State Capitol Week in Review
June 8, 2007
LITTLE ROCK - An Arkansas success story is the growth and improvement of pre-kindergarten education for children from low-income families.

Last year, Arkansas pre-school programs were ranked first in the country in a study by Rutgers University. Since then, the state has significantly enhanced funding of Arkansas Better Chance, the state's major pre-K program, to provide access to every child who is eligible.
This year the state will spend $71 million on ABC, allowing 18,500 children from low-income families to attend the pre-K programs. One of the governor's legislative priorities was to add $40 million to pre-K funding, so that every eligible child in Arkansas would have access to ABC. During the recent regular session, the legislature appropriated the additional funding.
Arkansas pre-K programs have received accolades in others studies besides the one conducted by Rutgers University. A month ago the Southern Education Foundation reported that Arkansas was a national leader in the pre-kindergarten. The studies complimented the quality and the accessibility of Arkansas pre-K programs.

Legislators and state officials continued work on improving pre-K during a meeting of the Rules and Regulations Subcommittee of the Legislative Council.

Of the 700 teachers in the ABC program, 70 percent have college degrees in childhood education. National advocacy groups recommend that all teachers have a degree in their field.

Imposing it on everyone, however, may force some qualified teachers with may years of experience to retire early. Therefore, the state Division of Childcare and Early Childhood Education told legislators they would develop a competency test for teachers who have years' of experience.
Prison Overcrowding
The state Board of Correction moved up the parole date for 793 inmates, in order to free space in prison units for serious and violent offenders. The affected inmates are 664 men and 75 women.

Next year, correction officials hope overcrowding of prisons will ease, because of the scheduled openings of a 200-bed unit for women near Newport and an 800-bed unit for men at Malvern.
Revenue Report
The Arkansas economy continues to grow steadily. The May revenue report for state government shows an increase in net available revenue of 10.4 percent over May of 2006. June is the final month in the state fiscal year. For the first 11 months of the current fiscal year, net revenue is up 5.6 percent over the same period of last year.

Revenue reports for the past year are accurate gauges of economic activity in Arkansas, because tax rates have not changed. Therefore, an increase in revenue reflects an increase in economic activity.

Budget officials said that the state's economy is expected to slow down in coming months, and a gradual slowing of sales tax revenue has already begun. In recent years Arkansas did not expand the size of state government when revenues were plentiful.
