

AGENDA
REQUEST FOR PROPOSAL/RULEMAKING EAC AD HOC GROUP

Tuesday, April 23, 2019

Noon – 3 p.m.

Conference call: 1-888-557-8511, Access code 5579138#

EAC Directors: Paul Andrews, Michelle Homer Anderson, Belle Koskela, Michele Oakes, Martha Richards (unavailable), Tony Rosilez, Jenna Schadler, Carmen Xiomara Urbina, Melissa Wilk (unavailable), Matt Yoshioka

Staff: Hilda Rosselli, Cheryl Myers

Meeting Outcomes:

- Provide feedback on 4.3.19 consolidated responses to questions
- Deliberate and reach consensus of Questions 2, 3, & 4 and areas coded as requiring further discussion
- Refine and approve draft of temporary rules for full EAC review on 4.26.19
- Provide further input to 3 scenarios of timelines with pluses and deltas
- Finalize a plan for how deliberations will be shared with full EAC on 4.26.19

- | | |
|--|----------------|
| 1. Welcome, Roll Call, and meeting protocols | Hilda Rosselli |
| 2. Approval of meeting outcomes | Facilitator |
| 3. Discussion of summarized 4.13.19 Ad Hoc member feedback | All |
| 4. Discuss questions 2, 3, & 4 and areas requiring further discussion | All |
| 5. Review current draft temporary rules | All |
| 6. Discuss staff-provided draft timeline scenarios | All |
| 7. Summary of next steps | Hilda Rosselli |

Educator Advancement Council Ad-hoc RFP Group

Report and Draft Recommendations

At the March EAC meeting, a group of EAC directors volunteered to work with EAC staff to clarify and reach more common understanding of key elements that will need to be incorporated or reflected in the EAC Regional Educator Network RFP. The group identified key questions in March and they each sent in individual responses that were then summarized and color coded to indicate where there was potential for common understanding, where there were unique perspectives that needed to be shared and discussed and additional topics for discussion.

In early April, the group met and reached some levels of consensus on 5 of the question areas. At their next longer meeting, they reviewed consolidated versions of their common understanding and unpacked additional items coded as Aqua.

MORE TO BE ADDED AFTER THE APRIL 23rd MEETING

KEY

Yellow—similar perspectives that could lead to consensus

Aqua—unique perspectives that may need unpacking by the group to consider if there is agreement or new ideas or questions to further discuss

Red—Hilda's questions to the group

1. Who and what will the EAF fund?

The Educator Advancement Fund (EAF) will fund Regional Educator Networks (RENs) through capacity grants to help facilitate the work of school districts in their respective regions as they improve systems designed to support educators.

Each REN can use their capacity grant to offset the financial burden of the REN hiring/appointing an individual responsible for convening the REN's coordinating body and meetings of school districts in the region, and serving as a liaison with the EAC. Ideally this coordinator will also be a trained coach in the concepts we're promoting (improvement science, equity, authentic engagement, etc.) so that they can provide TA to their region. The liaisons will also work with other REN coordinators to link networks and help create new ones.

Each REN will also have fiscal authority to disperse formula funding to support districts in developing and testing changes to their systems via EAF funding based on a funding formula calculated on each school district's three-year averages of:

- o Licensed educators;
- o Teachers and administrators new to their profession;
- o Teacher retention rates; and
- o Diversity gaps between the racial demographics of the students and that of the district's teachers.

These funds may be used for See additional questions

Martha's proposed language references sponsoring organizations with fiscal authority to support RENs. Is this better terminology to integrate into the statements above?

The EAF will fund sponsoring organizations with fiscal authority to support RENs in providing professional resources to increase teacher participation in system innovations which improve student outcomes. (MR)

Paul's language references the REN's using EAF funds for mentoring strategies and professional learning in the region:

Beyond that, each REN can choose to spend it(EAF) on Technical Assistance, mentoring strategies (including people, training, coaches), sending people to 'trainings', bringing Professional Learning to their region, etc. (PA)

Is this different than Jenna's interpretation:

This should be new work, not funding current problems/programs. This should also be seed money. It will not fund things forever, but help a district develop the changes to their systems. Eventually those changes to the system should become just part of the way a district does business.

We need to establish a threshold for administrative costs. (MHA)

I would specifically call them networks as opposed to school districts. Or maybe this begs the questions can a REN fund more than one system development at a time? Are systems being developed at the district level or at a network level ; I see a network being more inclusive. (MHA)

<p>2. Whose money is this?</p>	<p>HAS NOT HAD ADEQUATE DISCUSSION YET</p> <p>I’m confused on this. I don’t want it to be 100% the districts’ money and I don’t want it to be 100% the REN’s money. It seems like it should be something in the middle. However, I have no background in this. I’ve not been involved in consortiums or networks like this on the financial side in the past. And if it is the networks’ money, then it is not the sponsoring organizations’ money, that is what the capacity grant is for, I guess.</p> <p>I’m also not sure “whose” money it will be down the road when we have 10 regional networks functioning and now we’re ready to add additional thematic networks. If we only start with regional for now will members be expecting all \$ to go through the region in the future? (BK)</p> <p><i>At least in the first year, it’s the region’s money (decision on how to spend it is made by the REN governance council). Once a region has received the TA to create a systems focused process, and it’s clear that concepts such as teacher leadership, equity lens etc are in place across districts, a REN could entertain ideas for creating local networks or having districts participate in statewide networks. The hope is that RENs will still be able to continue regional strategies they have been creating together even as these other networks might be created. (PA)</i></p> <p>The finances allocated by senate bill 182 will be advised by the council to support educators from recruitment through career advancement, redesign professional learning systems driven by practitioner needs and engage and empower teachers’ voice on their needs as educators. So I see these funds as being that of the EAC during pre phase+phase 1 to ensure the work being done has oversight and is being done with the message of our 'systems thinking' in comparison to buying new curriculum...(MW)</p> <p>This money really belongs to the students of Oregon. They are the “clients” of the educational system. One step back from them is the teachers, etc. So, this money is really meant to empower teachers to identify and make changes within the system. That is what we are saying by the 51%.</p> <p>Regions would receive a certain amount of money for their entire region. As a region, they would decide how this money would be spent both regionally and locally.</p> <ul style="list-style-type: none"> • (S) <p>The money is the taxpayers first and foremost. While a formula may guide an equitable division of resources that enables funding for each district around the state, funding will be distributed to the sponsoring organizations for the REN to distribute to support planning, design, and implementation of improvement cycles in their regions. (MR)</p> <p>i. The network “district formula funds” belong to the school districts and should directly support school districts’ participation in educator networks (phases 1-3 of the improvement science approach) (CC)</p>
--------------------------------	---

3. How does money flow from the REN to local districts or networks and when?

REN receives EAF resources based on the EAC funding formula and disperses resources to districts based on their plans to identify change ideas to test out.

Districts can ‘draw down’ funds for allowable expenses from the REN, as needed, through a process described in the RFP. For example, districts get a lump ‘starter fund’ to allow for

1. Immediate teacher participation in governance and
2. Phase 1 work at the local level

After districts complete phase 1 of the improvement process -- districts can draw down funds to work independently on their ‘priority’ problems of practice as identified in phase 1 info gathering OR they can choose to ‘pool funds’ to work together on shared problem(s) of practice with other districts.

Districts can use the formula funding to engage teams at the district level to:

- 1) Understand local context
 - o Collect and review local data to understand need
 - o Identify user groups and design team
 - o Establish relationships between REN and local network teams
- 2) Prioritize goals
 - o Prioritize and select local goals
 - o Identify outcomes and relevant success metrics
 - o Examine alignment across district and network strategic plans
 - o Develop stakeholder feedback loops to inform the process
- 3) Support continuous improvement efforts
 - o Establish plan, do, study, act (PDSA) cycles with network teams
 - o Provide needed coaching and technical assistance
 - o Connect educator networks across common needs and understandings
 - o Implement stakeholder feedback loops

There needs to be accountability to ensure resources are being spread equitably across the region and that all school districts are in agreement with their respective regional plan.

There also needs to be a process if a school district is not in accordance with regional plans or does not feel that the region is meeting their needs.

NEEDED DISCUSSION:

Hilda: Need to resolve this: The full amount of funding per region would flow to RENs and then to individual schools, or networks of schools or districts to begin work to move on their priorities. Or: Funding may be phased in Year One and then Year Two

Districts should be able to take some money with them if they form another network. Maybe there is a time of year that networks can reshuffle? Then new regions could be determined or one region gets less money if a district is joining a statewide network?

RENs need to be well-established and mature before this happens, but once the region has received the TA it needs to understand these processes and the REN is convinced that districts are using concepts required by the EAC (teacher voice/leadership; equity lens, etc), districts could propose 'taking their money' to a different network (or creating their own).

HOLD FOR DISCUSSION ON NETWORK MIGRATIONS

Once districts show they are also using these strategies, they could choose to create local networks or join statewide ones. Districts shouldn't be able to 'take their money' until systems such as teacher voice and equity lens are established and clearly in place in those districts (PA)

After districts have begun to really test out change ideas, they might be ready to begin exploring and seeing the system that creates a new problem of practice - thus joining another network (JS)

DRAFT

4. How can the money be spent? How are those decisions made?

HAS NOT HAD ADEQUATE DISCUSSION YET

I hope we hit a nice balance of clearly defined allowable uses and lots of flexibility and leeway. I have no ideas how those decisions are made, but I think we need to make some at our level.

I think there should be requirements to:

Use continuous improvement practices

Investigate the system across the career continuum

Be informed by the 4 lenses and 10 recommendations

I have no idea who these decisions are made. (BK)

The EAC should create these guardrails – we should have the first crack at this. Then the RENs would decide in their regions. If districts show they have all of our concepts in place, they could make a decision to join or create a new network as long as they are using EAC strategies (teacher voice, equity lens, etc). (PA)

The money can be spent on phase 1: investing on initial structures, foundations and trainings. Phase 2: implementing critical thinking, data collection and systems success/areas for growth to decide what are next steps...Phase 3: continued implementation and sharing of what is happening on the ground level with the EAC. (MW)

4) Money can be spent to bring together people who are engaged in the work

5) Money can be spent on trying out change ideas (JS)

Perhaps a strategic planning model with SMART goals and objectives for systems change might be developed by network. A TTA plan can be developed in conjunction and then money is spent based on this plan. (MHA)

- a. I think we should glean as much information about the main cost-drivers from the collaboration grants. That would require one or two people to scan through the budgets that were submitted with the collaboration grants and list the main uses of funds. Until someone is able to do that gleaning, here is what I believe formula funds for EAC Educator Networks could fund:
- a. Meeting costs – mileage, lodging, food, venue, technology for video or telephone conferencing
 - b. Substitute costs for teacher participation in educator networks
 - c. Stipends for ‘teacher leaders’ who are in Educator Network governance roles
 - d. Support of new educators (not limited to mentoring) – maybe only after phase 1 of the process is complete to establish that it is indeed a priority
 - e. Expert contractors – if the REN is not able to provide the expertise that the identified problem of practice requires (e.g. new teacher mentoring practices, DEI, parent engagement, etc.)
 - f. I think that we should include a “NOT TO BE USED FOR” list, too, to help exemplify that this money is different than typical professional development money. For example, These funds are not meant to purchase curriculum for a school district(CC)

--	--

<p>5. What will the Capacity Grant fund?</p>	<p>The Capacity Grant fund can fund:</p> <ol style="list-style-type: none">1) Staffing costs for a one dedicated REN staff person to work with people and schools in their region2) Costs of convening the coordinating body or district teams, including costs for travel, substitutes for teachers, REN staff traveling to distant districts to engage them, supplies,3) Use of virtual technology to assure participation by remote districts,4) Contracts for needed support/expertise (e.g. evaluation/data collection, content expertise to support educator networks to work through a problem of practice) <p>NOTES:</p> <ul style="list-style-type: none">• Allocation of the capacity grants should be proportional given variance between RENs, both numbers and geographic region (still to be determined by the Fiscal WG)• Expectation of leveraged or braided funding to identify in-kind contributions of the sponsoring organization and partners towards costs for the REN <p>-----</p> <p>Non-personnel administrative costs aka overhead/indirect – limited to 15% of the capacity grant (that’s what Early Learning Hub overhead is limited to) (CC)</p> <p>I have no idea what it will take to run a regional network well, so I would love to see some potential models. (BK)</p> <p>Hilda: Providing models of financial support from the District Collaboration Grants for the Work Group.</p>
--	--

6. What are the REN roles and responsibilities?

REN Roles and Responsibilities

- a. Reflects and communicates the nature of the EAF funding, what is it truly for (systemic improvements not back fill funding)
- b. Convenes/staffs a regional coordinating body (described in next question)
- c. Supports local stakeholder and educator engagement efforts, as needed
- d. Supports the districts (or cohorts of districts) through phases 1-3 of the improvement science model
- e. Receives ongoing Training and Technical Assistance by the EAC-designated TTA provider(s)
- f. Communicates regularly with the EAC via the REN coordinator
- g. Articulates REN and local plans to the EAC for use of funding
- h. When needed, brings in EAC-designated TTA provider to offer trainings, workshops, webinars, etc. to support the work of governance groups and/or districts
- i. Provides annual summary reports to the EAC on behalf of the regional governance group on educator network(s)' progress
- j. Where appropriate, map individual district objectives with networks outside of the REN's current region
- k. Facilitate decisions regarding the highest and best use of EAF funds for individual schools and groups of districts (with shared goals to implement user-centered)

REN supplies data/evaluation support to the educator networks – or helps to find contractors to do so, if they do not have the capacity in-house (CC)

7. What are the governance structures at the REN? Local district? -How are these established? -Does the 51% teacher voice apply to local districts as well?

Each REN will have a leadership/design team (SB calls this a coordinating body) that is made up of:

(A) A majority of educators who are based in schools from different grades and content areas and who are reflective of the student demographics of the region served by the educator network; and

(B) Members representing state agencies, school districts, education service districts, early learning providers and professionals, school board members, educator preparation providers, education-focused nonprofit organizations, education-focused philanthropic organizations, professional education associations, community-based education organizations that represent families and students, post-secondary institutions of education and federally recognized tribes of this state.

The EAC recommends districts would also form their own coordinating/design teams with 51% teacher representation reflective of their communities. Some may be also on the REN coordinating body.

Hilda: We need to discuss how appointment process would be handled at the REN and local district level...school board participation? Any role for EAC to monitor?

Ensure equitable voice among some of the smaller districts/rural/remote. (MW)

Jenna--To what extent can we open up the teacher leadership positions/all positions to have people apply and use a rubric to score?

Christy: RFP should have a question that asks for a detailed description of the proposed governance structure (from REN to local district).

I want to encourage as much teacher voice and leadership as possible, but I always want to be flexible for unique situations such as very small districts. (BK)

Having an equal number of educators from each area within the region is something to continue thought...(MW)

RENs should look at who in their area has capacity with leading Improvement work

Each REN must offer a plan in the RFP which defines how individuals will be identified to serve in its governance structure. It may be wise to allow educators/teachers throughout the region to submit interest/nominations and for educators/teachers to be selected by their peers – if that is possible. To the degree that the process can be open, transparent, and a peer-selection process is supported, it will demonstrate the values of REN from the beginning in making certain educator/teacher voice is important. Recognizing that the nomination process may be too cumbersome, the REN could also ask each district to identify its educators to come to its first convening and meet those identified by educators/teachers throughout the region as those selected to serve on the REN. Yes on 51% teacher voice for local districts (MR)

DRAFT

8. What are the phases we anticipate for the work?

During the first two years of funding, RENs would first:

- Set up coordinating bodies as referenced in SB 182
- Determine how teacher participation is going to be supported at the district level.
- Convening local partners to offer training and tools facilitated by the REN and EAC-designated TTA (Phase 1: ‘listening and information gathering’) at the regional and local school district level
- Analyzing results of phase 1 at local and regional level to identify local and regional priorities
- Sharing priorities with the EAC and other REN’s in the state (identifying overlap/shared statewide priorities)
- ‘Forming’ educator networks around problems of practice at district level or for multiple districts with shared/same priority

RENs and districts will affirm their use of processes related to phases of system improvement starting with understanding their local context (Phase 1) followed by prioritizing goals (Phase 2), and continuous improvement (Phase 3) as illustrated below:

Phase 1	Phase 2	Phase 3
<p>Understanding Local Context</p> <ul style="list-style-type: none"> • Collect/review local data to understand need • Identify user groups and design team • Establish relationships between sponsor organization, network teams, and EAC • Collect empathy data 	<p>Prioritizing Goals</p> <ul style="list-style-type: none"> • Prioritize and select local goals • Identify outcomes and success metrics • Examine alignment across district and network strategic plans • Develop stakeholder feedback loops to inform the process 	<p>Continuous Improvement</p> <ul style="list-style-type: none"> • Establish plan, do, study, act (PDSA) cycles with network teams • Continue coaching across educator network • Connect educator networks across common needs and understandings • Implement stakeholder feedback loops

Recognizing the variance in work afforded to each REN and the networks within them, the EAC anticipates some RENs and districts with shared priorities and some experience with improvement cycles may be moving more quickly toward planning and initial testing of system changes. Some may be ready to form networks during the first year after several REN convenings. As networks come together around a problem of practice, they will identify change ideas, test things out and share their learning.

Christy—suggested Phase 1 4-6 months. Other seem to suggest variable times but a year for some. She also suggested an iterative process related to trainings and tools by Ren and EAC-designated TTA for Phases 2 and 3. *Hilda—Do we want to reference the Phases visual here.*

Paul--The RENs will facilitate use of skills and strategies to make regional decisions on how to spend the money. *Hilda--Do we want to reference regional decisions? Plans?*

<p>9.How should early learning be framed?</p>	<p>NO DISCUSSION OF THIS YET BY WORK GROUP BUT HAS BEEN FORWARDED TO MIRIAM FOR POTENTIAL DISCUSSION AT NEXT FULL EAC MEETING</p> <p><i>I think Miriam’s team will know much better than I, but I believe that EL should be integral to this work. Funding should not determine EL’s role – just because they may not have access to all dollars regions will get, doesn’t impact their role in the networks. (PA)</i></p> <p>If we are including (formally) pre k into our funding model then include this language. If it is an option and a also a long term goal to include early learning-then I want to hear from our early learning council members to decide what the involvement would look like ideally. (MW)</p> <p><i>We should use a consistent definition of the early learning – I would depend upon Miriam and the ELC to provide this. For districts intending to collaborate with or open pre-school learning centers, the ability to include early learning educators as part of their PD network, to align practice, or test changes working together should be seen as a purpose which could be funded by the EAC. Districts can repurpose current funding or secure grant funding to support these types of activities or use any ELC funds that may become available for this purpose, if the EAC cannot apportion any State School Fund dollars to educators in preschool. (MR)</i></p> <p>I still grapple with this one as SB 182 is very specific in its requirement to include early learning through 12. Because of this I am in favor of requiring RENs to "strive to" include this as part of their RFPs. I think it gets tricky with the \$ but laying the groundwork now makes good sense by helping create and establish systems that are inclusive of all educators. I know that SB 182 in Section 11- makes it seem like a separate system is to be developed related to early learning in collaboration with the EAC among others which I think confounds the basic premise of the bill as described in Sections 3 and 4. (MHA)</p> <ul style="list-style-type: none"> a. Early learning should be framed as a local stakeholder/partner b. the RFP can ask the applicant to describe the extent to which early learning hubs and/or early childhood educators are going to be included in the educator networks (governance and local district level)...and how, if any, of the district local funds or REN funds will support their participation (CC)
<p>Other RFP items</p>	<p>An RFI thing: there is a section on page 10 that starts with “Prior to fall 2019” and below that are a bunch of bullet items. How I read it is that everything listed in the bullets should happen PRIOR to fall 2019... but I think in reality those things will start in fall of 2019. (BK)</p> <p>Hilda: These can be adjusted.</p>
<p>Technical Assistance</p>	<p>STILL NEED TO DISCUSS</p> <p>What might TA look like for sponsoring orgs?</p> <p>What might TA look like for district members?</p> <p>Is TA optional? (BK)</p>

DRAFT