

EDUCATOR ADVANCEMENT COUNCIL AGENDA

Wednesday, September 26, 2018

Public Service Building, 255 Capitol St., NE, Salem, Oregon

9:00 a.m. – 3:00 p.m.

Conference Call: (877)336-1828, public access code 8478084 (*listen only*)

Meeting Protocols

- ✓ All team members are equals and respected as such.
- ✓ The Chair calls on participants during discussions.
- ✓ Discussions are improved by self-assessing “*am I contributing too much or too little?*”
- ✓ We ask clarifying questions when needed and address issues, not individuals.
- ✓ Topics beyond the current agenda are captured to address in the future.

Meeting Outcomes

- ✓ Review communications framework
- ✓ Refine Work Group timelines
- ✓ Finalize Launching New Networks RFI

9:00	1.0	Welcome Remarks	
	1.1	Agenda Review/Outcomes	Chair Oakes
	1.2	Thinking Ahead to October	
	1.3	iLearn – Ethics training	
9:15	2.0	Preliminary Business	
	2.1	Roll Call	Debbie Green
	2.2	Approval of the Agenda	
9:20	3.0	Consent Agenda	
	3.1	Approve July 25, and August 23, 2018, meeting minutes	Chair Oakes
	3.2	EAC Directors Foundational Communications Message	
9:25	4.0	ACTION ITEM: Adopt Policies & Procedures Manual	Chair Oakes
9:35	5.0	Administrative Agent Update	
	5.1	Governor’s Policy Agenda	Director Capps
	5.2	Staff Engagement Report	Hilda Rosselli
9:45	6.0	Teacher Standards & Practices Commission Legislative Request	Director Rosilez
10:00	7.0	EAC Communications	Lisa Morawski Director Capps

Unanticipated agenda items may or may not be included. All Educator Advancement Council meetings are open to the public and conform to Oregon public meetings laws. Accommodations requests should be submitted to EACinfo@OregonLearning.org (503)373-1283 at least 48 hours in advance. To subscribe to meeting notices please register [here](#) or www.education.oregon.gov to also find upcoming meetings and prior meeting materials.

10:15	8.0	Public Comment	Chair Oakes
		<ul style="list-style-type: none"> • <i>Public members wishing to provide public testimony must sign in at the meeting.</i> • <i>There will only be one speaker from each group.</i> • <i>Each individual speaker or group spokesperson will have three (3) minutes.</i> • <i>The Council welcomes and appreciates public input, but due to time constraints is unable to respond directly to testimony during the meeting.</i> 	
10:25		BREAK	
10:35	9.0	EAC Work Group Timelines	Hilda Rosselli
10:45	10.0	Work Group Time	
	10.1	Review timelines, ask questions, and further develop Work Group tasks	All
12:00		Lunch / Continue Work Group Time	
1:00	11.0	Updates on Work Groups and Work Group Timelines	Work Group Chairs
1:30	12.0	Early Learning Update	Miriam Calderon
1:55	13.0	Request for Information (RFI) – Launching New Networks	Chair Oakes
	13.1	ACTION ITEM: Approve Launching New Networks (RFI)	
2:25	14.0	COSA Work Groups: Alignment with EAC Vision	Craig Hawkins Morgan Allen
2:50	15.0	Wrap Up	Chair Oakes
3:00	16.0	Adjourn	

Next Meeting:

October Retreat:

- **October 23, 1-5 p.m.**
- **October 24, 8:30 a.m. – 3 p.m.**
- **Location: Broadway Commons**

- *Each individual speaker or group spokesperson will have three (3) minutes.*
- *The Council welcomes and appreciates public input, but due to time constraints is unable to respond directly to testimony during the meeting.*

10:25	BREAK		
10:35	9.0	EAC Work Group Timeline	Hilda Rosselli
10:45	10.0	Work Group Time	
	10.1	Review timelines, ask questions, and further develop Work Group tasks	All
12:00	Lunch / Continue Work Group Time		
1:00	11.0	Updates on Work Groups and Work Group Timelines	Work Group Chairs
1:30	12.0	Early Learning Update	Miriam Calderon
1:55	13.0	Request for Information (RFI) – Launching New Networks	Chair Oakes
	13.1	ACTION ITEM: Approve Launching New Networks (RFI)	
2:25	14.0	COSA Work Groups: Alignment with EAC Vision	Craig Hawkins Morgan Allen
2:50	15.0	Wrap Up	Chair Oakes
3:00	16.0	Adjourn	

Next Meeting:

October Retreat:

- **October 23, 1-5 p.m.**
- **October 24, 8:30 a.m. – 3 p.m.**
- **Location: Broadway Commons**

EDUCATOR ADVANCEMENT COUNCIL MINUTES

Wednesday, July 25, 2018

9:00am - 3:00pm

Broadway Commons, 1300 Broadway Street NE

Conference Call: (877)336-1828, public access code 8478084 (*listen only*)

Directors present: Vice-Chair Grotting, Director Andrews, Director Calderon, Director Capps, Director Cox, Director Girod, Director Gomez, Director Graupp, Director Koskela, Director Martinez, Director McLain, Director Rosilez, Director Scruggs, Director Wilk, Director Yoshioka, Carmen Urbina (Director Gill surrogate)

Directors by phone: Chair Oakes, Director Gill, Director Lynn, Director Schadler

Directors excused: Director Homer-Anderson, Director Richards, Director Roblan

Administrative Agent staff present: Hilda Rosselli, College & Career Readiness and Educator Advancement Director; Cheryl Myers, EAC Transition Director; Debbie Green, Executive Support; Julie Smith, Prototyping Contractor (Chalkboard)

9:00 1.0 Welcome Remarks

1.1 Introductions, Agenda Review/Outcomes

Vice-Chair Grotting welcomed the Directors and introductions were completed

1.2 Vision to Action: Reflections from Governor's Council members:

Directors Andrews, Schadler, Scruggs, Yoshioka, Gomez, Capps

Directors listed above, responded to select questions to guide discussion and provide deeper background and insight for newer Council directors to the Governor's Council (GC) work and recommendations, which formed this Educator Advancement Council.

10:05 2.0 Preliminary Business

2.1 Roll Call – Debbie Green conducted a verbal roll call and a quorum was established.

2.2 ACTION ITEM: Approve June 27, 2018, meeting minutes

Director McLain moved to approve the meeting minutes as presented, seconded by Director Graupp; motion passed unanimously.

2.3 Appoint Rotating Director: Tribal Seat, Review and Discussion

2.4 ACTION ITEM: Appoint Rotating Director

Director Andrews nominated Nick Viles as Tribal Seat Rotating Director, seconded by Director Graupp. No further nominations. No discussion; motion passed unanimously by Standing Directors.

2.5 Procedural Subcommittee Update

Chair Scruggs reviewed the last meeting of the Procedural Subcommittee. The Policies and Procedures manual draft was provided for Council's first read. Individual director comments are due back to Cheryl Myers by August 3, 2018; Cheryl will compile the feedback for review at the August 16, 2018 Procedural Subcommittee meeting. The Procedural Subcommittee plans to bring a recommended Policies and Procedures manual forward to Council in August. Director Oakes reviewed her thoughts on the advantages of using the OregonLearning.org account.

- 10:20 3.0 Administrative Agent Update**
- 3.1 Staff Engagement Report recapped efforts conducted since the last meeting.
- 3.2 Communications Message draft
Construction of a draft message was requested at the last Council meeting to begin communications messaging, prior to initial strategic planning at the October retreat. The consensus was to review the draft and provide edits to Hilda Rosselli for consideration at the August Council meeting.
- 3.3 EAC Draft Timeline update
Using feedback from the last meeting, updates to the draft timeline were added. The timeline is a living document that will continue to change as we move forward. The Council discussed developing a white paper to send to the state Student Success Work Group to provide insights on how their work is aligning with EAC and how the Council may further support efforts moving forward. EAC staff to work on draft of this document for Council review.
- 10:35 4.0 Public Comment**
No public comment submitted.
- 10:45 Break**
- 11:00 5.0 Work Group Breakouts**
Work Groups met to draft work-to-date summaries and questions for other groups
- Launching New Networks- Martha Richards (Chair), Paul Andrews (Vice Chair), Michelle Homer-Anderson, Christy Cox, Mark Girod, Rep. Susan McLain, Jenna Schadler; Julie Smith (Liaison)
 - Fiscal Model- Matt Yoshioka (Chair), Bill Graupp (Vice Chair), Lindsey Capps, Rick Crager, Colt Gill, Don Grotting, Sen. Arnie Roblan, Laura Scruggs, Rick Crager (ODE); Cheryl Myers (Liaison)
 - Supporting New Educators- Ana Gomez (Co-Chair), Melissa Wilk (Co-Chair), Miriam Calderon, Belle Koskela, Marvin Lynn, Ken Martinez, Michele Oakes, Tony Rosilez; Hilda Rosselli (Liaison)
- 11:45 6.0 Council Working Lunch - Work Groups Continue**
- 12:15 7.0 Work Group Activity**
Work Groups (WG) reported out to the full Council on their discussions, development of their aim statements, and questions for other Work Groups.
- 1:30 8.0 Work Groups Report Out**
Launching New Networks:
- Reviewed the definition and characteristics of successful networks as a starting point for the discussion on educator network design.
 - Identified questions and guidance needed through an RFI (Request for Information) to be discussed at the next WG meeting on August 6.
 - Discussed current funds networks have leveraged, the type of funds available to current networks and the possibility of dispersing funds adaptively and with flexibility across the state.
 - Identified the need to explore ways to address the systemic needs of new educators.
 - Reviewed the need to look at a statewide system of technical support.

Fiscal Model:

- The WG developed their aim statement to include developing a robust and comprehensive system for the approximately \$41 million in the current projected budget to fulfill the objectives included in SB 182.
- Rick Crager, ODE Assistant Superintendent, was invited to join this WG and he shared information on current fiscal models.
- The WG identified questions to be used in an RFI including determining the best practice to model, implementation cost and current resources now available across the state.

Supporting New Educators:

- The WG discussed the needs of new teachers and best practices to implement to help both new teachers and administrators.
- Reviewed data that was compiled from districts, TELL survey, OACTE, and other sources
- Planned and made recommendations for the pending Listening Session on Supporting New Educators scheduled for early August.
- Discussion included determining how to prioritize. E.g., regional differences, needs, cost, district priorities, mentoring or more?

Hilda Rosselli shared optimum timelines for legislative session:

- WG to draft answers to questions posed today.
- The Legislative update will demonstrate significant progress, with testimony from Directors (during legislative days in September 2018) to indicate taking a long-range view of a different designs.
- Each WG will provide feedback and answers to today's questions and report out at the August 23rd meeting. The goal is to have a Request for Information (RFI) by the September 26 meeting. This work will continue to be refined.

2:15 9.0 Meeting Synthesis

Directors provided feedback to the meeting including a request for more WG time, access to view resource documents using Google Docs, and longer meetings.

2:45 10.0 Wrap Up: Review of Next Steps

- Administrative Agent staff will compile questions and distribute to WG to draft answers for the August 23 meeting.
- Council will submit comments on the Policies and Procedures draft manual and send to Cheryl Myers.
- Council will review the draft Communications Message and send edits to Hilda Rosselli.

10.1 August 23rd meeting details

Next meeting, August 23, 4-6 p.m. phone conference.

3:00 Adjournment at 2:25 p.m.

EDUCATOR ADVANCEMENT COUNCIL MINUTES

Thursday, August 23, 2018

4:00 – 6:00 p.m.

Conference Call: (877)336-1828, public access code 8478084 (*listen only*)

Present by phone: Chair Oakes, Vice-Chair Grotting, Director Andrews, Director Cox, Director Gill surrogate Carmen Urbina, Director Girod, Director Gomez, Director Graupp, Director Homer-Anderson, Director Lynn, Director Martinez, Director McLain, Director Richards, Director Rosilez, Director Schadler, Director Scruggs, Director Wilk, Director Yoshioka

Excused: Director Calderon, Director Capps, Director Gill, Director Koskela, Director Roblan, Director Viles

Administrative Agent Staff: Cheryl Myers, EAC Transition Director; Hilda Rosselli, College & Career Readiness and Educator Advancement Director; Julie Smith, Chalkboard Project; Debbie Green, Executive Support

1.0 Welcome Remarks

1.1 Introductions, Agenda Review/Outcomes

Chair Oakes welcomed Directors at 4 p.m. Agenda items 2.1 and 2.2 moved to later in agenda.

2.0 Preliminary Business

2.1 Roll Call – Debbie Green conducted roll call and determined a quorum was not present.

2.2 ACTION ITEM: Approve July 25, 2018, meeting minutes – no quorum, moving minute approval to September EAC meeting.

2.3 Procedural Subcommittee Update

Subcommittee Chair Scruggs noted the Policies and Procedures draft manual was approved at the Procedural Subcommittee meeting. All EAC Directors will receive an electronic copy for their comments and edits as a first reading. Cheryl Myers followed up a previous subcommittee discussion regarding Rotating Director appointment; this would require an IGA amendment and a full council discussion; it is recommended to leave as is in the current draft manual.

3.0 Administrative Agent Update

3.1 Staff Engagement Report

EAC Directors will be receiving an updated Staff Engagement Report based on several recent engagements that materialized after the meeting materials were posted.

3.2 Review Updated Communications Message

Hilda Rosselli and directors discussed edits for the Communications Message. Hilda will update the document and distribute to Directors.

4.0 Public Comment

Public testimony should be submitted in writing to EACinfo@OregonLearning.org

5.0 Work Groups Report Out

5.1 Launching New Networks- Martha Richards (Chair), Paul Andrews (Vice Chair), Michelle Homer-Anderson, Christy Cox, Mark Girod, Rep. Susan McLain, Jenna Schadler; Julie Smith (Liaison)

Unanticipated agenda items may or may not be included. All Educator Advancement Council meetings are open to the public and conform to Oregon public meetings laws. Accommodations requests should be submitted to EACinfo@OregonLearning.org (503)373-1283 at least 48 hours in advance. To subscribe to meeting notices please register [here](#) or www.education.oregon.gov to also find upcoming meetings and prior meeting materials.

Director Richards reviewed the draft RFI. It was created with the end-user in mind, to cast a broad net and encourage responses from existing, emerging, or new networks; both place-based and statewide/regional based. The intent is to keep it brief and include links for more information as needed. No predicted funding model or resources were included. Directors discussed edits to the RFI; additional edits to be sent to Debbie Green and forwarded to Directors Richards and Andrews. A recorded webinar or training will accompany release of the RFI for respondents.

5.2 Fiscal Model- Matt Yoshioka (Chair), Bill Graupp (Vice Chair), Lindsey Capps, Colt Gill, Don Grotting, Rick Crager, Sen. Arnie Roblan, Laura Scruggs; Cheryl Myers (Liaison)

Director Yoshioka provided an update. Priorities include mentoring and learning from the other work groups the desired additional supports/menu options to increase teacher retention to inform funding models. ODE is gathering existing data regarding estimates and trends on the number of first year teachers, principals and vice/assistant principals in the state over the past few years. The WG is reviewing current available options and program cost while thinking about creating a menu of options for districts to select based on local need and current programs and working to finalize their aim statement. The WG discussed first developing a full cost model and then scaling back to current funding levels and priorities set by the EAC.

5.3 Supporting New Educators- Ana Gomez (Co-Chair), Melissa Wilk (Co-Chair), Miriam Calderon, Belle Koskela, Marvin Lynn, Ken Martinez, Michele Oakes, Tony Rosilez; Hilda Rosselli (Liaison)

Director Gomez reviewed the last meeting which was a listening session with an expert panel, and table conversations with topics being prioritized. Five questions were presented to this group first by Survey Monkey, and then concrete recommendations were requested from the group. The information and requested priorities feedback are being compiled and will be forwarded to the full Council. They will continue seeking input from these panelists' organizations.

6.0 Discussion of Work Groups Next Steps

- Work Group liaisons will begin a draft of timeline for each WG and share with respective WG chairs prior to sharing at the September meeting.
- Directors will send additional edits/comments on the Launching New Networks RFI to co-chairs Richards & Andrews.
- Launching New Networks co-chairs will meet with Hilda to begin work on an informational webinar for the RFI. An interim message will be sent to EAC Directors and request a consensus on a webinar outline.
- Directors discussed communication and information gathering from districts and educators with a request not to duplicate information requests. Current communication messaging is being worked on in the Chief Education Office to inform educators and districts about the work of the Educator Advancement Council and solicit feedback and interest in the work.

7.0 Wrap Up

7.1 Next meeting September 26, 2018 – 9 a.m. – 3 p.m.
Public Service Building, 255 Capitol Street NE, 2nd floor, Rooms 251A & B

8.0 Adjourned at 5:47 p.m.

Revised Draft of EAC Directors' Foundational Message September 11, 2018

In order to create consistency in messaging regarding the intent and responsibilities of the Oregon Educator Advancement Council, these statements are offered for use in communicating our work.

The **Educator Advancement Council (EAC)** is a unique, innovative, public/non-profit partnership building upon the recommendations and core values of the Governor's Educator Advancement Council to advise the state's effective use of resources, local and statewide, to provide the education our students deserve by supporting and strengthening the public education profession (pre-K through high school) at both the teacher and administrator level.

In doing this work, educators are transforming the culture of learning in pre-school through high school classrooms to ensure ALL students succeed through:

- **Teacher Voice and Leadership** -- Educators help design and implement supports and professional learning system changes which inform policy, funding, and practice. Effective educators afforded leadership opportunities help influence instructional practices in classrooms to improve student learning, support and retain teachers, and elevate the teaching profession.
- **Professional Supports and Learning** -- Career pathway for teachers and administrators are strengthened to include strong preparation partnerships, mentoring, and teacher leadership opportunities throughout their careers.
- **Statewide Access for All**-- Through Educator Networks, all teachers and administrators, regardless of school size or geographic location, have access teachers and administrators, to highly effective professional learning, mentorship, and leadership opportunities informed by teacher voice and local need.

In 2017, integrating the Governor’s Council on Educator Advancement recommendations, the Oregon Legislature passed [Senate Bill 182](#) which created the Council and recognized Oregon’s goal to achieve high-quality, well-supported and culturally-responsive public educators in every classroom. The Educator Advancement Council (EAC) is a unique, innovative, public/non-profit partnership building upon the recommendations and core values of the Governor’s Educator Advancement Council to advise the state’s effective use of resources to provide the education our students deserve by supporting and strengthening the education profession.

In doing this work, educators are transforming the culture of learning in classrooms to ensure ALL students succeed through:

- **Teacher Voice and Leadership:** Educators design and implement supports and professional learning system changes which inform policy, funding, and practice.
- **Professional Supports and Learning:** EAC provides career pathway supports including strong preparation partnerships, mentoring, and teacher leadership opportunities throughout their careers.
- **Statewide Access for All:** Through Educator Networks, the EAC provides access for all educators, regardless of school size or geographic location, to professional learning, mentorship, and leadership opportunities informed by teacher voice and local need.

This manual outlines responsibilities and procedures of the Educator Advancement Council (EAC). In addition to this manual, Directors should familiarize themselves with Oregon Revised Statutes (ORS) Chapter 183, Oregon Administrative Rules (OAR), Public Meetings Laws and Oregon Ethics Training.

The Council-adopted procedural governing operations in this manual include, but are not limited to, procedures for: conducting meetings, electing officers, establishing priorities, setting meeting dates, and employing staff.

These procedures will remain in effect until amended or rescinded in accordance with ORS 342.940.

TABLE OF CONTENTS

Mission, Vision Values	5
Strategic Plan	6
Council Authorities and Responsibilities	7
Policy Setting Authority	
Rulemaking Authority	
Delegation of Authority	
Council Management Responsibility	
Working with Other Boards	
Effective Practices	
Council Membership.....	8
Membership Eligibility, Classes and Terms	
Director Onboarding (reserved)	
Chair and Vice-Chair	
Vacancies, Attendance, Removal	
Individual Director Responsibilities	10
Chair Responsibilities	
Vice-Chair Responsibilities	
Surrogate Responsibilities	
Reimbursement.....	11
Director Travel and Expense Reimbursement	
School District Reimbursement	
Prior Authorization	
Administrative Agent.....	12
Appointment	
Delegation of Authority	
Financial Oversight	
Meetings.....	13
Regular and Special	
Meeting Requirements	
Meeting Protocols	
Declaration of Conflicts of Interest	
Parliamentary Procedures	
Subcommittees and Work Groups	
Executive Session	

TABLE OF CONTENTS, continued

Member Ethics.....	16
Code of Ethics	
Financial Gain	
Gifts	
Conflicts of Interest	
Bribery	
Official Misconduct	
Public Records.....	20
Definition	
Access to Public Records	
Retention of Public Records	
Charges for Records Requests	
Oregon Administrative Rules.....	21
Definition	
Public Input	
Notice	
Content of Notice	
Temporary Rules	
Filing of Rules	
Rules Review	
Rules Coordination	
Readability	

Mission, Vision, Values (reserved for October Retreat)

Mission

Vision

Values

DRAFT

Strategic Plan (reserved for October Retreat)

DRAFT

Council Authorities and Responsibilities

Any duty imposed upon the Council will be performed at a regular or special meeting and will be made a matter of public record.

Policy Setting Authority

The Educator Advancement Council was created through an intergovernmental agreement as authorized by Oregon Legislature in [Senate Bill 182 \(2017\)](#) to establish, coordinate and connect regional networks to support professional learning priorities, blend funding sources and manage innovation funds pursuant to Senate Bill 182 (codified at ORS 342.940 and 342.943).

The Council will:

- Adopt a strategic plan to guide meeting the state’s public educator professional learning and support goals;
- Each biennium, recommend a budget request;
- Upon securing position authority, appoint and oversee an Administrative Agent who will serve at the pleasure of the Council.

The Council may take any action that is necessary for the Council to exercise all of the duties, functions, and powers conferred on it by ORS 342.940 and as provided in the intergovernmental agreement creating the Council.

Rulemaking Authority

The EAC may adopt rules necessary for the administration of the laws that the Council is charged with administering, in accordance with applicable provisions of ORS chapter 183 (ORS 342.940(7)(b)). Adoption of such rules must comply with state and federal law.

Delegation of Authority

With the exception of its rulemaking authority, the Council may delegate any of its powers, duties or functions to a committee of the Council or to the Council’s Administrative Agent.

Council Management Responsibility¹

Directors will act in accordance with their role as public officials.

Working with Other Boards

The Council will monitor and coordinate with other boards whose responsibilities and interests are closely related or overlap with the Council’s.

Effective Practices

Directors will participate in workgroups and subcommittees, in addition to the full Council, to ensure that the work necessary to make progress on the stated strategic plan goals is completed and that the Council’s meeting time is used most efficiently. Directors will identify and attend appropriate director training sessions, conduct periodic self-evaluations and audits of Council practices, and periodic evaluations of Council staff (see page xx under Member Ethics).

¹ Department of Administrative Services and Legislative Fiscal Office. *Budget Note Report on Performance Measures for Boards and Commissions*. Prepared for July 6, 2006 Joint Legislative Audit Committee.

Council Membership

Membership Eligibility, Classes and Terms

Membership Eligibility

As specified in Senate Bill 182 (2017), the following describes the council composition. Each Director may designate a temporary surrogate who may act on their behalf. Each designated surrogate may exercise all of the powers conferred on Director. Initially, there will be at least 21 members.

Classes

There are three classes of Directors: “Standing Directors,” “Rotating Directors” and non-voting Ex-officio Directors.

In addition to the rights and responsibilities of Rotating Directors, Standing Directors take final action on the following matters:

- The appointment of Rotating Directors;
- The dissolution of the EAC;
- The ratification or remand to the Council for further consideration of any EAC decision concerning the allocation or expenditure of state funds;
- The ratification or remand of Strategic Plans and statewide plans adoption.

Terms

Standing Directors serve at the pleasure of their respective agencies, for an unlimited term.

In order to initially create staggered seats, the Council initially appointed (7) Rotating Directors to one-year terms, and (10) Rotating Directors were appointed to two-year terms. Rotating Directors serve a two-year term, and may be renewed by the Standing Directors for one additional two-year term.

Standing Directors

Oregon Chief Education Office
Oregon Department of Education
Early Learning Division
Oregon Teacher Standards and Practices
Commission

Chief Education Officer
Deputy Superintendent of Instruction
Early Learning Systems Director

Executive Director

Rotating Directors

Oregon Education Service District
Oregon School District
Oregon public elementary school
Oregon public middle school
Oregon public high school
Oregon public K12 school

Superintendent
Superintendent
Practicing teacher
Practicing teacher
Practicing teacher
Practicing educator

Oregon public K12 school	Practicing educator
Oregon public K12 school	Practicing educator
Oregon public K12 school	Practicing administrator
Oregon School District	Council member
Early Learning	Provider or professional coach
Professional education association	representative
Postsecondary educator prep program	representative
Nonprofit, education-focused	representative
Philanthropic organization, education-focused	representative
Oregon federally-recognized tribe	representative
Community-based organization, representing families/students, education and equity-focused	representative

Director Onboarding

As new Rotating Directors are appointed to the Council, they will be assigned an existing Rotating Director as their mentor. In conjunction with the Administrative Agent, the mentor will support the new Rotating Director in familiarizing himself/herself in the background regarding SB182 and the Council's work to date.

Chair and Vice-Chair *(see Chair, Vice-Chair Responsibilities)*

The Council will elect one of its members who will remain on the Council for at least one (1) year from date of selection as Chair and another member as Vice-Chair, each serving one-year terms. The Council may also create additional officer roles, approved by a majority of Directors in attendance and constituting a quorum.

Vacancies, Attendance, Removal

Vacancies

All vacant positions will be filled within 120 days by a qualified candidate; if a position remains vacant after 120 days, the Standing Directors will provide the Council with a status report at each Council meeting until the position is filled. If a Director experiences a change in status from their original application, the change will be considered by the full Council to determine ongoing eligibility at the next full Council meeting. If the Council determines the Director is ineligible for their office, the position is declared vacant 30 days following the Council's decision and a new representative will be sought.

Attendance

All Council Directors are expected to be prepared and participate in all Council meetings. For an absence to be considered excused, a Director should notify the Chair or Council staff at least 24 hours in advance of a meeting, or in an emergency, as soon as reasonably possible of their inability to attend.

Removal

If a Director fails to attend two consecutive, regular Council meetings, they shall forfeit office unless the Director is prevented from attending by the serious illness of a director or a family member of the director or for any other cause in the judgment of the Council constitutes a valid reason for failing to attend or provide advance notice of absence. The Council will seek to appoint a successor immediately.

Individual Director Responsibilities

- Each Director is expected to regularly attend meetings and act in an impartial, fair, and courteous manner. If unable to attend, the Director will notify the Chair or Council staff at least 24 hours in advance. In an emergency, the Director will contact the Chair or Council staff as soon as reasonably possible.
- To maximize Council time, Directors will arrive at meetings on time and will come prepared to act on the agenda. Directors will have authority to act on Council's behalf only when legally in session. The Council cannot be bound by statements or actions of individual Council Directors or employees, except when such a statement or action is pursuant to policies of the Council or as delegated by the Council.
- Council directors are responsible to:
 - ✓ Attend Council meetings
 - ✓ Review financial transactions of the Administrative Agent annually.
 - ✓ Become familiar with Oregon Revised Statutes (ORS) Chapter 183, Oregon Administrative Rules (OAR), Public Meetings Laws and Oregon Ethics Training.
 - ✓ Adhere to the Code of Ethics, ORS Chapter 244
- The Administrative Agent directs staff work; the Chair may request staff to prepare materials for presentation to the full Council in anticipation of questions Directors may have about a specific issue.
- Directors will not presume to speak for the Council unless the Council has arrived at a formal decision. Directors should be cautious about voicing personal opinions, as those views may be interpreted as representing Council opinion.
- In discussing EAC related matters with legislators, executive service employees, media and the press, or the public, Directors will affirm they only speak as a private citizen. Unless otherwise authorized, only the Council Chair or Administrative Agent may provide the public with the specific position of the EAC on matters under its charge. The Council speaks with one voice. Directors will provide courtesy notice to the Chair and Administrative Agent of conversations with legislators, the executive service, forums, press or the media related to Council business.

Chair Responsibilities

- Serves as the primary contact person for communicating with and providing oversight to the Administrative Agent.

- Presides at EAC meetings, ensures fairness and impartiality, and adheres to parliamentary procedure.
- Sets meeting agendas in coordination with the Administrative Agent or other duly-appointed EAC staff.
- Calls special meetings not on the Council's adopted calendar.
- Acts as the primary spokesperson to the press for the Council.
- Performs other duties as may be required by law or Council action.
- Receives attendance calls and reports out.

Vice-Chair Responsibilities

- Fulfills the role of the Chair in the event that the Chair is unable to attend a Council meeting.
- Oversee financial management of the Council in coordination with the Administrative Agent.
- Performs other duties as directed by the Chair or Council action.

Surrogate Responsibilities

Directors are to review materials provided in preparation of all Council meetings in order to promote an informed discussion and decision regarding any item that comes before the Council. A Director who appoints a surrogate to attend a meeting on the Director's behalf retains the responsibility to personally review all meeting materials and provide the delegate any materials and guidance necessary for the delegate to adequately represent the Director. The surrogate is to debrief with the Director any Council discussion or actions taken at meetings attended by the delegate.

Reimbursement

Director Travel and Expense Reimbursement (see *Travel/Reimbursement Template*)

Council Directors are entitled to travel and expense reimbursement as provided in ORS 292.495. Directors will be reimbursed for those costs incurred for participating in Council meetings, committee meetings, and other Council business events approved by the Council.

Directors will seek prior approval of the activity or travel and apprise the chair or Council staff of activities undertaken on behalf of the Council.

Travel and expenses will be (1) aligned with Council budget priorities, (2) efficient, (3) remain within budget, and (4) be part of the Council budget oversight responsibility. Reimbursements will be made in accordance with the standards in the Department of Administrative Services (DAS) travel policies (OAM 40.10.00.PO). See *Travel/Reimbursement Template*.

Travelers are eligible for lodging reimbursement when the one-way distance from their residence is 70 miles or more. Exceptions may be made in special cases that include inclement weather and medical conditions.

Directors are directed to use state per diem meal and lodging reimbursement allowances in accordance with the standards in the Oregon Accounting Manual (OAM 01.05.00.PO, section .105). Under this option, receipts are not required for meal expenses (Oregon Accounting Manual

10.40.00.PO, section .108). It is preferred to have staff prearrange and pay for lodging in advance, otherwise lodging receipts are required; individuals traveling on official state business who share lodging will each be reimbursed for their equal share of the allowed per diem for that location.

Mileage reimbursement for expenses incurred in a privately-owned motor vehicle will be at the rate established and regulated by the Oregon Department of Administrative Services. Reimbursement will be paid only for distances actually traveled and trips made in the performance of official or state related duties. The rate is deemed to include gasoline, oil, repair parts, depreciation, taxes, insurance and maintenance and upkeep of every kind and nature.

School District Reimbursement

A school district required to employ a substitute for a teacher or administrator who is absent from his or her employment while performing duties as a Director is entitled to reimbursement for the district's actual expenses in employing the substitute, not the employee's daily costs.

Prior Authorization

Directors will receive prior authorization from the Administrative Agent (or designated staff) for any actual or necessary expenses incurred in the performance of their official duties. Prior authorization will not be required for expenses resulting from:

- participation in regular or special Council meetings, subcommittee meetings, or Council-appointed workgroups of which the Director is a designated member; or
- actual and necessary in-state travel expenses incurred by the Chair in the performance of their official duties.

Directors will receive prior authorization from the Administrative Agent (or designated staff) before engaging in any out-of-state travel incurred in the performance of their official duties or any travel that is paid for by a third-party entity in accordance with ORS 244.020(6)(b)(F). All travel paid by a third party entity will conform to the Oregon Government Ethics Council guidelines for travel paid by outside entities (see Oregon Administrative Rules 199-005-0020(3)(b)).

Administrative Agent

Appointment

In accordance with the Council agreement, the Council will appoint an Administrative Agent to serve at the pleasure of the Council (ORS 350.065).

Delegation of Authority

With the exception of rulemaking authority, the Council may delegate any of its powers, duties or functions to the Administrative Agent of the Council (ORS 350.075).

Financial Oversight

Review and approval authority for financial transactions made by the Administrative Agent, including requests for reimbursement, will be the responsibility of an employee who has been designated by the Administrative Agent to be responsible for internal controls. The Council will review the financial

transactions of the Administrative Agent annually. These post-transaction reviews and approvals must be documented in the minutes of an annual meeting of the Council.

Before the Administrative Agent engages in out-of-state travel or any travel paid for by a third-party entity in accordance with ORS 244.020(6)(b)(F), it must be reviewed and approved by (a) an employee who has been designated by the Administrative Agent as responsible for internal controls; and (b) the Chair or a subcommittee of the Council created for the purpose of management oversight.

All travel paid by a third party entity will conform to the Oregon Government Ethics Council guidelines for travel paid by outside entities (see Oregon Administrative Rules 199-005-0020(3)(b)).

Meetings

Regular and Special

Regular

Council meetings will be conducted in accordance with Oregon Public Meetings Law and held at least four times annually. The Administrative Agent will provide written notice to Directors of each regular meeting at least 30 days in advance and publically post notice within 24 hours prior to the meeting. While meetings may be held by telephone, video conferencing, or other electronic means in which all Directors may hear each other, in-person participation is preferred. Directors attending through electronic means will be included in constituting a quorum.

Special

Special meetings may be called with at least 24 hours' notice to Directors, the news media who request notice, and the general public.

Meeting Requirements

Public Meeting Law Compliance

The Educator Advancement Council governs a public body and as such, is subject to the provisions of ORS Chapter 192, *Records, Public Reports, Public Meetings*.

- All Council meetings are open to the public and all persons will be permitted to attend any meeting except as otherwise provided by law.
- Any subcommittees, task forces, or work groups that are charged with making recommendations as a whole to the Council will comply with the provisions of ORS Chapter 192.²
- The Council will provide public notice reasonably calculated to give actual notice those interested, including news media who request notice, of the time and place for holding of its meetings, including its committees and work groups. The notice will also include a list of the principal subjects anticipated to be considered at the meeting (ORS 192.640).
- The notice will provide the name of a person and telephone number at the public body to contact to make a request for an interpreter for the hearing impaired or for other communication aids.
- The Council may not hold a meeting at any place where discrimination on the basis of race, sex (including pregnancy), sexual orientation, national origin, religion, marital status, physical or

mental disability, or age is practiced (ORS 659A.403). The Council may not meet in a place inaccessible to the disabled, or, upon request of a deaf or hard-of-hearing person, fail to make a good faith effort to have an interpreter for deaf or hard-of-hearing persons provided at a regularly scheduled meeting (ORS 192.630).

Quorums

- **General:** A general quorum for voting consists of a minimum of (3) Standing Directors and (10) Rotating Directors.
- **Standing Directors Exclusive Voting Rights:** requires a minimum of (3) Standing Directors and (3) Rotating Directors present.
- **Procedural Subcommittee:** This subcommittee drafts rules and bylaws for consideration and adoption by the full Council, a minimum quorum requires (2) Standing Directors and (2) Rotating Directors, except a vote to approve rules or bylaws for consideration and adoption by the Council requires all members of the Procedural Subcommittee present .
- **Temporary:** If seated Director membership falls below required quora, the temporary quorum allows the seated directors to meet, deliberate and vote solely on the appointment of additional directors or to appoint a Chair and Vice-Chair. Temporary Quorum consists of (1) director more than the majority of the currently seated directors.

Minutes and Other Written Records

The Council will provide for the sound, video, or digital recording or the taking of written minutes of all its public meetings. All minutes will be available to the public within a reasonable time following the meeting and will include at least the following information:

- All Directors present;
- All motions, proposals, resolutions, orders, ordinances and measures proposed and their disposition;
- The results of all votes and the vote of each director by name;
- Disclosures of actual and potential conflicts of interest;
- The substance of any discussion on any matter; and
- Subject to public records law, references to any documents discussed at the meeting. (ORS 192.650)

Minutes and other reports presented to the Council will be available to the public and posted to the Council's website (ORS 192.243).

Archiving Records

The Council will follow the retention schedule approved by the Secretary of State's Archivist (ORS 192.105).

Penalties

Any decision made in violation of the public meetings law is voidable (ORS 192.680). The Government Standards and Practices Council may impose civil penalties up to \$1,000 for violating any provision of law pertaining to executive sessions. However, a civil penalty may not be imposed under this subsection if the violation occurred as a result of the Council acting upon the advice of the public body's counsel (ORS 244.350).

2 A body that has authority to make recommendations to a public body on policy or administration is a governing body (ORS 192.610(3); *Attorney General's*

Meeting Protocols

Discussion

The Chair will direct discussion, determining who may question a speaker and the length of the query. Directors wishing to address speakers must seek recognition from the Chair before proceeding. The Chair may participate in the discussion.

Consensus Decision-Making

The Council will strive for consensus decision-making on all decisions and will foster a collaborative approach to problem solving. When a matter is initially considered, every Director present at the meeting shall signal their position on the matter. The Council will then discuss the matter presented and will, if possible, attempt to reach a unanimous consensus regarding the matter. If after good faith efforts to reach a unanimous consensus, the Council cannot do so, the Council may decide to:

- a) delegate an issue to a working group for further exploration; or
- b) decide the matter by a majority vote of directors present and constituting a quorum.

Motions

Any Director may make a motion. The Chair will repeat the motion for clarity. Motions may be modified or withdrawn if a majority of the Council agrees. A motion need not be seconded by another Director. All Directors and the Chair, may discuss the merits and demerits of the motion.

Voting

All Directors are expected to participate in voting unless a conflict of interest exists. For a motion to be adopted, at least a majority of Directors must vote in the affirmative. Votes may be taken either by individually calling Director names, by a group voice vote, or by “unanimous consent.” The Chair may state “If there is no objection . . .” If an objection is lodged, a roll call vote must then be taken. Following the vote, the Chair will announce the vote and whether the motion has failed or passed. All votes must be recorded in the minutes indicating how each Director voted.

Declaration of Conflicts of Interest (see description under Member Ethics section)

When a potential conflict of interest exists for a Director, the Director must announce the nature of the conflict and be allowed to vote. When an actual conflict exists, the Director must announce the nature of the conflict and refrain from participating in the debate or vote. A Director with an actual conflict of interest may be allowed to vote if the vote is necessary to meet a quorum requirement (ORS 244.120).² The conflict will be recorded in the minutes (ORS 244.130).

Parliamentary Procedures

² The exception in ORS 244.120(2)(b)(B) is quite narrow, and allows a member with an actual conflict of interest to vote only if the vote is necessary to meet a quorum requirement. For example, if only five members are present, five members is the minimum number for a quorum, and one has an actual conflict of interest, then that member could vote, but not participate in the discussion or debate. Even in this narrow circumstance, the member may be at risk because he or she could be violating other provisions of the ethics laws despite complying with (2)(b)(B). In this circumstance, the member should be encouraged to get advice from the Oregon Government Ethics Commission.

Except as otherwise provided by law, these Policies and Procedures, or where the Council directs or acts to the contrary, *Robert's Rules of Order* will govern parliamentary processes of the Council.³ The Chair or the Chair's designee will serve as parliamentarian.

Subcommittees and Work Groups

Subcommittees (consisting of Directors only) and work groups (consisting of Directors and non-Council members) may be appointed by the Chair or Administrative Agent as directed, with specific instructions on matters to be investigated by the subcommittees or work groups.

With the exception of the Procedural Subcommittee, subcommittees and work groups are not required to have a quorum to meet or to make recommendations to the full Council; however, they must comply with public meeting law.

Procedural Subcommittee

This subcommittee drafts rules and bylaws for consideration of the full EAC Council and is subject to public meetings law. The Standing Directors select three (3) Standing members and the Rotating Directors select (3) Rotating members. An approval by majority vote of the subcommittee members present and constituting a quorum, must occur prior to forwarding their recommendations to the full Council. A Subcommittee voting quorum includes all members..

Executive Session

The full Council may schedule an "executive session," closed to the public, under certain circumstances allowed by law (ORS 192.660).

If an executive session is to be held, the meeting notice will be given to the Directors, to the general public and to news media requesting notice, stating the specific provision of law authorizing the executive session (ORS 192.640(2)).

A record of any executive session may be written minutes or be kept in the form of a sound or video tape or digital recording, which need not be transcribed unless otherwise provided by law. If the disclosure of certain material is inconsistent with the purpose for which a meeting under ORS 192.660 is authorized to be held, that material may be excluded from disclosure. However, excluded materials are authorized to be examined privately by a court in any legal action and the court will determine their admissibility (ORS 192.650).

Member Ethics

Code of Ethics

Directors are public officials under state law. Public office is a public trust and, as one safeguard of that trust, the people require all public officials to adhere to the code of ethics set forth in ORS Chapter 244. Directors should not make private promises that are binding upon the duties of a Director, because a Director has no private word that can be binding on public duty (ORS 244.010). Directors should familiarize themselves with Oregon's ethics laws; this policy highlights some key features but is not comprehensive. In the event of any conflict between this policy and Oregon ethics laws, the law supersedes the policy.

³ See the discussion at *Attorney General's Public Records and Meetings Manual (2011), C-1*.

Financial Gain

No Director may use, or attempt to use, their official position or office to obtain financial gain or avoidance of financial detriment for the Director, a relative or household member of the Director, or any business with which the Director or a relative, or member of the household of the Director is associated, if the financial gain or avoidance of financial detriment would not otherwise be available but for the Director's holding of the official position. Permitted is official salary, honoraria, (except as prohibited below), reimbursement of expenses or an unsolicited award for professional achievement for the Director, the Director's relative, or for a household member of the Director (ORS 244.040).

A Director may not solicit or receive, whether directly or indirectly, honoraria for themselves or for any member of the Director's household with a value of \$50 or more if the honoraria is solicited or received in connection with the official duties of the Director. Honoraria does not include a certificate, plaque, commemorative token or other item with a value of \$50 or less, or honoraria for services performed in relation to the private profession, occupation, avocation or expertise of the Director. Any person that provides a Director or household member of the Director with an honorarium as allowed under ORS 244.042 with a value exceeding \$15 will notify the Director in writing of the value of the item within ten days after the event for which the item was received (ORS 244.042, ORS 244.100).

No Director may solicit or receive, either directly or indirectly, and no person will offer or give to any Director any pledge or promise of future employment, based on any understanding that such Director's vote, official action or judgment would be influenced by such a pledge or promise (ORS 244.040).

No Director or former Director may attempt to further or further the personal gain of the director through the use of confidential information gained in the course of or by reason of the official position or activities of the Director in any way (ORS 244.040).

No Director may attempt to represent or represent a client for a fee before the Educator Advancement Council. This subsection does not apply to the person's employer, business partner or other associate (ORS 244.040).

Gifts

No Director, their relative, or household member will solicit or receive, whether directly or indirectly, during any calendar year, any gift or gifts with an aggregate value in excess of \$50 from any single source who could reasonably be known to have a legislative or administrative interest in the Director. "Legislative or administrative interest" means an economic interest, distinct from that of the general public in any matter subject to the decision or vote of the Director acting in the Director's capacity as a public official. (ORS 244.020, ORS 244.025).

Gifts do not mean:

- (a) Gifts from relatives or members of the Director's household.
- (b) Unsolicited tokens of appreciation with a resale value of less than \$25.
- (c) Informational material, publications, or subscriptions related to the performance of the Director's public duties.
- (d) Admission/cost of food or beverage consumed by a Director, or a member of the household

when accompanying the Director at a reception, meal, or meeting held by an organization when the Director represents state government.

(e) Reasonable expenses paid by any local, state, or federal government; a state or nationally recognized Native American tribe; a membership organization to which a public body pays membership dues; or a not-for-profit corporation for attendance at a convention, fact-finding mission or trip, or other meeting if the public official is scheduled to deliver a speech, make a presentation, participate on a panel or represent state government.

(f) Reasonable food, travel, or lodging expenses provided to a public official, or a relative/household member/staff member of the Director accompanying the Director when the Director is representing state government and the event is either an officially sanctioned trade-promotion or fact-finding mission or part of officially designated negotiations, or economic development activities, where receipt of the expenses is approved in advance.

(g) Food or beverage consumed by a Director at a reception where the food or beverage is provided as an incidental part of the reception and no cost is placed on the food or beverage.

(h) Entertainment provided to a Director/relative/member of the household that is incidental to the main purpose of another event.

(i) Entertainment provided to a Director/relative/member of the household where the Director is acting in an official capacity while representing state government for a ceremonial purpose.

(j) Anything of economic value that is part of the usual and customary practice of the person's private business, employment, or volunteer activities and bears no relationship to the Director's official position.

Any organization, unit of government, tribe, or corporation that provides a Director with expenses with an aggregate value exceeding \$50 for an event (convention, trip, certain meetings) will notify the Director in writing of the amount of the expense. The notice will be sent to the Director within 10 days from the date such expenses are incurred (ORS 244.100).

Conflicts of Interest

An *actual* conflict of interest means any action or any decision or recommendation by a person acting in a capacity as a public official, the effect of which would be to the private pecuniary benefit or detriment of the person or the person's relative or any business with which the person or a relative of the person is associated (ORS 244.020).

A *potential* conflict of interest means any action or any decision or recommendation by a person acting in a capacity as a public official, the effect of which could be to the private pecuniary benefit or detriment of the person or the person's relative, or a business with which the person or the person's relative is associated, unless the pecuniary benefit or detriment arises out of the following:

(a) An interest or membership in a particular business, industry, occupation or other class required by law as a prerequisite to the holding by the person of the office or position.

(b) Any action in the person's official capacity which would affect to the same degree a class consisting of all inhabitants of the state, or a smaller class consisting of an industry, occupation or other group including one of which or in which the person, or the person's relative or business with which the person or the person's relative is associated, is a Director or is engaged.

(c) Membership in or membership on the board of directors of a nonprofit corporation that is tax-exempt under section 501(c) of the Internal Revenue Code.

Director Ethics: Conflicts of Ethics

<p>When confronted with a <u>potential</u> conflict of interest, a Director will:</p> <ul style="list-style-type: none">■ Announce publicly the nature of the potential conflict prior to taking any action thereon in the capacity of a public official.	<p>When confronted with an <u>actual</u> conflict of interest, a Director will:</p> <ul style="list-style-type: none">■ Announce publicly the nature of the actual conflict.■ Refrain from participating as a public official in any discussion or debate on the issue out of which the actual conflict arises or from voting on the issue, unless the Director's vote is necessary to meet the quorum requirement.
--	---

Conflicts and potential conflicts and their disposition will be recorded in the minutes and may be reported to the Oregon Government Ethics Council at the discretion of the Council (ORS 244.130).

The Oregon Government Ethics Council may impose civil penalties not to exceed \$5,000 for violating any provision of this chapter or any resolution adopted under ORS chapter 244 (ORS 244.350). Directors who have financially benefited by a conflict of interest may be required to forfeit twice the amount of the gain realized (ORS 244.360).

Bribery

A person commits the crime of bribe-giving if the person offers, confers or agrees to confer any pecuniary benefit upon a public servant with the intent to influence the public servant's vote, opinion, judgment, action, decision or exercise of discretion in an official capacity. (ORS 162.015). Bribe giving is a Class B felony, punishable with up to 10 years in jail and a \$250,000 fine (ORS 161.625, ORS 161.605).

A public servant commits the crime of bribe-receiving if the public servant:

- (a) solicits any pecuniary benefit with the intent that the vote, opinion, judgment, action, decision or exercise of discretion as a public servant will thereby be influenced; or
- (b) accepts or agrees to accept any pecuniary benefit upon an agreement or understanding that the vote, opinion, judgment, action, decision or exercise of discretion as a public servant will thereby be influenced (ORS 162.025).

Bribe receiving is a Class B felony punishable with up to 10 years in jail and a \$250,000 fine (ORS 161.625, ORS 161.605).

Official Misconduct

A Director commits the crime of official misconduct in the second degree if the person knowingly violates any statute relating to the office of the person (ORS 162.405). Official misconduct in the second degree is a Class C misdemeanor, punishable with up to 30 days in jail and a \$1250 fine (ORS 161.615, ORS 161.635).

A Director commits the crime of official misconduct in the first degree if with intent to obtain a benefit or to harm another:

- (a) the public servant knowingly fails to perform a duty imposed upon the public servant by law or one clearly inherent in the nature of office; or

(b) the public servant knowingly performs an act constituting an unauthorized exercise in official duties (ORS 162.415).

Official misconduct in the first degree is a Class A misdemeanor, punishable with up to one year in jail or a \$6,250 fine (ORS 161.635, ORS 161.615).

Public Records

Definition

For retention purposes, a “public record” includes, but is not limited to, a document, book, paper, photograph, file, sound recording or machine readable electronic record, regardless of physical form or characteristics, made, received, filed or recorded in pursuance of law or in connection with the transaction of public business, whether or not confidential or restricted in use (ORS 192.005).

For public access purposes, a “public record” is any writing containing information relating to the conduct of the public’s business, including but not limited to, court records, mortgages and deed records, prepared, owned, used or retained by a public body regardless of physical form or characteristics (ORS 192.410(4)), including text messages.

Council docket items, handouts, administrator files, council e-mails, correspondence, and minutes are all public records required to be retained and accessible by the public (ORS 192.005, OAR 166-350-0010).

“Public record” does not include any writing that does not relate to the conduct of the public’s business and that is contained on a privately owned computer (ORS 192.410(4)(b)).

Access to Public Records

All documents and records created or used for Council business are public documents and available to the public upon request unless otherwise exempt from disclosure under the Oregon Public Records Law. In addition, work done on private e-mail accounts as well as personally purchased computers and hand held devices might be considered a public record for both access and retention/disposition.

Retention of Public Records

The Educator Advancement Council will follow the retention schedule approved by the Secretary of State’s Archivist (ORS 192.105; OAR 166-350-0010). Tampering with a public record is punishable by a year in prison and a \$5000 fine (ORS 162.305).

- Audio Tapes: Retention: 1 year following transcription; destroy
- Minutes: Retention: Permanent; transfer to State Archives after 10 years
- Other meeting records: Retention: 5 years; destroy
- Council Records (correspondence, budgets, committee reports, reports, reference material) -- Retention: 4 years, destroy
- Director Personnel Records (appointment letters, employee data sheets) - Retention: 10 years after final term expires, destroy
- Organizational Records (bylaws, mission/goal statements, work plans, policy) - Retention:

- Permanent, transfer to State Archives after 10 years
- Council Lobbyist Records (registration, correspondence, reports) - Retention: Expenditure reports: 5 years, destroy; Other: 5 years after last activity

Charging for Records Requests

The Oregon Public Records Law expressly authorizes a public body to establish fees “reasonably calculated to reimburse it for its actual cost in making such records available.” It further permits local government to include in its fees “costs for summarizing, compiling or tailoring a record to meet the person’s request.” “Actual cost” may include a charge for the time spent by staff to locate the requested records, review the records to delete exempt material, supervise a person’s inspection of the original documents in order to protect the records, copy records, certify documents as true copies or send records by special methods such as express mail. It also includes the cost of an attorney reviewing and segregating records that should not be disclosed. The Council may not charge a fee greater than \$25 unless the public body first provides the requestor with a written notification of the estimated amount of the fee and the requestor confirms that the requestor wants the public body to proceed with making the public record available (ORS 192.440).

Oregon Administrative Rules

Definition

Under Oregon law, an administrative rule means any agency directive, standard, regulation or statement of general applicability that implements, interprets or prescribes law or policy, or describes the procedure or practice requirements of any agency. The term includes the amendment or repeal of a prior rule, but does not include:

- Unless a hearing is required by statute, internal management directives, regulations or statements which do not substantially affect the interests of the public:
 - Between agencies, or their officers or their employees; or
 - Within an agency, between its officers or between employees.
- Action by agencies directed to other agencies or other units of government which do not substantially affect the interests of the public.
- Declaratory rulings issued pursuant to ORS 183.410 or 305.105.
- Intra-agency memoranda.
- Executive orders of the Governor.
- Rules of conduct for persons committed to the physical and legal custody of the Department of Corrections, the violation of which will not result in:
 - Placement in segregation or isolation status in excess of seven days.
 - Disciplinary procedures adopted pursuant to ORS 421.180. (ORS 183.310)

Public Input (ORS 183.333)

It is the policy of this state that whenever possible the public be involved in the development of public policy by agencies and in the drafting of rules. The Legislative Assembly encourages agencies to seek public input to the maximum extent possible before giving notice of intent to adopt a rule.

1. Advisory Committees

The Council may appoint an advisory committee that will represent the interests of persons likely to be affected by the rule, or use any other means of obtaining public views that will assist the Council in drafting the rule.

If the Council appoints an advisory committee for consideration of a rule, the Council will seek the committee's recommendations on whether the rule will have a fiscal impact, what the extent of that impact will be and whether the rule will have a significant adverse impact on small businesses (as defined by ORS 470.050). If the committee indicates that the rule will have a significant adverse impact on small businesses, the Council will seek the committee's recommendations on compliance with ORS 183.540.

The Council will consider an advisory committee's recommendations provided under subsection (3) of this section in preparing the statement of fiscal impact required by ORS 183.335 (2)(b)(E).

If the Council does not appoint an advisory committee for consideration of a permanent rule under subsection (1) of this section and 10 or more persons likely to be affected by the rule object to the Council's statement of fiscal impact as required by ORS 183.335 (2)(b)(E) or an association with at least 10 members likely to be affected by the rule objects to the statement, the Council will appoint a fiscal impact advisory committee to provide recommendations on whether the rule will have a fiscal impact and what the extent of that impact will be. An objection under this subsection must be made not later than 14 days after the notice required by ORS 183.335 (1) is given. If the Council determines that the statement does not adequately reflect the rule's fiscal impact, the Council will extend the period for submission of data or views under ORS 183.335 (3)(a) by at least 20 days. The Council will include any recommendations from the committee in the record maintained by the Council for the rule.

2. Stakeholders

Any Council in its discretion may develop a list of stakeholders and inform them of any issue that may be the subject of rulemaking and invite the parties to make comments on the issue (ORS 183.333).

3. Hearing

Opportunity for oral hearing will be granted upon request received from 10 persons or from an association having not less than 10 members before the earliest date that the rule could become effective after the giving of notice. A Council holding a hearing upon a request made under this subsection will give notice of the hearing at least 21 days before the hearing to the person who has requested the hearing. The Council will publish notice of the hearing in the bulletin referred to in ORS 183.360 at least 14 days before the hearing. The Council will consider fully any written or oral submission (ORS 183.335).

Notice (ORS 183.335, 183.341)

Prior to the adoption, amendments or repeal of any rule, the Educator Advancement Council will give notice of the proposed adoption, amendment or repeal:

- In the *Secretary of State's Bulletin* referred to in ORS 183.360 at least 21 days prior to the effective date of the rule to be adopted;

- By mailing or emailing, at least 28 days before the effective date of the rule, a copy of the notice to persons on the Educator Advancement Council's mailing list established pursuant to ORS 183.335(7);
- Persons who wish to be placed on the Educator Advancement Council's mailing list may request in writing that the Council mail to the person copies of its notice of proposed rulemaking;
- By mailing or emailing a copy of the notice to persons, organizations, and publications identified by the Council and established educational, student, and parent organizations that have submitted mailing or emailing addresses to the Council.

Content of Notice (ORS 183.335)

The required notice may be given in written or electronic form and must include:

- A caption of not more than 15 words that reasonably identifies the subject matter of the Council's intended action. The Council will include the caption on each separate notice, statement, certificate or other similar document related to the intended action.
- An objective, simple and understandable statement summarizing the subject matter and purpose of the intended action in sufficient detail to inform a person that the person's interests may be affected, and the time, place and manner in which interested persons may present their views on the intended action. A citation of the statutory or other legal authority relied upon and bearing upon the promulgation of the rule;
- A citation of the statute or other law the rule is intended to implement;
- A statement of the need for the rule and a statement of how the rule is intended to meet the need;
- A list of the principal documents, reports or studies, if any, prepared by or relied upon by the Council in considering the need for and in preparing the rule, and their location;
- A statement of fiscal impact identifying state agencies, units of local government and the public which may be economically affected by the adoption, amendment or repeal of the rule and an estimate of that economic;
- If an advisory committee is not appointed under the provisions of ORS 183.333, an explanation as to why no advisory committee was used to assist the Council in drafting the rule; and
- A request for public comment on whether other options should be considered for achieving the rule's substantive goals while reducing the negative economic impact of the rule on business.
- When providing notice of an intended action under subsection (1) (c) of this section, the Council will provide a copy of the rule that the Council proposes to adopt, amend or repeal, or an explanation of how the person may acquire a copy of the rule. The copy of an amended rule will show all changes to the rule by striking through material to be deleted and underlining all new material, or by any other method that clearly shows all new and deleted material.

Temporary Rules (ORS 183.335)

The Council may adopt a temporary rule that adopts, amends or suspends a rule without prior notice or hearing or upon any abbreviated notice and hearing, if the Council prepares:

- A statement of its findings that its failure to act promptly will result in serious prejudice to the public interest or the interest of the parties concerned and the specific reasons for its findings of prejudice;

- A citation of the statutory or other legal authority relied upon and bearing upon the promulgation of the rule;
- A statement of the need for the rule and a statement of how the rule is intended to meet the need;
- A list of the principal documents, reports or studies, if any, prepared by or relied upon by the Council in considering the need for and in preparing the rule, and a statement of the location at which those documents are available for public inspection.

A rule adopted, amended or suspended under subsection (5) of this section is temporary and may be effective for a period of no longer than 180 days.

Filing of Rules (ORS 183.355)

Each Council will file in the office of the Secretary of State a certified copy of each rule adopted by it. Each rule is effective upon filing as required, unless another effective date is given.

Rules Review (ORS 183.405)

Not later than five years after adopting a rule, the Council will review the rule for the purpose of determining:

- Whether the rule has had the intended effect;
- Whether the anticipated fiscal impact of the rule was underestimated or overestimated;
- Whether subsequent changes in the law require that the rule be repealed or amended; and
- Whether there is continued need for the rule.

Rules Coordinator (ORS 183.330)

- Each state agency that adopts rules will appoint a rules coordinator and file a copy of that appointment with the Secretary of State. The rules coordinator will:
- Maintain copies of all rules adopted by the Council and be able to provide information to the public about the status of those rules;
- Provide information to the public on all rulemaking proceedings of the Council; and
- Keep and make available the mailing list required by ORS 183.335 (8).

Readability (ORS 183.750)

The Educator Advancement Council will prepare its public writings in language that is as clear and simple as possible.

Educator Advancement Council
 September 26, 2018
 Docket Item #5.2

Date	Event Attended	Sponsoring Organization	EAC Staff Attending	Directors Attending
8/22	Work Group 3 Joint Committee on Student Success	JCSS	Hilda Rosselli	Laura Scruggs
8/27	Children's Cabinet	Governor's Office	Hilda Rosselli	Lindsey Capps Miriam Calderon
9/12	Work Group 3 Joint Committee on Student Success	JCSS	Hilda Rosselli	
9/21	OEA Board Meeting	OEA	Hilda Rosselli	Lindsey Capps Laura Scruggs

Upcoming Events

Date	Event Scheduled	Sponsoring Organization	EAC Staff Attending	Directors Attending
9/25	Joint Committee on Student Success	JCSS	Hilda Rosselli	Lindsey Capps Don Grotting Michele Oakes
10/3-4	Meeting on Future of Teacher Preparation	Gates Foundation	Hilda Rosselli	Mark Girod Rep Susan McLain Martha Richards
11/10-11/18	OSBA Annual Conference	OSBA	Hilda Rosselli Julie Smith	Paul Andrews Lindsey Capps Bill Graupp

Educator Advancement Council
 September 26, 2018
 Docket Item, #9.0

Educator Advancement Council DRAFT Spring Goal			
Big Goal	Objectives	Selected Key Activities	Success Measure
Spring 2019			
Distribute an RFP to set up Educator Networks rooted in best practice and a definitive Funding Model	Build an equitable process for distribution of RFP. Align RFP process to state regulations. Create plan for responding to and supporting networks. Ensure an equitable funding model for educator networks to engage in the work as outlined in the criteria	Build educator network criteria (and understanding of criteria) among stakeholder groups and potential sponsor organizations Ensure needed process and content support is keyed up and a system of support is designed. Ensure RFP is flexible and recruits sponsoring organizations and participating districts that allow all to access. Refine funding model based on what is learned during sponsoring organization design work. Adapt educator network criteria (from current draft) reflecting lessons learned during design work.	XX number of educator networks are identified that include XX number of districts

Docket Item: Early Learning Update

Summary: Director Calderon will provide an update on Children's Cabinet work and define alignment of Pre-K in public schools. She is providing three reports for EAC Director review.

- Key Findings from the 2016 Early Learning Workforce Study
- Teaching the Teachers of Our Youngest Children Higher Education in Oregon Department of Education/Highlights
- Oregon Early Learning Workforce: Four Years Beyond Baseline Comparison of 2012 and 2016. [Report Link](#)

Key Findings from the 2016 Early Learning Workforce Study

Approximately **23,600** persons make up the early learning workforce, that is, persons who work directly with young children and their families in regulated child care facilities. About three-quarters of the workforce are employed in centers with the rest in large and small home-based programs.

Workforce by Type of Care	2016	
	N	% of workforce
Center	17,886	76%
Large Home-Based	3,197	13%
Small Home-Based	2,600	11%
Total	23,683	100%

Race/Ethnicity

The early learning workforce is more diverse than other adult Oregonians, but not as diverse as children under 5. Over one-fourth (29%) of Oregon's workforce are persons of color compared to 36% of children under age 5 who are Non-White or Hispanic.

Primary Language

About a third of small home-based providers have a primary language other than English, compared to 12% of center staff and 15% of large home-based staff.

Education

Over a third of the workforce has a bachelor’s degree or higher and another third have some college or an associate’s degree. The remaining third have a high school diploma, GED, or less, with only a small fraction of that third having less than high school.

Education of Workforce	2016	
	N	%
Less than High School Diploma/GED	448	3%
High School Diploma or GED	4,004	25%
Some college, certificate, or foreign degree	3,743	24%
Associate’s degree	2,174	14%
Bachelor’s degree or higher	5,377	34%

Note that education level data was available for 66% of the workforce.

When we examined the percentage of staff with a bachelor’s degree or higher, we saw that directors, site directors/supervisors, teachers, and head teachers were more likely to have a bachelor’s degree than were other staff.

Percent with Bachelor’s or Higher	2016	
	N	% of position
Center		
Director	539	59%
Site Director / Supervisor	142	58%
Head Teacher	1,209	49%
Teacher	2,267	36%
Aide II	184	19%
Aide I	309	21%
Large Home-Based		
Provider	237	30%
Assistant II	230	31%
Assistant I	74	26%
Small Home-Based		
Provider	186	12%

Teacher Wages

Early learning teachers, on average, earn only slightly more than the minimum wage. Below are the average lowest and highest teacher wages reported by Oregon regulated child care centers.

Teacher/Head Teacher Wages	2016	
	Low	High
Median	11.00	15.61
Mean	11.56	17.10
Range	8.09 – 50.00	

Annual Training

Training hour requirements varied by type of care and by position, with not all positions required to have training hours. Individuals with required hours exceeded what was required and those in positions without required hours had substantial numbers of training hours. All positions saw an increase in the average number of hours between 2012 and 2016.

Average Training Hours	2016		Increase in Hours From 2012 to 2016	
	Total	Child Dev	Total	Child Dev
Center				
Director (N = 889) ^b	27.3	21.0	4.5	3.1
Site Director/Supervisor (N = 217)	29.2	22.5	12.0	7.8
Head Teacher (N = 2,410)	28.6	24.4	7.9	5.7
Teacher (N = 6,679)	22.2	19.5	3.3	2.1
Aide II (N = 1,254)	21.8	18.6	6.3	4.6
Aide I (N = 2,271)	15.2	13.3	0.9	0.4
Large Home-Based Staff				
Provider (N = 808)	32.2	27.2	9.7	7.0
Assistant II (N = 947)	20.9	19.0	2.6	2.1
Assistant I (N = 445)	14.4	13.7	2.1	1.8
Small Home-Based Staff				
Provider ^c (N = 1,803)	17.4	14.8	4.5	3.0

Engagement in Professional Development Initiatives

Overall, 39% of the entire workforce (9,190 individuals) were enrolled in the Registry in 2016 but participation varied by type of care and position.

Registry Participation by Position	2016	
	N	% of position
Center		
Director	677	67%
Site Director / Supervisor	172	66%
Head Teacher	1,880	69%
Teacher	3,786	46%
Aide II	535	33%
Aide I	311	8%
Large Home-Based		
Provider	607	69%
Assistant II	349	28%
Assistant I	77	7%
Small Home-Based		
Provider	796	31%
Total	9,190	39%

Turnover

Turnover is complex and of high policy relevance due to its impacts on multiple individuals and organizations. High turnover negatively impacts:

1. **Children**, as it represents a loss for them. It decreases the stability and continuity of children's relationship with adults.
2. **Centers**, as they need to recruit and train new staff.
3. The **professional development system** designed to support, train, educate, and professionalize the workforce, as those supported leave and those entering require basics.

Oregon has experienced a loss of 16% to 29% of its workforce in each of the last several years.

Stability

In order to assess the stability of the workforce, we looked at the number of individuals at the baseline who remained employed for entire measurement period. Of persons employed in a regulated child care facility in 2012, 36% had been in the workforce all five years.

We also found an association between programs that pay lower wages and lower levels of teacher education, as well as an association between paying lower wages and lower levels of teacher retention.

Teaching the Teachers of Our Youngest Children

The State of Early Childhood Higher
Education in Oregon

Highlights

Elena Montoya, Abby Copeman Petig, Lea J.E. Austin,
Bethany Edwards, & Laura Sakai

2018

Center for the Study of Child Care Employment
Institute for Research on Labor and Employment
University of California, Berkeley

Teaching the Teachers of Our Youngest Children

The State of Early Childhood Higher Education in Oregon, Highlights

© 2018 Center for the Study of Child Care Employment. All rights reserved.

Suggested Citation:

Montoya, E., Copeman Petig, A., Austin, L.J.E., Edwards, B., & Sakai, L. (2018). *Teaching the Teachers of Our Youngest Children: The State of Early Childhood Higher Education in Oregon, Highlights*. Berkeley, CA: Center for the Study of Child Care Employment, University of California, Berkeley.

Center for the Study of Child Care Employment
Institute for Research on Labor and Employment
University of California, Berkeley
2521 Channing Way #5555
Berkeley, CA 94720
(510) 643-8293
<http://cscce.berkeley.edu/>

The Center for the Study of Child Care Employment (CSCCE) was founded in 1999 to focus on achieving comprehensive public investments that enable and reward the early childhood workforce to deliver high-quality care and education for all children. To achieve this goal, CSCCE conducts cutting-edge research and proposes policy solutions aimed at improving how our nation prepares, supports, and rewards the early care and education workforce to ensure young children's optimal development.

Acknowledgements

Teaching the Teachers of Our Youngest Children: The State of Early Childhood Higher Education in Oregon was funded by the Bill & Melinda Gates Foundation.

Special thanks to the program leads and faculty members who gave generously of their time to participate in the *Oregon Early Childhood Higher Education Inventory*.

Additional thanks to Oregon's Chief Education Office, the Children's Institute, the Oregon Association for the Education of Young Children, the Oregon Community Foundation, the Oregon Early Learning Division, and the Oregon Higher Education Coordinating Commission for providing expertise and sharing knowledge about Oregon's early childhood system.

We are also grateful to Lisa Qing for her assistance in preparing this report.

The views presented in this report are those of the authors only and do not reflect the opinions of the report's funders.

Editor: Deborah Meacham

Introduction

The importance of early care and education (ECE) to children’s lifelong learning and to our nation’s economic well-being is recognized up to the highest levels of government and in businesses, schools, and living rooms across the country. This understanding represents a dramatic shift from earlier decades and carries with it heightened expectations for what teachers of young children should know and be able to do,¹ especially in light of mounting evidence about inadequate and unequal educational quality for many children, particularly those of color and those living in low-income families.²

Oregon is home to more than 275,000 children under the age of six;³ about 166,500 of these children potentially need child care.⁴ Like many states in recent years, Oregon has committed public and private resources toward multiple efforts to improve early care and education services, including early education degree and certification programs, in order to improve the preparation of their graduates to meet the complex needs of young children.⁵ Critical to these efforts is the establishment of a well-coordinated, comprehensive professional preparation and development system that can prepare and support an incoming generation of educators, while also strengthening the skills of the existing early education workforce. Institutions of higher education are critical to meeting the evolving and increasing demands identified to improve developmental and learning outcomes for the state’s young child population.

The following pages highlight findings from the *Oregon Early Childhood Higher Education Inventory* and the extent to which ECE higher education programs offer course content and learning experiences that are associated with effective teacher preparation. The full narrative report, *Teaching the Teachers of Our Youngest Children: The State of Early Childhood Higher Education in Oregon*, and the accompanying technical report present the full findings.

Distribution of Oregon Early Childhood Degree Programs

Legend:

- None
- Associate
- Bachelor's
- Bachelor's and Master's
- Associate, Bachelor's, and Master's
- Bachelor's, Master's, and Doctoral
- Associate, Bachelor's, Master's, and Doctoral

Note: In addition to the degree programs noted above, some areas of the state receive community college services through contracts with institutions in neighboring counties. These areas include Grant County, Lake County and the city of Burns in north central Harney County.

Part 1: Early Childhood Higher Education, Mapping the Scene

This section of the report examines program offerings, faculty characteristics, student supports, and institutional challenges.

FINDING ONE: PROGRAM OFFERINGS Goals, Course Content, and Age-Group Focus

Most Oregon early childhood degree programs identify their primary goal as preparing students to work in multiple roles involving young children, working in many types of settings. While these programs offer a range of topics related to child development and approaches to teaching — a reflection of their program goals — both associate and bachelor’s degree programs tend to require more content focused on preschool-age children than children birth through age two or school-age children. Across degree levels, the availability of content related to administration and leadership is inconsistent.

FINDING TWO: FIELD-BASED LEARNING EXPERIENCES Requirements and Age-Group Focus

All students earning either associate or bachelor’s degrees in early childhood are required to complete a practicum experience, though there is little consistency as to the duration and frequency of these field-based experiences. In contrast, students in both associate and bachelor’s degree programs are far less likely to be required to complete a student teaching experience.

FINDING THREE: PORTRAIT OF FACULTY Employment Status, Demographics, and Professional Background

Oregon early childhood degree programs are staffed with a mix of part- and full-time faculty. Faculty members are primarily women, white/Caucasian, and monolingual English-speaking, and are less diverse than Oregon’s early childhood workforce and the child population in the state. Most faculty members reported having had academic preparation specific to early childhood and also having worked in an array of ECE professional roles in the past decade.

FINDING FOUR: FACULTY PERSPECTIVES AND EXPERTISE Faculty Perspectives on Course Content, Teaching Experience and Capacity, Professional Development Background, and Professional Development Interests

Oregon early childhood degree faculty were more likely to consider the inclusion of socioemotional development important, compared to other course content. In general, faculty members reported feeling most capable of preparing teachers to work with preschool-age children. Across content areas, faculty members reported feeling least capable of preparing teachers to support dual language learners. Oregon early childhood degree program faculty are particularly interested in professional development related to working with children who have experienced trauma, children from diverse cultural backgrounds, children with special needs, and working with families exposed to trauma.

FINDING FIVE: SUPPORTING STUDENTS

Services Offered and Program Articulation

Oregon early childhood degree programs offer multiple types of support services specifically tailored to help ECE students access resources and strengthen their academic skills. Associate degree programs are more likely to offer blended programs (combining online and in-person courses), but both associate and bachelor's degree programs offer few alternative class schedules or classes in community locations. Across degree levels, programs offer little academic support in math or for adult English-language learners. Inconsistent articulation was reported as a challenge by associate degree programs, and articulation agreements appear to be limited to select colleges and universities.

FINDING SIX: PROGRAM CHALLENGES

Faculty and Program Needs

Oregon early childhood degree programs experience challenges related to time and resources required to fulfill faculty responsibilities, as well as the need for faculty members with specific expertise and who represent diverse racial and ethnic backgrounds. Inconsistent articulation was also a challenge reported by the majority of associate degree program leads. Early childhood faculty members are also in need of resources to support their ability to participate in professional development and program planning.

Part 2: Early Childhood Higher Education, An Evolving Landscape

This section of the report examines how institutions of higher education are adapting to emerging research in three key domains: family engagement, early mathematics, and dual language learners.

FINDING SEVEN: FAMILY ENGAGEMENT
Required Offerings, Faculty Attitudes, Teaching Experience, and Professional Development Interests

Faculty members consider the inclusion of family engagement to be important in the preparation of early childhood teachers. Multiple topics related to family engagement are embedded in all levels of degree programs, with some variation in age-group focus by

degree level and topic. Faculty members expressed varied levels of interest in professional development in this topic area.

FINDING EIGHT: EARLY MATHEMATICS
Required Offerings, Faculty Attitudes, Teaching Experience, and Professional Development Interests

Faculty were least likely to rate the inclusion of early mathematics as “very important” compared to other content areas. Nevertheless, multiple topics of early mathematics content are embedded in required course content, with variation among degree levels by topic and age-group focus. Most faculty members

reported that they consider themselves prepared to teach early math content. Interest in ongoing math-related professional development varies by degree level and topic area.

FINDING NINE: DUAL LANGUAGE LEARNERS
Required Offerings, Faculty Attitudes, Teaching Experience, and Professional Development Interests

Faculty members consider the inclusion of teaching young dual language learners to be important in the preparation of teachers. Multiple topics that focus on dual language learners are embedded in required course content, with variation among degree levels by topic and age-group focus. Most faculty

members consider themselves prepared to teach topics related to dual language learners. Interest in ongoing dual language learner-related professional development varies by degree level and topic area.

Recommendations

Here, we outline an approach to strengthening early childhood workforce development in Oregon, with an emphasis on higher education. The efforts should be coordinated among key stakeholders in Oregon, including the Oregon Early Learning Division, Oregon's Chief Education Office, and representatives from the higher education community, and are predicated on identifying new resources from state, federal, and philanthropic sources.

1. Invest resources in early childhood higher education degree programs and increase access and supports for students

- Invest more resources for ECE degree programs across the state, including funding for program planning and improvement, and expanding access to students in rural areas such as the eastern part of the state that have limited access to brick-and-mortar colleges; and
- Implement or expand resources and supports that promote student success in attaining their degrees, including:
 - Blended and non-traditional formats for degree programs;
 - Alternative class schedules and locations;
 - Targeted academic advising and tutoring;
 - Cohort models;
 - Academic skills support in reading, writing, mathematics, and computer/technological skills; and
 - Financial resources for students (building on and expanding the work of Early Learning Professional Development Consortium Projects) and financial aid counseling.

2. Unify expectations and pathways for early childhood workforce preparation

- Build on the professional development steps outlined in the Oregon Registry to establish a more uniform system for certifying teachers and administrators throughout the state that reflects foundational knowledge for early educators across age groups and auspices aligned with the Core Body of Knowledge for Oregon's Childcare and Education Profession and the Oregon Early Learning Standards and that articulates a streamlined pathway for lead and advanced teacher, administrator, and professional support roles;
- Align early education degree program course requirements with state standards and competencies, such as the Oregon Core Body of Knowledge and Oregon Early Learning Standards; and
- Provide clear roadmaps to identify whether the course of study is intended to prepare practitioners for the demands of teaching young children and/or for leading ECE programs or whether the course of study is designed for other purposes.

3. Strengthen program content and equity across the age span

Provide resources to develop and support participation in faculty professional development to enable faculty members across degree programs and institutions to collaborate with other experts to develop and enhance program content standards related to:

- **Child Development and Pedagogy**, preparing teachers to work with children of different ages, including:
 - Infant development and learning across multiple domains; and
 - Methods of teaching and pedagogy for children of different ages;
- **Early Mathematics**, addressing:
 - Children’s mathematical understanding from infancy through early elementary grades; and
 - Developmentally appropriate pedagogy for early mathematics instruction, in particular for infants, toddlers, and preschool-age children;
- **Dual Language Learners**, emphasizing:
 - Recognition of the value and importance of supporting children’s home language development as they also learn English, with an emphasis on very young children;
 - Strategies for using observation and assessment in teaching young dual language learners and strategies to support the mathematical, literacy, language, cognitive, and socioemotional development of young dual language learners; and
 - An understanding of the strengths and needs of adults from diverse linguistic, racial/ethnic, and cultural backgrounds to support their entry and retention in the ECE field; and
- **Trauma**, preparing practitioners to work with children and families who have experienced trauma.

4. Strengthen the application of field-based learning experiences

- Provide resources and support to faculty members across degree programs and institutions to develop degree program standards for the timing, frequency, and duration of field-based experiences, with opportunities focused on children from infancy through preschool and the differentiation of experiences for pre- and in-service students;
- Implement additional opportunities for student teaching experiences, in which students are engaged in classrooms for a longer period of time and are given increasing responsibility related to curriculum development, instruction, and assessment; and
- Provide field-based learning opportunities for students to engage with:
 - Infants and toddlers;
 - Children with special needs;
 - Children who are dual language learners;
 - Families; and
 - Community organizations that support children and families.

5. Improve and expand articulation agreements across institutions

- Establish partnerships and improve articulation agreements between two- and four-year institutions;

- Ensure that articulation agreements are comprehensive and that coursework is aligned across institutions so that students may realize the maximum benefits of the agreements; and
- Expand the availability of portable and stackable certificates that articulate and lead to degree completion across higher education systems.

6. Build a leadership pipeline reflective of the diversity of the state’s practitioner and child populations

- Identify the appropriate course of study and degree level (associate, bachelor’s, graduate) for each leadership role based on the specific skills and knowledge outlined in the Core Body of Knowledge for Oregon’s Childhood Care and Education Profession and the Oregon Registry Director Credential;
- Ensure training and ongoing professional opportunities for faculty teaching coursework on supervision, administration, and leadership development in undergraduate and graduate degree programs;
- Identify options to create leadership pathways and/or programs;
- Ensure an adequate number of degree programs at both the undergraduate and graduate level that offer the appropriate course content; and
- Investigate and develop strategies used in other professions (e.g., health, education, social welfare) to create faculty development programs — such as a fellowship — intended to increase ethnic and linguistic diversity among faculty, particularly in key leadership positions.

7. Increase faculty supports

- Develop strategies to support an increase in the number of full-time faculty members, with sufficient release time, who can share in administrative responsibilities;
- Identify and implement best practices for supporting adjunct faculty;
- Establish an ongoing fund with well-articulated expectations for faculty members’ professional development honoraria and program improvement grants; and
- Ensure adequate resources, including funding, staffing, and dedicated time for program planning and improvement.

Endnotes

A complete list of references can be found in the full narrative report.

¹ Whitebook, M., Phillips, D., & Howes, C. (2014). *Worthy Work, STILL Unlivable Wages: The Early Childhood Workforce 25 years After the National Child Care Staffing Study*. Berkeley, CA: Center for the Study of Child Care Employment, University of California, Berkeley. Retrieved from <http://cscce.berkeley.edu/files/2014/ReportFINAL.pdf>.

² Hernandez, D.J. (2011). *Double Jeopardy: How Third Grade Reading Skills and Poverty Influence High School Graduation*. Albany, NY: Annie E. Casey Foundation. Retrieved from <https://www.fcd-us.org/double-jeopardy-how-third-grade-reading-skills-and-poverty-influence-high-school-graduation/>; Karoly, L.A. (2009). *Preschool Adequacy and Efficiency in California: Issues, Policy Options, and Recommendations*. Santa Monica, CA: RAND Corporation. Retrieved from https://www.rand.org/content/dam/rand/pubs/monographs/2009/RAND_MG889.pdf; Yoshikawa, H., Weiland, C., Brooks-Gunn, J., Burchinal, M.R., Espinosa, L.M., Gormley, W.T., Ludwig, J., Magnuson, K.A., Phillips, D., & Zaslow, M.J. (2013). *Investing in Our Future: The Evidence Base on Preschool Education*. Washington, DC: Society for Research in Child Development & New York, NY: Foundation for Child Development.

³ U.S. Census Bureau. (2015). *Current Population Survey: Annual Social and Economic Supplement, 2015*. Retrieved from <https://www.census.gov/cps/data/cpstablecreator.html>.

⁴ Child Care Aware of America. (2017). *Child Care in America: 2017 State Fact Sheets*. Retrieved from: http://usa.childcareaware.org/wp-content/uploads/2017/07/OR_Facts.pdf.

⁵ Hyson, M., Horm, D.M., & Winton, P.J. (2012). Higher education for early childhood educators and outcomes for young children: Pathways toward greater effectiveness. In Pianta, R. (Ed.), *Handbook of Early Childhood Education* (pp. 553-583). New York, NY: The Guilford Press; Ray, A., Bowman, B., & Robbins, J. (2006). *Preparing Early Childhood Teachers to Successfully Educate All Children: The Contribution of Four-Year Undergraduate Teacher Preparation Programs*. New York, NY: Foundation for Child Development & Chicago, IL: Erikson Institute; Swartz, S.E., & Johnson, J.E. (2010). *Review of Recent Research on Early Childhood Teacher Education Programs*. New York, NY: Foundation for Child Development.

Educator Advancement Council
September 26, 2018
Docket Item#13.0

DRAFT Notice of Request for Information
Education Advancement Council
Networks to provide educator professional learning and supports for educators
Fall, 2018

Purpose of the RFI:

High quality professional learning opportunities and supports have not been consistently available to educators across the state. The Education Advancement Council is charged with providing access and efficient delivery of high quality, culturally sustaining professional learning to all Oregon educators with finite state dollars. The Education Advancement Council (EAC) has identified linking educators to networks as a means to equitably distribute professional learning throughout the state.

The EAC recognizes that Oregon has regional education partners including, but not limited to, Educational Service Districts, School Districts, Early Learning Hubs, federally recognized tribes, post-secondary educational institutions and nonprofit partners. It is not the intent of the EAC to create yet another set of regional bodies to provide these services. We are issuing this RFI to determine which of the state's education partners and institutions are most interested in serving as a sponsoring organization to provide educators with high quality, culturally sustaining professional learning opportunities and supports through a network.

Request for Information

The EAC is issuing this Request for Information (RFI) to identify existing, emerging and new networks working to improve a system of professional learning opportunities and supports across the career continuum for pre-school and K-12 educators in Oregon.

Since common terms can be interpreted differently. For the purpose of this document, we have prepared a glossary of terms found in LINK. Here are few definitions, however, to get started:

- "educator" refers to pre-school and K-12 teachers, administrators, principals, assistant principals, and other professionals and administrators responsible for managing schools and who are responsible for educating students through daily instructional practice
- "pre-school" is family child care or an early childhood center-based program in which children between 0 and 5 years of age combine learning with play in a program run by professionally trained teachers.
- "professional learning" refers to various types of professional development for educators that are sustained, collaborative, job-embedded, data-drive and classroom-focused

Educator Advancement Council

September 26, 2018

Docket Item#13.0

- “sponsoring organization” refers to school districts, education service districts, nonprofit organizations, post-secondary institutions of education, federally recognized tribes of the state, or a consortia or combination of any of these groups willing to convene, facilitate, and support a network.
- A “network” is made up of districts that work together with a sponsoring organization to improve systems along the career continuum from educator preparation to professional development and educator leadership.
- Please review additional terms and definitions in LINK

An RFI is a process used to solicit information to aid in future decision-making. This RFI will not result in a contract, but the EAC intends to use the responses from the RFI to inform a future Request for Proposals (RFP) which may result in contracts starting in the 2019-2020 school year.

The intention of the RFI process is to learn where there are sponsors of networks interested in providing support for educators, learn where current gaps exist, and better identify resources needed to support sponsors and networks that are cross sector and equity driven. The RFI will also identify technical assistance or other resources needed by networks, before inviting them to respond to a future Request for Proposals.

Background:

Since 2007, the Oregon Legislature has provided funds via a *Network for Quality Teaching and Learning*. The original *Network* was established to ensure Oregon’s educators have the supports, mentoring and professional learning needed to improve the quality of teaching and learning across the state. The *Network* has supported new teacher mentoring, strengthened teacher preparation, funded surveys to study teacher needs, and piloted school district collaboration grants. For more information on the *Network*, (link to November 2016, Report from the Governor’s Council on Educator Advancement).

Current levels of funding have been inadequate in supporting all Oregon educators. Competitive grant award processes have resulted in distribution of limited resources to districts with capacity to respond to RFP’s. Practitioner voice and leadership have not been fully maximized to prioritize needs and to drive improvements. Culturally sustaining professional learning is not widespread, and opportunities for high quality learning is limited. Following an examination of the current structure, funding and leverage of resources, the EAC was charged with establishing a more equitable system to support improved teaching and learning as recommended by the Governor’s Council on Educator Advancement and referenced in Senate Bill 182 (see link here).

Educator Advancement Council
September 26, 2018
Docket Item#13.0

What is the Educator Advancement Council (EAC)?

The EAC is an innovative, public-private partnership, with equity and educator voice at its core. The majority of EAC members are educators drawn from school districts, Head Start, education service districts, Oregon Dept of Education, Teacher Standards and Practices Commission, Early Learning Division, Chief Education Office, colleges and universities and philanthropy.

The EAC advises the state on the effective use of resources to support and strengthen the education profession and ultimately, provide the quality education all students deserve. Every educator needs support at some point along their career path to meet the needs of their students. The EAC is interested in identifying networks which can support professional learning by engaging and empowering educators and linking them to resources for continuous improvement in our schools and classrooms.

The EAC will distribute resources through networks so that educators can transform systems across their career continuum to help all students succeed. This system transformation will happen through:

- **Teacher Voice and Leadership:** Educators help design and implement supports and professional learning system changes which inform policy, funding, and practice. Effective educators afforded leadership opportunities help influence instructional practices in their own and other classrooms to improve student learning, support mentoring and educator retention, and elevate the teaching profession.
- **Engagement of Students, Family and Community in Student Success** – Educators work with students, families, community-based partners and/or nonprofits, to understand how culture and local context inform their practice and system improvements
- **Professional Supports and Learning** -- Career pathways are strengthened to include strong preparation partnerships, mentoring, and teacher leadership opportunities throughout their careers.
- **Statewide Access for All**-- Through Educator Networks, all educators, regardless of school size or geographic location, have access to professional learning, mentorship, and leadership opportunities informed by local need and teacher voice.

To perform their task, the EAC needs to identify existing, emerging networks and potential or new sponsors of networks throughout the state, what process of support and resources they require, and where gaps may exist geographically for educators.

What is a Network? A brief description

Educator networks set their goals based on a deep understanding of how the current system is operating from the viewpoint of those it aims to serve. Networks do not organize around a

Educator Advancement Council
September 26, 2018
Docket Item#13.0

solution, a program, or an initiative, but around improving specific systems of support for educators along the educator advancement continuum.

Educator networks improve systems along the educator advancement continuum (below). They are rooted in equity and designed to support pre-school and K-12 teachers and administrators in Oregon districts.

By focusing on system improvement, networks sustain changes and expand and/or leverage current local, community, and partner resources (both financial and human assets) available to support educators and professional learning. This approach focuses attention on continuous learning and improvement designed by educators and shared via networks.

Further Characteristics of and criteria defining networks are available in link.

RFI Application:

Successful networks have a sponsoring organization to convene, facilitate, support participants, and manage funds or serve as fiscal agent. Sponsors of networks which support a place-based region of the state or networks that provide statewide, location-neutral access are encouraged to respond.

This RFI is open to school districts, education service districts, nonprofit organizations, post-secondary institutions of education, federally recognized tribes of the state, or a consortia or combination of any of these groups which will act as sponsor of the network. School districts, education service districts and institutions of higher education that are members of a network are the only organizations that may serve as the fiscal agent of a network.

Interested sponsoring organizations of networks are encouraged to respond to the questions in the RFI between October 1 and October 31, 2019. The EAC will sponsor a webinar on DATE which will describe the RFI background and process. The Webinar will also be available to those who are unable to attend by DATE at Link. No contracts will be awarded as a result of this RFI. All costs incurred in preparing and submitting a response to the RFI will be the responsibility of the applicant and will not be reimbursed.

Educator Advancement Council
September 26, 2018
Docket Item#13.0

To serve as a sponsoring organization for a network, please note the following:

Existing or emerging or potential/new sponsors of networks are those with:

- Demonstrated experience relative to professional development, mentoring or other supports to pre-school and K-12 educators
- Demonstrated commitment to equity driven policies and practices
- The capacity to coordinate services across a designated region or across the state
- Demonstrated experience in developing and managing partnerships
- A governing body that is majority practicing educators (or plans to establish one)
- A history or commitment to involving educators in decision making/collaborative working relationship

Each network will:

- Identify professional educator priorities reflecting local needs by involving classroom educators
- Ensure equitable access by educators to network resources
- Coordinate communication and accountability to educators and to the EAC

Network sponsors will have access to resources and coaching to:

- Support innovation and system improvement of any stage of the educator career continuum
- Enhance a culture of leadership and collaborative responsibility which will elevate and advance the education profession
- Enhance access for educators to highly effective professional learning which supports culturally responsive teaching, guided by needs of educators, and which maximizes collaborative leadership

Educator Advancement Council
September 26, 2018
Docket Item#13.0

Potential Questions for RFI respondents:

We anticipate you may not have answers to all of these questions. Please complete those for which you have experience, or a compelling vision. Your responses should reflect your needs as well as your assets, the challenges you face in meeting your vision for supporting educators, and the commitment that you have to a cycle of improvement.

- 1) Is your network an existing, emerging or potential new network or coalition (as defined in the glossary)?

- 2) Please describe the sponsoring organization, the members of the network, and the geographic area from which network participants are drawn or could be drawn from. What are the demographics of the students and staff served by your network? Remember that the EAC is interested in hearing about regional place-based approaches as well as those that use statewide/non-place-based approaches.

- 3) Which part or parts of the educator advancement continuum is your network focused on addressing or do you desire to address? Why?

- 4) How are practicing educators engaged at the table in co-creating supports for educators? If they were not engaged, how would you do so in the immediate future?

- 5) Briefly describe the support your network currently provides/would provide to educators in your school district, region or statewide
 - a. Why and when was the network established? What does your network provide/do?
 - b. Do you have experience engaging teachers, students or parents in school improvement efforts? Who is participating? Please describe, including successes and challenges.
 - c. What is the network monitoring to inform its improvement efforts?
 - d. Has your existing or emerging network demonstrated a commitment to equity? If yes, how?
 - e. What strengths does the network bring to its participants?
 - f. Has the network collaborated or worked with other community partners? If yes, please describe. If no, describe other partners in your district, region or statewide that might be a good candidate to work with this network.
 - g. What resources are available to the network, and what resources are needed?

- 6) Which of the common characteristics of successful networks describe your

Educator Advancement Council
September 26, 2018
Docket Item#13.0

current network? Which of the characteristics represents elements you struggle with?
And which are not currently being implemented at all?

- 7) Is your network or sponsoring organization interested in participating in a learning/technical assistance workshops to:
- a. Learn more about the characteristics and implementation of a network?
 - b. Leverage and learn from the strengths of other networks?

Questions to add:

High quality, culturally sustaining professional learning – what to ask in the RFI?
Anything from Mentoring?
Anything from Fiscal Work Group?

Attachments/Links:

- 1) List of current EAC members and affiliations
- 2) November 2016, Report of the Governor’s Council on Educator Advancement
- 3) Senate Bill 182
- 4) Characteristics of and defining criteria of networks

5) Glossary of terms from Governor’s Council Report:

- “Educators” refers to pre-school and K-12 teachers, administrators, principals, assistant principals, and other professionals and administrators responsible for managing schools and who are responsible for educating students through daily instructional practice
- “Teachers” refers to credentialed educators who serve as classroom instructors in home-based or center-based pre-schools or K-12 schools
- Professional Learning” refers to various types of professional development for educators that are sustained, collaborative, job-embedded, data-driven and classroom-focused
 - High Quality professional development (unable to locate, SB182?)
 - Culturally responsive professional development refers to teaching that explores, honors and sustains linguistic, literate and cultural pluralism of students and their families as part of the democratic nature of schooling.

Educator Advancement Council

September 26, 2018

Docket Item#13.0

- “Pre-school” is family child care or an early childhood center-based program in which children aged 0 – 5 years of age combine learning with play in a program run by professionally trained teachers.
- A Network” is made up of districts that work together with a sponsoring organization to improve systems along the career continuum from educator preparation to professional development and educator leadership.
- “Sponsoring organization/network sponsor” refers to school districts, education service districts, nonprofit organizations, post-secondary institutions of education, federally recognized tribes of the state, or a consortia or combination of any of these groups willing to convene, facilitate, and support a network.
- A Fiscal agent is an established organization that may accept state funding on behalf of the network, retain supervision and control over the funds making sure they are used strictly for the sponsored network purposes, keep records proving the funds use, and provide reports to the EAC on its use. Schools districts, education service districts, and institutions of higher education that are members of a network are the only organizations that may serve as a fiscal agent of that network.
- Cycles of/System of continuous improvement: please review this link from the Learning Forward Standards <https://learningforward.org/docs/default-source/publicationssection/Transform/tool-cycle-of-continuous-improvement.pdf?sfvrsn=0>
- Existing Network refers to a network which is already established, has a sponsoring organization which convenes and facilitates its work, with local human and financial investment from its partners, families and educators.
- An Emerging Network is a network that is “under construction” which may have identified a sponsoring organization to convene educators and partners, but has not identified a specific need driven by educator interest, local school improvement plans and/or other factors.
- A Potential or New Network is one which has yet to be formed, but for which there is local educator interest and potential community partners.

DRAFT – 9/17/2018

Education Workforce Workgroup

Policy Proposal

Problem Statement

The PreK-12 education workforce in Oregon is heading for a crisis on two major fronts.

First, early education providers, school districts, and education service districts are experiencing greater difficulties finding qualified educators to fill open positions. Staff retirement trends and high levels of attrition within the first five years of entering the profession are creating unfilled openings without enough qualified applicants. There are acute shortages in some academic content areas and geographic regions across Oregon¹. Many high quality potential candidates are choosing to forego the field of teaching altogether in favor of other professions because of increasingly challenging classroom conditions.

Second, culturally and linguistically diverse students make up more than a third of our current students and demographic trends show this increasing to **XX% by 2030**; the vast majority of teachers and educators in Oregon are white. While some progress has been made closing the diversity gap in our workforce², without significant emphasis on recruiting and retaining the next generation of diverse educators, this gap will persist and grow, with serious consequences for Oregon's students. Research has shown that teachers of color can improve academic and social outcomes, including reducing the dropout rate and improving students' sense of happiness and motivation³⁴.

Over **30% of Oregon's K-12 education workforce is eligible to retire today** and there is not a statewide plan to significantly increase the number of licensed educators in the development pipeline. Failure to address this gap will negatively impact the educational outcomes and opportunities of Oregon's students.

¹Oregon Department of Education (2014). Understanding and identifying teacher shortage areas in Oregon. Retrieved from <https://www.ode.state.or.us/wma/researchteacher-shortage-final-report.pdf>

² Chief Education Office (2018). 2018 Oregon Educator Equity Report. Retrieved from http://education.oregon.gov/wp-content/uploads/2018/06/CEdO_Educator-Equity-Executive-Summary_2018-WEB.pdf

³ Gershenson, S., Hart, C.M.D., Lindsay, C.A. & Papageorge, N.W. (2017). The long-run impacts of same-race teachers. *IZA Institute of Labor Economics*. Retrieved from <http://ftp.iza.org/dp10630.pdf>

⁴ Egalite, A. & Kisida, B.(2016). The effects of teacher match on academic perceptions and attitudes. Retrieved from <https://ced.ncsu.edu/wp-content/uploads/2015/07/Egalite-Kisida-Teacher-Match-WorkingPaper-June-2016.pdf>

There is no “quick fix” to this challenge. Oregon needs to make a significant, ongoing investment in developing our educator workforce to better serve the needs of our students.

Policy Goal

To grow and expand the PreK-12 licensed educator workforce statewide with an emphasis on the need to recruit, retain, and mentor staff of color and bilingual staff in culturally responsive ways by focusing on four policy areas:

- Support For “Grow Your Own” efforts to develop teachers and staff – including the creation and expansion of district sponsored partnerships and pathways to employment in PreK and endorsement/licensure in K-12.
- Identification and removal of barriers to expand and create new pathways for individuals, such as those seeking a second career, current school staff and paraeducators, retirees, professionals and other community members, to enter the PreK workforce or become licensed K-12 professionals.
- Creation of, and funding for, incentive programs to remove financial obstacles to becoming a licensed educator. These could include, but are not limited to, loan or debt forgiveness, scholarships, internships, stipends or paid practicums.
- Development, implementation and expansion of culturally responsive programs and practices to recruit, retain, and mentor staff of color and bilingual staff in the PreK workforce and for licensed K-12 professionals.

Proposed Policy and Investment for Implementation

In 2019-21, Oregon will invest \$15.8 million to facilitate the expansion of “Grow Your Own” licensed educator pathways with the creation of the “Next Generation Educator Recruitment and Development Fund.”

“Grow Your Own” licensed educator pathways help to develop and diversify the PreK-12 education workforce. There are many examples of successful partnerships and collaboration already in existence between local districts, institutions of higher education, and community organizations; Oregon must invest in existing programs and provide the resources to launch new partnerships to scale up statewide.

Cost and Oversight

Oregon will create the “Next Generation Educator Recruitment and Development Fund,” to be administered by the Oregon Department of Education (ODE). ODE shall convene an advisory committee, consisting of representatives from organizations of education professionals, other nonprofits, and students to advise on selection of winners and distribution of funds. The Fund will be used to allocate matching funds at a 3:1 match level, with up to \$3 from the state allocated for each \$1 spent by local partners.

Funding needs for the 2019-21 biennium are \$15.8 million dollars to pay for initial planning and administration costs, a 1000-participant cohort during the 2019-20 school year and two 1000-participant cohorts during the 2020-21 school year at \$5 million per cohort. Each cohort program participant would be eligible for up to \$5000 dollars from the fund per year for a maximum of 4 years or \$20,000 per candidate. At this funding level program requirements would be \$5 million during the first year, \$10 million during the second year, \$15 million during the third year and \$20 million during the fourth year and each subsequent year. The program would be capped at a maximum of four cohorts operating at a given period of time. During the 2023-2025 biennium, full implementation of the program would require \$40 million (per biennium).

Up to \$500,000 of the fund in the first biennium may be allocated for planning grants, capped at \$25,000 each. These will be distributed to districts on a first-come, first-served basis. Planning grants may be used for administrative work or staff time needed to develop proposals and facilitate partnership agreements to create “Grow Your Own” pathway programs.

Additionally, up to \$300,000 per biennium may be used by the ODE to support the administration of the fund.

Eligibility and Requirements

A school districts or education service district shall be the fiscal agent for all applications; they are encouraged to partner with early childhood education programs, public and/or private institutions of higher education including community colleges, community based organizations, nonprofits, or any combination of these organizations and institutions. To be eligible for funding, applications must meet the baseline standards outlined in Figure 1.

In the event that there are more eligible requests for funding than available funds, ODE shall, in coordination with the advisory committee, determine winners using the criteria for target standards outlined in Figure 1. Proposals that meet the most target standards shall be selected first.

Students of all ages and grades and at all institutions are eligible to receive funding, including middle schools, high schools, community colleges, undergraduate programs, and graduate programs. In order to receive funding, the participant must be pursuing or intend to pursue a career as a pre-K educator or in a licensed educator field as determined by the Teaching Standards and Practices Commission, including: all types of licensed teachers, school and

district administrators, school counselors, school social workers, school nurses, and school psychologists.

Funds may be spent on any costs related to the planning, development, and implementation of a “Grow Your Own” program, including: staff salaries and benefits, management services, tuition, books, academic supplies, travel stipends, technology stipends, paid internships, loan forgiveness, paid practicums, paid residencies, mentoring programs, and professional development.

Approved applicants will be required to report back to ODE the following data points:

- a) The demographics of the program participants in the “Grow Your Own” program
- b) Retention rates of program participants
- c) Length of employment in a sponsoring district or consortium region

This data will be used by ODE to evaluate program effectiveness.

NOTE: In the final policy chapter, we will highlight 4-6 potential models that are currently operating, or potential models that you can envision under this proposal. Below is a list of ideas. Please consider what might be most effective here and let us know if you have any thoughts or recommendations.

- Regional consortium facilitated by ESDs
- Early Childhood Pipeline
- Dual credit courses for current high school students
- Education CTE programs at middle and high schools, such as “Teacher Cadet” programs that have an articulated pathway to a community college of 4-year program
- Salem/Hillsboro/WOU models
- Paraeducator pathway models (SOU and KCC)
- Targeting high school juniors and seniors fluent in a second language to consider education as a profession
- EOU Oregon Teacher Pathway
- Paid teacher “residencies”
- Service scholarships and loan forgiveness programs
- New and aspiring superintendent and principal academies
- High school career pathway
- PSU models/pathways
- Rural Teachers Pathway Project: Lincoln County SD, Tillamook SD, Tillamook CC, Oregon Coast CC, and WOU

Figure 1: Required Components of “Grow Your Own” Proposals

Component	Baseline Standard	Target Standard
Candidate Recruitment	Racially and linguistically diverse candidates and candidates of other underrepresented groups are intentionally recruited	Community organizations are enlisted as formal recruitment partners
Mentoring	At least two years of culturally responsive mentoring is embedded for all participants	All participants have access to affinity mentors for at least two years
Meaningful Pre-Service and New Educator Experiences	All participants receive training to prepare them to meet the social and emotional learning needs of students All participants receive cultural competency training	All participants are exposed to Oregon’s culturally relevant programs in Oregon, including: ethnic studies requirements, Native American Tribal curriculum, the African American Student Plan, the statewide ELL plan, and the American Indian/Native Alaskan plan.
Transferability of Credits	Demonstration of transferability of academic credits between all institutions participating in the program.	Demonstration of expanded or universal transferability of academic credit through the Oregon Transfer Module (OTM)
Improved Hiring and Human Resources Practices	Hiring practices in each participating institution focus on training to recruit a diverse workforce, including implicit bias training or anti-bias training.	Participating institutions demonstrate growth/progress toward a workforce that is reflective of the students that it serves
Service Commitment	Candidates shall agree to work in a sponsoring school district for at least two years	Candidates shall agree to work in a sponsoring school district for at least four years

Desired Outcomes and Investment Principles

A high quality teacher is one of the most important factors in improving educational outcomes for students. Second only to a high quality teacher in improving educational outcomes is a high quality school and district leader. Research has proven that diversification of the education profession increases the academic success of students of color and a racially and linguistically diverse workforce benefits all students.

By investing in teacher and educator pathways we will:

- Improve student outcomes by creating a workforce more reflective of student demographics.
- Grow and expand the available pool of PreK-12 educators.
- Diversify the workforce by increasing the number of educators of color and bilingual educators and educators of other underrepresented groups.
- Ensure that the needs of districts and programs in high poverty and rural, remote parts of Oregon can develop educators to address recruiting challenges.
- Improve mentoring for underrepresented educators and ensure that mentors are appropriate affinity matches.
- Improve pre-service and new educator experiences by integrating culturally responsive practices and the skills to better serve the social and emotional needs of students.
- By 2025, expand the number of educators entering the workforce by 1000 per year.
- Build more meaningful relationships between students and the educators who serve them.
- Increase the retention of new educators, saving school districts resources.