. This may take up to a few minutes to complete depending on the number of files included with this application.

Academic Performance

Academic Performance

This section of the renewal application addresses the success of the academic program, including academic achievement. The charter holder is required to submit Required Information based upon a review of the academic achievement for students at the grades the charter's school(s) serve.

Required Information:

The school or schools operated by the Charter Holder meet the Board's academic expectations as set forth in the Academic Performance Framework. Therefore, the Charter Holder is waived from the requirements of the Academic Performance Section. Please proceed to the Detailed Business Plan Section

Detailed Business Plan

Charter Holder's Organizational Membership

 [Download File](#) – Attached is a copy of the change from the Arizona Corporation Commission.

Charter Holder's Financial Sustainability:

The Charter Holder is waived from the Charter Holder's Financial Sustainability requirement in the Detailed Business Plan Section.

Signature

Charter Representative Signature

Thomas Donovan 02/22/2016