

EDUCATOR ADVANCEMENT COUNCIL AGENDA

Wednesday, July 24, 2019

9:00 a.m. – 3:00 p.m.

Oregon Department of Veterans' Affairs Building, Grand Ronde Room, Suite 350, 700 Summer St. NE, Salem, OR

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.
- ✓ Arrive early to begin on time ...

Meeting Outcomes

- ✓ Receive update on Request for Applications
- ✓ Engage in Regional Education Network (REN) breakout discussions
- ✓ Review Council director reflections
- ✓ Receive update from Administrative Agent regarding Executive Director search

9:00	1.0	Call to Order	Chair Koskela
	1.1	Roll Call	Debbie Green
	1.2	Opening Remarks	Chair Koskela
	1.3	Agenda Review/Outcomes	Chair Koskela
9:10	2.0	Consent Agenda – Action Item	Chair Koskela
	2.1	Agenda Approval	
	2.2	Approval of June 26, 2019, minutes	
9:15	3.0	Reports - Information Item	
	3.1	Interim Executive Director Update - Information Item	Hilda Rosselli
9:30	4.0	Request for Applications Update - Discussion Item	Hilda Rosselli
9:45	5.0	Public Comment	Chair Koskela
		<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>	

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)373-0053 at least 48 hours in advance. To subscribe to meeting notices please register [here](#) or <http://www.oregon.gov/EAC> to find upcoming meetings and prior meeting materials.

9:50	6.0	Working Groups	
	6.1	Technical Assistance RFP Draft	
	6.2	REN Metrics & Outcomes	
	6.3	REN Plans	
11:30		Report out	
12:15		Lunch	
1:00	7.0	Governor's Office Report/Legislative Update	Lindsey Capps Ex-officio legislators
1:20	8.0	EAC Self-Assessment and Reflection – Discussion Item	Cheryl Myers
1:35	9.0	EAC Executive Director Search Update - Information	Colt Gill/Krista Campbell
2:45	10.0	Wrap Up	Chair Koskela
3:00		Adjourn	

Next meetings:

August 21, 2019 – TBD

September 24, 2019 - Broadway Commons

October 22-23 Retreat - Broadway Commons

Public Participation in Educator Advancement Council Meetings

During each Educator Advancement Council meeting, the agenda includes a “public comment” item. It is during this portion of the agenda the public may comment on an agenda item or an item related to the focus of the Educator Advancement Council.

As a public body, input is welcomed, appreciated and allows the Council an opportunity to listen. Due to agenda time constraints or the need to process the information received, they will not typically discuss or respond to questions immediately. If provided input is related to an action item later in the agenda, the Council may use the input during discussion or deliberation of that specific item.

If you wish to address the Council, please write your name and organization on the sign-in sheet prior to the designated public comment time. There will only be one speaker from each group and each individual speaker or group spokesperson will have three (3) minutes.

Thank you for your interest in the work of the Educator Advancement Council.

Unanticipated agenda items may or may not be included. All Educator Advancement Council meetings are open to the public and conform to Oregon public meeting 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 find upcoming meetings and prior meeting materials.

EDUCATOR ADVANCEMENT COUNCIL MINUTES

Wednesday, June 26, 2019

9:00 a.m. – 3:00 p.m.

Oregon Department of Veterans' Affairs Building, Grande Ronde Room, Suite 350, 700 Summer St. NE, Salem, OR

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

Present: Chair Koskela, Vice-chair Grotting, Paul Andrews, Lindsey Capps, Christy Cox, Colt Gill, Mark Girod, Ken Martinez, Michele Oakes, Martha Richards, Anthony Rosilez, Jenna Schadler, Laura Scruggs, Nick Viles, Melissa Wilk

By phone: William Graupp

Excused: Miriam Calderon, Michelle Homer-Anderson, Marvin Lynn, Representative McLain, Senator Roblan, Matt Yoshioka

Staff present: Hilda Rosselli, Interim Executive Director, Cheryl Myers, EAC Transition Director, Debbie Green, Council Administrator

1.0 Call to Order

1.1 Roll Call

Debbie Green took roll call and determined a quorum was present.

1.2 Opening Remarks

Chair Koskela welcomed Directors and reviewed meeting outcomes and the agenda.

1.3 Agenda Review/Outcomes

2.0 Consent Agenda – Action Item

2.1 Agenda Approval

2.2 Approval of May 22-23, 2019, minutes

Vice-chair Grotting moved to approve the minutes as presented, seconded by Paul Andrews. Motion passes.

3.0 Reports – Information Item

3.1 Interim Executive Director Update

Hilda discussed the current 2019 Ed Equity Report. She reported continue improvements and indicated the report will be available on our website June 30, 2019, and hard copies will be provided to directors at the July meeting. Hilda expressed extreme appreciation to ODE and procurement staff for their exemplary efforts. The Request for Application for Educator Networks (RFA) and press release were sent out on June 14 with a follow-up webinar on June 24. The RFA closes on July 29, and staff will bring forward a process at our July meeting for how to identify, define, and evaluate the RFA submissions. EAC will have a new phone number and website which will be in effect on July 1, 2019.

3.2 Governor's Office Report

Lindsey Capps provided Directors with an update from the Governor's Office. He confirmed the Governor's ongoing support and advocacy for the EAC and noted this is the place for coordination and delivery of educator supports across the continuum throughout the state. This work is envisioned in two critical pieces – moving work to the field for educators to determine their needs and work at a systems level to guide the work moving forward. He acknowledged potential alignment between Student Success

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)373-0053 at least 48 hours in advance. To subscribe to meeting notices please register [here](#) or www.oregon.gov/eac to also find upcoming meetings and prior meeting materials.

and EAC and interest to gather EAC feedback on making direct connections. Education agencies will continue to discuss bringing proposals forward to EAC to aid in their work. Statutorily, CEEdO functions for the EAC transfers to the Oregon Department of Education as of July 1, 2019.

4.0 Public Comment

No public comment

5.0 EAC directors

5.1 Ex-officio Director – Action Item

As the Chief Education Office sunsets, this action item considered adding a Governor’s Office Ex-officio member to continue connection and engagement. Mark Girod moved to add a Governor’s Office Ex-officio member, seconded by Laura Scruggs. No discussion. Motion passed.

5.2 Rotating Directors – Vacant Seat – Action Item

Director Jenna Schadler resigned as a Rotating Director effective July 1, 2019, due to an employment change. The staff presented Jenna with a token of appreciation for her service and thanked her for the time, expertise, and energy she contributed to the EAC and its predecessor, the Governor’s Council. Martha Richards moved to declare EAC Director Position #9 (K-12 educator) as vacant, seconded by Paul Andrews. Motion passed.

5.3 Rotating Director – Discussion Item

Cheryl Myers recommended a process and timeline for recruiting the two vacant seat positions (community-based organization and K-12 educator). The proposed timeline would include outreach in June-August for the community-based seat and in July - September for the K-12 educator vacant seat.

Nick Viles arrived at 9:55 a.m.

BREAK

6.0 Administrative Agent Transition

6.1 Presentation

Lindsey Capps and Colt Gill reviewed the EAC transition needs with the sunset of the Chief Education Office as of June 30, 2019, and recommended a recruitment/hiring process for a permanent Executive Director. It will be important to establish a relationship between the Council, staff, and Oregon Department of Education. The recommendation included developing an operating/shared services agreement with EAC and new administrative agent (Oregon Department of Education).

6.2 Appoint EAC Administrative Agent – Action Item

The Oregon Legislature’s directive to the Chief Education Office to provide support to the strategic direction of the Educator Advancement Council transfers to the Oregon Department of Education on July 1, 2019. Paul Andrews moved to appoint ODE as Administrative Agent effective July 1, 2019, seconded by Laura Scruggs. The motion passes.

As Administrative Agent (ODE) plans to continue delegating of day-to-day operational responsibilities for the Educator Advancement Council to the Interim Executive Director.

6.3 Executive Director Search Timeline – Action Item

Krista Campbell, Director of Human Resources at ODE, discussed a proposed recruitment/hiring timeline for the EAC Executive Director and the reviewed current State position description for this position.

Tony Rosilez moved to amend the proposed timeline forward 30 days to August. This will provide additional time to be thoughtful about the posting and hiring process, seconded by Michele Oakes. The motion passed.

6.4 Appoint 5-member Executive Committee – Action Item

EAC will collaborate with the Administrative Agent to coordinate and launch the search process for a permanent Executive Director. As part of this recommendation, an Executive Committee of the Council is recommended to be formed and engage with ODE Human Resources in the search process. The initial recommended committee composition was EAC Chair and Vice-chair, two Standing Directors, and one Rotating Director.

Jenna Schadler moved to appoint a 5-member Executive Committee with the Rotating Director being a teacher, seconded by Tony Rosilez. Amendment to the motion to change committee composition to one Standing Director and two Rotating Directors (one of which would be an educator). Motion passed with one opposed.

Nominations opened up for two Rotating Directors and one Standing Director. Ken Martinez nominated Laura Scruggs who declined the nomination. Laura Scruggs nominated Melissa Wilk who accepted the nomination. Paul Andrews nominated Tony Rosilez who accepted the nomination. Laura Scruggs nominated Martha Richards who accepted the nomination. No other nominations were made. The Council approved the nominations. The Council discussed the need for the ODE Director to also be included in the Executive Committee discussions; consensus was achieved for Colt Gill's inclusion.

6.5 EAC Draft Budget – Discussion Item

Rick Crager reviewed a recommended budget based on the Ways & Means subcommittee. Estimates will likely change and if we need to return for a budget reconciliation we are able to do so. He recommended to postpone budget approval until after the budgets are legislatively approved and signed by the Governor. A more detailed budget will likely be presented at the August meeting for Council consideration.

7.0 Implementation Considerations

Hilda briefly discussed REN plans and Metrics and outcomes. Directors will be asked for feedback in a follow-up e-mail and those responses will be used to continue this discussion at the July EAC meeting.

7.1 Technical Assistance

Chair Koskela led Directors through an activity to identify Council preferences for EAC-sponsored Technical Assistance.

LUNCH

7.2 REN plans

7.3 Metrics and outcomes

8.0 EAC Self-assessment and Reflection – Discussion Item

Cheryl began a discussion to develop a direction for self-evaluation and Council training. A brief reflection activity occurred; additional feedback will be collected via e-mail for continued discussion at the next EAC meeting in July.

9.0 Meeting Schedule

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)373-0053 at least 48 hours in advance. To subscribe to meeting notices please register [here](#) or www.oregon.gov/eac to also find upcoming meetings and prior meeting materials.

9.1 Summer meetings

9.2 2019-20 schedule

The 2019-20 meeting schedule was reviewed and directors indicated their availability. Consensus determined directors will meet throughout the summer and no changes were made to the 19-20 schedule.

10.0 Wrap Up

Directors completed meeting feedback forms.

Adjourn at 2:50 p.m.

Informational reports provided:

- Staff Engagement Report
- 2019 Oregon Educator Equity Report – Executive Summary
- HB 4044 – Executive Summary

Educator Advancement Council

July 24, 2019
Docket Item #3.1

Docket Item: Staff Engagement Report

Date	Event Attended	Sponsoring Organization	EAC Staff Attending	Directors Attending
7/8/19	Chemeketa ORELA Test Prep Project	Chemeketa Community College	Hilda Rosselli	
7/15/19	EdD Colloquium	George Fox University	Hilda Rosselli	

Upcoming Events

Date	Event Scheduled	Sponsoring Organization	EAC Staff Attending	Directors Attending
August 7-9	2019 Summer Teaching, Learning, and Assessment Team Institute	COSA, ODE	Cheryl Myers	Matt Yoshioka Rep McLain? Others?

**Content will continue to be updated and may not reflect the most current information by the time the Educator Advancement Council meets*

July 2019

**EDUCATOR
ADVANCEMENT
COUNCIL**

**CHIEF
EDUCATION
OFFICE**

2019 OREGON EDUCATOR EQUITY REPORT

Executive Summary

EXECUTIVE SUMMARY

Origin of this Report

In 2013 the Oregon Legislature amended the original Minority Teacher Act passed in 1991 and changed the definition of “Minority” to include educators whose first language is not English. Statute also required that the state’s education agencies jointly submit an annual report to the Legislature on the status of Oregon’s efforts to achieve a K-12 educator workforce that more closely mirrors the demographics of the students in our schools. The report is required to include:

- 1) A summary of the most recent data collected as provided by ORS 342.443;
- 2) Recommendations for meeting the goals expressed in ORS 342.437; and
- 3) A description of best practices within Oregon and other states for recruiting and retaining minority teachers.

In 2015 the Oregon Legislature renamed the Minority Teacher Act to the Oregon Educator Equity Act and directed the Higher Education Coordinating Commission to require each public teacher education program to adopt a plan every other year with specific goals, strategies and deadlines for the recruitment, admission, retention and graduation of diverse educators. The plans are to be reviewed first by the governing board of each public university with a teacher education program. Then the Higher Education Coordinating Commission (HECC) staff reviews and, after necessary revisions are made, the HECC approves the plans.

This annual report and accompanying presentations have come to represent a strident call to action and an annual benchmark for the state’s progress related to each stage of the talent development educator pathway to more closely mirror the demographics of our Pre-K-12 student population. Presentations on the findings of the report by the Oregon Educator Advisory Group (Figure 1) at multiple meetings and conferences each year has notably helped elevate collective interest and momentum in allocating resources to support a more diverse educator workforce. This year the report was referenced in the 2019 Chief State School Officers Report entitled, [Diverse and Learner-Ready Teachers Initiative Vision and Guidance Paper](#), and cited by numerous researchers in Oregon and other states.

DISCLAIMER

While Oregon legislation limits the foci of data in this report to ethnic and linguistic diversity, the Oregon Educator Equity Advisory Group recognizes the importance of many other forms of diversity within the educator workforce including gender, sexual orientation, disability status, and factors related to income level.

This year, the 2018 Oregon Educator Equity Report received the **2019 Diversified Teaching Workforce Research Award** from the American Association of Colleges for Teacher Education (AACTE). Teacher Diversity Research Award is presented by a Diversified Teacher Workforce (DTW) Topical Action Group (TAG) of AACTE for outstanding research and advocacy related to various policies, practices, programs, pedagogies, systems, and/or institutions for the purpose of advancing teacher diversity. The research leadership embodied by Oregon’s report advanced the current understanding of how to diversify the teacher workforce to enhance educational opportunities for all students.

OEEAG members Marvin Lynn (far left) and Hilda Rosselli (third from left) accept Research Award at AACTE Diversity Teacher Workforce Institute

Figure 1: Oregon Educator Equity Advisory Group Mission

Mission

Oregon Educator Equity Advisory Group (OEEAG)

The presence of teachers of color in Oregon classrooms is severely limited. Research has shown when students of color have educators who mirror their demographics, all students benefit. The Oregon Educator Equity Advisory Group (OEEAG) is committed to diversifying the educator workforce and improving cultural responsiveness in schools. We do this by:

- Reviewing data at the district level and documenting progress of current initiatives and
- Recommending new statewide investments and engaging the public to identify needed changes.

Members of the Educator Advancement Council Helping to Develop HB 3427 Plan for Legislators

OEEAG Efforts Amplified by the Educator Advancement Council

For a number of years, the Oregon Educator Equity Advisory Group was the primary state level group focused on racial and ethnic diversification of the state’s educator workforce. As a result of state statute, the Educator Advancement Council (EAC) was launched in 2018 to establish educator networks facilitating the work of school districts in their respective regions as they improve systems designed to support educators at each stage of their career starting from recruitment through teacher leadership and career advancement. The new system is designed to lead change from the inside out, engaging frontline educators in collaboration with community resources to build on the successes of the past, and adapt support to meet the needs of today’s education workforce and students with specific attention to educator workforce diversification.

As the Chief Education Office sunsets by July 1, 2019, the Educator Advancement Council (EAC) will review finding and recommendations in the annual Oregon Educator Equity Report and work with the Educator Equity Advisory Group to support the Oregon Teacher Scholars Program and encourage local partnerships designed to recruit, prepare, hire, retain, and advance teachers and administrators of color in Oregon.

House Bill 3427 Calls for a Plan

Within the state, attention to educator workforce diversification has grown as more and more school districts seek to hire educators who are more reflective of the students they serve. The Oregon Confederation of School Administrators used results from the report to propose a bill to support diverse educator pathways and scholarships. The Oregon Joint Committee on Student Success requested testimony on the report data and built upon the report’s findings in HB 3427 (Figure 2) requiring development of a plan with recommendations for the Legislature by January 2020 to provide an effective combination of programs and initiatives for the professional development of educators from kindergarten through grade 12 and to be funded by the Statewide Education Initiatives Account.

Figure 2: Language from HB 3427

SECTION 48. (1) The Department of Education and the Educator Advancement Council, in consultation with the Teacher Standards and Practices Commission, the Higher Education Coordinating Commission and representatives of school districts and other education stakeholders, shall develop a plan to provide an effective combination of programs and initiatives for the professional development of educators from kindergarten through grade 12 and to be funded by the Statewide Education Initiatives Account. The plan shall be based on consideration of increasing:

- (a) Educator retention;
- (b) Educator diversity;
- (c) Mentoring and coaching of educators;
- (d) Participation in educator preparation programs; and
- (e) Educator scholarships.

(2) The department shall provide a report, and may include recommendations for legislation, to an interim committee of the Legislative Assembly related to education no later than January 15, 2020.

SECTION 49. Section 48 of this 2019 Act is repealed on June 30, 2020.

Summary Data

Although positive trends are noted in almost every category reported in Table 1, the educator workforce is still not shifting quickly enough to respond to Oregon’s changing ethnically and linguistically diverse K-12 student body. The greatest increase was seen in teacher candidate preparation completers which increased from 17.3% in 2016-17 to 23.9% for 2017-18. A small but positive increase was found in administrator candidate preparation completers which increased from 11.3% in 2016-17 to 12.04% in 2017-18. Over 200 additional ethnically diverse teachers were employed in Oregon’s public schools this year bringing the percent from 9.9% to 10.4%. When adding in the most recently available number of linguistically diverse employed teachers, the percent increases from 10.7% in 2017-18 to 11.2% in 2018-19. Percentages for racially diverse employed administrators, guidance counselors and educational assistants all increased slightly (< 1%).

2019 Summary of Data Points

Table 1 summarizes this year's data points and indicates change from the 2018 report summary.

Table 1: Summary of Most Recent Data Available and Change from 2018 Reports

SUMMARY OF DATA	NUMBER	PERCENT	CHANGE FROM 2018 REPORT
Ethnically Diverse Students (2018-2019)	221,525	38.1%	▲
Districts w/40 percent or higher ethnically diverse students (2018)	35	17.7%	▲
Ethnically and Linguistically Diverse Students (2017-18)		39.9%	
Ethnically Diverse Candidates Enrolled in Teacher Education (2017-18)	567	25.8%	NA ¹
Ethnically Diverse Teacher Preparation Completers (2017-2018)	519	23.9%	▲
Reciprocal Teacher Licensees who are Ethnically Diverse (2018-2019)	117	12.6%	▲
Ethnically Diverse Administrator Candidates Enrolled (2017-2018)	127	20.2%	NA
Ethnically Diverse Administrator Program Completers (2017-2018)	40	12.04	▲
All Teachers Employed (2018-19)	31,409		▲
Ethnically Diverse Teachers Employed (2018-2019)	3,278	10.4%	▲
Ethnically and Linguistically Diverse Teachers Employed (2018-2019)	3,530	11.2%	▲
Ethnically Diverse Administrators Employed (2018-2019))	267	11.4%	▲
Ethnically and Linguistically Diverse Administrators (2018-2019)	279	12.0%	▲
Ethnically Diverse Guidance Counselors (2018-2019)	214	15.3%	▲
Ethnically Diverse Educational Assistants (2018-2019)	3,030	19.7%	▲

Sources: ODE Fall Staff Position Collection and Oregon Teacher Standards and Practices Commission

2019 Oregon Educator Equity Advisory Group Recommendations

The Oregon Educator Equity Advisory Group feels strongly in the value of the annual Oregon Educator Equity Report to drive action, whether it be in state policy or local practices. This year's recommended action steps appear in each section of the report as well as in Figure 3.

Figure 3: 2019 Oregon Educator Equity Advisory Group Recommended Action Steps

<p>RECRUITMENT</p>	<p>Implement specific recruitment of linguistically and ethnically diverse educational assistants. Include funding sources for these students, since they likely will not qualify for supports such as the Oregon Promise. (EAC Regional Educator Networks, school, district and state legislator action steps specifically via a plan referenced in HB 3427)</p> <p>Work with communities of color, school districts, and other partners to recruit and support more linguistically and ethnically diverse teacher candidates into teaching careers via strong K-12/higher education partnerships and Grow Your Programs. (EAC Regional Educator Networks, school, district and educator preparation program level action steps specifically via a plan referenced in HB 3427)</p>
<p>Partner with state level workforce agencies, business and communities of color to develop and launch a statewide marketing campaign elevating the teaching profession and guiding potential educators to the resources needed to enter the profession. (state level action steps specifically via a plan referenced in HB 3427)</p>	
<p>Work with communities of color, school districts, and other partners to recruit and support educational assistants, other school/district staff, parents, career changers, and after-school program mentors who reflect local diversity and are more likely to seek teaching positions in their local communities. (EAC Regional Educator Networks, school, district and educator preparation program level action steps specifically via a plan referenced in HB 3427)</p>	

¹ Enrollment data reporting changed from last year's report and is not comparable.

PREPARATION

Work with the Educator Advancement Council to help lower the cost of teacher preparation by increasing funding for the Oregon Teacher Scholars Program (OTSP) to provide scholarships and help students navigate the complicated journey through licensure, preparation, job search, and employment in Oregon's educator workforce. Ensure that OTSP is sustainable as it grows, consider a full-time coordinator and administrative support. Provide cohort and alumni networking activities as well as career advancement opportunities. **(Educator Advancement Council and state legislator action steps specifically via a plan referenced in HB 3427)**

Work with the Educator Advancement Council and Confederation of Oregon School Administrators (COSA) to propose and launch an Oregon Administrative Scholars Program to support preparation costs for more racially, ethnically and linguistically diverse educators seeking to become administrators. **(OEEAG, COSA, EAC Regional Educator Networks and state legislator action steps specifically via a plan referenced in HB 3427)**

Raise awareness and development of Residency Programs allowing future teachers to earn an income while they are enrolled in teacher preparation programs. These funds can be matched by districts to help cover living costs for career changers while they are studying to become teachers. **(EAC Regional Educator Networks and state legislator action steps specifically via a plan referenced in HB 3427)**

Support Oregon Teacher Standards and Practices Commission's implementation of a multiple-measures framework permitting teacher candidates to demonstrate their competency through multiple performance measures less likely to generate racial and linguistic disparities. **(Teacher Standards and Practices Commission action steps)**

Develop transparent and streamlined pathways from community colleges to teacher preparation programs including articulation of transferable credit and promising practices of transfer pathways and cross sector actions promoted by Career College Collaborative (C3). **(Higher Education Coordinating Commission action steps)**

Work with the State Longitudinal Data System to ensure that all educator preparation programs (EPPs) in Oregon are able to track graduates by 2021 through key employment benchmarks and access statewide student performance data (and other teacher performance data) necessary to monitor the effectiveness of graduates and meet Council for the Accreditation of Education Preparation (CAEP) requirements. **(State Longitudinal Data System action steps)**

EMPLOYMENT

Develop strategies with the Educator Advancement Council to encourage school districts and HR

directors to work closely with local educator preparation programs to coordinate student teaching placements maximizing assets diverse candidates bring to schools. Create opportunities to interview candidates for hire before they graduate. **(OEEAG and school and district level action steps)**

Provide anti-bias training for staff to develop more effective, culturally responsive and equity-driven recruitment and hiring strategies. Encourage use of diverse human resource teams in which linguistically and ethnically diverse teachers can help shape more effective recruitment and hiring strategies. **(Office of Equity, Diversity, and Inclusion at ODE, school district, and Oregon School Personnel Association action steps)**

Work with the Educator Advancement Council, Oregon Department of Education, and partners to redesign supports for novice educators of color to ensure every teacher and administrator new to the profession has an equitable work placement and workload, and is provided with a well-trained mentor or instructional coach skilled in offering culturally responsive support for all newly employed educators. Develop a plan to recruit and train mentors from diverse backgrounds and to match diverse new teachers and diverse mentors. **(EAC Regional Educator Network action steps via a plan referenced in HB 3427)**

RETENTION

Assist school and district administrators in creating collaborative, supportive and culturally responsive work environments for all teachers. Provide access to affinity groups and other professional community-based networking organizations for linguistically and ethnically diverse employed educators. **(EAC Regional Educator Network action steps)**

Work with the Educator Advancement Council and Oregon Department of Education to determine how Title II's optional 3 percent leadership set-aside funds can strengthen principal recruitment, preparation, induction, and development focused on supportive and equity-driven school leadership. Consider funding educators' membership in professional associations such as the National Association of Black School Educators as a retention strategy. **(Oregon Department of Education and Educator Advancement Council action steps)**

Build upon results from the HB 4044 study to engage school districts in adopting promising practices that help attract and retain effective, culturally responsive teachers to work in Oregon's most complex schools. **(OEEAG action steps via a plan referenced in HB 3427)**

Work with the Teacher Standards and Practices Commission to develop a marketing campaign to publicize financial support for earning National Board certification; thus, helping advance the careers of more of Oregon's racially or linguistically diverse teachers. **(Educator Advancement Council and Teacher Standards and Practices Commission action steps)**

SECTION 1: INTRODUCTION

For the sixth consecutive year, the Chief Education Office (CEdO) has partnered with the Oregon Teacher Standards and Practices Commission (TSPC), the Oregon Department of Education (ODE), and the Higher Education Coordinating Commission (HECC) with oversight from the Oregon Educator Advisory Group to produce and publish a report on Oregon's efforts to diversify the K-12 educator workforce. Oregon Statute 342.448 outlines requirements for reporting and analyzing of annual data on diversity in Oregon's educator workforce. In addition to required data outlined in statute, the report highlights:

- 1) Promising practices for recruiting, preparing, hiring and retaining culturally and linguistically diverse educators,
- 2) Highlights from the biennial Oregon educator preparation plans for the recruitment, admission, retention, and graduation of diverse educators (ORS 342.447),
- 3) Progress on the Educator Equity Advisory group's 2018-2019 Work Plan, and
- 4) Key recommendations for Oregon to achieve an educator workforce that more closely mirrors Oregon's student demographics from pre-K through 12th grade.

Educator Equity Advisory Group

Since 2014, a 20-member Advisory Group has assisted the Chief Education Office in overseeing the annual Oregon Educator Equity Report on Oregon's progress in diversifying the K-12 educator workforce. The Oregon Educator Equity Advisory Group meets regularly to:

- Advise on the gathering and reporting of annual data,
- Learn firsthand about efforts underway demonstrating promise for expansion,
- Engage with Oregon's nine Federally Recognized Tribes and stakeholders who can help identify related issues, barriers, and needs, and
- Assess, evaluate and advocate for educational policy supporting Oregon's progress in diversifying the educator workforce.

Agendas and meeting materials are posted a week prior to each Advisory Group meeting. Members of the public can sign up to receive meeting notices, download meeting materials, attend the meetings as observers by phone or in person, and provide public testimony. All meetings conform with Oregon public meetings laws.

Figure 4: Glossary of Terms Used in this Report

TERMINOLOGY USED IN THE 2018 REPORT

Terms associated with race and ethnicity are incomplete, uneven and contentious. They are frequently affiliated with a particular agency or data collection definition. When possible this report uses race and ethnicity as defined by the [United States Census](#) and HB 3375 Educator Equity Act passed in 2015. However, the report draws from several preexisting data collections and research in the field. As such, variance in terminology is attributed to the primary sources that are being referenced.

Diverse – culturally or linguistically diverse characteristics of a person, including: (a) Origins in any of the black racial groups of Africa but is not Hispanic; (b) Hispanic culture or origin, regardless of race; (c) Origins in any of the original peoples of the Far East, Southeast Asia, the Indian subcontinent or the Pacific Islands; (d) Origins in any of the original peoples of North America, including American Indians or Alaskan Natives; or (e) A first language that is not English.

Linguistically diverse - in reference to data exclusively focused on individuals for whom their first language is not English.

Racially or ethnically diverse - in reference to data exclusively examining racial/ethnic origin.

Progress on 2018-2019 Work Plan

Each year, the Advisory Group develops a Work Plan to drive action and advocacy related to findings from the previous year's report. Progress made on the 2018-2019 Plan is outlined in Figure 5.

Figure 5: Update on 2018-2019 Educator Equity Advisory Group Work Plan

2018-2019 EDUCATOR EQUITY ADVISORY GROUP WORK PLAN	ACTIONS TAKEN IN 2018-2019
<p>1) The Educator Equity Advisory Group will oversee the Oregon Teacher Scholars Program by communicating notice of application deadlines, collecting applications, creating a selection and review committee and then communicating with successful applicants. In addition, the Group will advocate to the Oregon Legislature for additional support and funding to sustain and expand the Oregon Teacher Scholars Program for more potential educators.</p>	<p><i>Oregon Teacher Scholars Program awarded 69 of scholarships to racially or linguistically diverse teacher candidates in partnership with the Higher Education Coordinating Commission's Office of Student Access and Completion. Scholars networked via an OTSP Facebook page, attended professional learning events during the school year, networked with currently employed teachers of color, and provided assistance in navigating their journeys from preparation to licensure and eventual employment.</i></p>
<p>2) The Educator Equity Advisory Group will align its educator diversity work with other work groups in the State such as but not limited to the Educator Advancement Council, the Joint Committee on Student Success, the American Indian/Alaska Native Advisory Committee, the Confederation of School Administrators, and Teacher Standards and Practices Commission and jointly advocate for needed policy changes and/or legislation</p>	<p><i>The Advisory Group connected regularly with lead representatives from each of the identified groups at their regularly scheduled meetings</i></p>
<p>3) The Educator Equity Advisory Group will engage in state wide listening sessions with communities of color involving various education preparation, employment and diversification topics.</p>	<p><i>The Oregon Educator Equity Advisory Group partnered with the Educator Advancement Council to host a Listening Session focused on the needs of novice educators of color.</i></p>
<p>4) The Educator Equity Advisory Group will engage various experts in identified subject matter that will increase the Group's skills and knowledge as a means to increase our effectiveness and efficiency regarding increasing the preparation, recruitment, hiring, retention and promotion of education staff of color and linguistic diversity.</p>	<p><i>The Advisory Group hosted invited presentations this year from:</i></p> <ul style="list-style-type: none"> • <i>The Higher Education Coordinating Commission on HB 2998 and credit transfer work between community colleges and universities;</i> • <i>Chemeketa Community College's pilot of the Bilingual Scholars Program and the ORELA pilot;</i> • <i>The Oregon Government to Government Education Cluster;</i> • <i>The Office of Student Access and Completion on the Oregon Teacher Scholars Program;</i> • <i>OEA's Symposium on Creating Pathways towards Social Justice for our Students;</i> • <i>The Confederation of School Administrators on HB 2742; and</i> • <i>The ODE Office of Equity, Diversity, & Inclusion Unit Plan.</i>
<p>5) The Educator Equity Advisory Group will oversee the production, distribution and statewide presentation of the Oregon Annual Educator Equity Report and its findings as it relates to increasing the Oregon Education Workforce, especially increasing the numbers of teachers of linguistic and racial diversity.</p>	<p><i>Staff and Advisory Group members presented findings and recommendations at 7 conferences and events.</i></p> <p><i>Oregon Association of Teacher Educators, Teacher Standards and Practices Commission, Oregon Advocacy Commission, Oregon Educator Advancement Council, Oregon edTPA Summit, National Association of State Directors of Teacher Education and Certification Ted Andrews Winter Symposium, and the AACTE Diversified Teacher Workforce Institute</i></p>

“As Oregon Educator Equity Advisory Group Members, we have galvanized together with players across our state to create access to data, propose investments, and garner advocacy for policy and practices to recruit, prepare, hire, retain and advance educators of color in our state.”

Karen Gray, Chair

July 2019

Educator Development and Student Achievement Gaps

House Bill 4044 (2018) Legislative Report

Educator Development and Student Achievement Gaps

June 30, 2019

Table of Contents

I.	Executive Summary	3
	a. Key Findings	3
	b. Implications for Stakeholders	3
II.	Introduction	4
	a. Background	4
	b. Definitions	5
	c. Review of Literature	6
	i. Current Issues Regarding Student Achievement Gaps	6
	ii. Approaches to Educator Recruitment	8
	iii. Approaches to Educator Retention	10
	iv. Educator Professional Development	13
	v. Collaboration among Educators and Other Professionals	14
III.	Methods	16
	a. Theoretical Framework	16
	b. Participant Selection	16
	c. Measures	18
	d. Data Analyses	20
IV.	Results and Findings	20
	a. Survey Results	21
	b. Interview Findings	23
	c. Summary of Results and Findings	29
V.	Implications and Recommendations	32
	a. Discussion of Results and Findings	33
	b. Implications for Stakeholders	34
	c. Recommendations Informing Subsequent Research	35
	d. Conclusions	36
VI.	References	37
VII.	Appendices	46
	a. Appendix A Enrolled House Bill 4044	46
	b. Appendix B TELL Oregon Study	48
	c. Appendix C Analysis of TELL Survey Findings	49
	d. Appendix D Pilot Study Survey	50
	e. Appendix E Ten Practices and Policy Recommendations for Diverse and Learner-Ready Teacher Workforce	53
	f. Appendix F Evidence Based Policies for Addressing Teacher Shortages in Oregon	57

I. Executive Summary

As schools and districts in Oregon continue to work toward closing the achievement gaps among students from diverse backgrounds, an important aspect of the issue is understanding the recruitment, retention, mentoring, and professional development of Oregon educators in PK-12 schools serving students who are considered to have a higher probability of failing academically or dropping out of school when compared to other student groups. This report presents findings from an exploratory pilot study as per HB 4044 that was conducted by the Chief Education Office to examine this issue and recommend actionable steps by stakeholder groups.

This report contains five main sections: I. Executive Summary, II. Introduction, III. Methods, IV. Results and Findings, and V. Implications and Recommendations.

Key findings

- A very small percentage of educators plan to change careers or leave the field
- Professional development ranks very low among the conditions that most affect student performance or the educator's willingness to continue teaching at their current school
- Collaborative teaming of educators (e.g., grade-level teams) and School district professional learning sessions were the most highly endorsed educator support programs
- Most educators indicated that targeted programs for the recruitment and retention of diverse educators were not present in their school

Implications for Stakeholders

For schools and districts

- A need exists to learn more about schools in Oregon beating the odds: defined as when students of color, as well as white students, consistently achieve at higher than expected levels, outperforming students of similar racial/ethnic backgrounds from families of similar income and education levels in other school districts. Schools that are successful need to share their policies and practices with other schools in Oregon. Organizations such as COSA, OAESD, and OEA would be wise to work in tandem to support shared learning about these practices through their respective channels of communication and professional learning.
- Resources and opportunities unfolding as a result of the launch of Regional Educator Networks by the Educator Advancement Council can provide venues by which

Educator Advancement Council

July 24, 2019

Docket Item #4.0

Docket Item: Update and Considerations on EAC REN Sponsoring Organization
RFA

Updated Timeline

- June 14, 2019--RFA released
- June 17, 2019--EAC press release issued
- June 24, 2019--RFA Informational Webinar hosted
- July 24, 2019—EAC reviews, edits and approves RFA Scoring Work Plan and Timeline
- July 25, 2019—Pool of RFA scorers are contacted by EAC staff to invite and confirm participation
- July 29, 2019—All RFA applications due to ODE by 10AM
- First week of August –RFA Scorers contacted and participate in online Training for Scorers
- Prior to August EAC meeting—Council directors sent rating scores from Scoring Team and electronic copies of the RFAs meeting scoring criteria
- August EAC meeting—Council reviews scoring results and prioritizes RFA awards pending grant agreement negotiations
- End of August--Appeals process
- End of August--Grant Agreements negotiated and signed
- Early September??—Finalize REN Sponsoring Organizations
- Early September??—Issue EAC press release

RFA Downloads

- 1 Aanderud Legacy LLC (Aanderud, Alex)
- 2 Advanced Economic Solutions (Arreola, Marin)
- 3 AGC-Oregon (Bouchane, Aaron)
- 4 Baker School District 5J (Witty, Mark)
- 5 BOX RESEARCH LLC (box, valinda e)
- 6 Breakthrough Consulting, LLC (Hess, Robert)
- 7 CAIRN GUIDANCE, INC. (Lawrence, Jessica)
- 8 Carlson Testing (Parkin, Kurtis J)
- 9 Center for Strengthening the Teaching Profession (Nishida, Nasue)
- 10 Clackamas Community College (Cannata, Amy)
- 11 Clarity Innovations, Inc. (Prichard, R. Thor)
- 12 Community Design Partners, LLC (Smith, Julie)
- 13 Douglas County Partners for Student Success (Soderberg-Chase)
- 14 Douglas Education Service District (Nicholson, Analicia)
- 15 eCivis, Inc. (Frederick, John)

- 16 Edvocation (Fanno, Wayne)
- 17 eRepublic, Inc. (Lamoreaux, Mary)
- 18 FourPoint Education Partners, LLC (Cross, Christopher)
- 19 High Desert Education Service District - Region 10 (Rosa, Lisa)
- 20 Human Systems Dynamics Institute (Eoyang, Glenda Holladay)
- 21 InterMountain Education Service District (Lair, Erin)
- 22 International Database Corp (Rivers, Nancy A)
- 23 JXE Inc. (Moe, Ryan)
- 24 LUSH KUMTUX TUMTUM CONSULTING LLC (George, Shilo)
- 25 Northwest Regional Education Service District (Greene, Crystal)
- 26 Northwest Regional Educational Laboratory (Kelly, Kimberly)
- 27 Northwest Regional ESD (Timmes, Johnna Nicole)
- 28 Onvia (Management, Source)
- 29 Oregon Robotics Tournament & Outreach Program (Perry, David M)
- 30 Oregon State University, Office of Sponsored Programs (Buzzard, John)
- 31 Policy Studies Associates, Inc. (Riley, Derek)
- 32 Portland Public School District 1J (Matier, Kimberly)
- 33 Portland Public Schools (Spitz, Tullan)
- 34 Resolutions Northwest (Albo, Christina)
- 35 RFX ANALYST INC (Desk, Bid)
- 36 SevenOutsource (Walse, Steve)
- 37 SmartProcure (Rubenstein, Jeff)
- 38 Southern Oregon Education Service District (Olivadoti, Heidi)
- 39 Watson Advanced Starlight (Watson, Frank)
- 40 Western Oregon University (Dickey, Eric Wayne)
- 41 Willamette Education Service District (Taylor, Ella)

Scoring Pool

EAC Staff are doing outreach to identify a pool of potential scorers to review the submitted RFAs. Each RFP will be reviewed by three scorers. Each scorer will be responsible for reviewing and scoring five (5) proposals. We do not know how many completed applications will be received; thus, the list below allows EAC staff to finalize the needed number of reviewers. For example for 40 proposals, we need 24 reviewers (5 proposals for every reviewer and 3 reviewers per proposal). Priority was given to identifying scorers with experience in education (a number of the scorers in the identified pool are teachers.)

All scorers will participate in training, potentially Aug 1st or 2nd. Training will be conducted in partnership with Holley Oglesby, the EAC Procurement Officer and will address conflict of interest,

#	Role	Geographic Location	Status	Diversity
1	Retired CTE teacher, former Gov Council member	Southern Oregon	Yes	
2	HS Vice Principal, former Gov Council member	Willamette Valley	Yes	
3	Foreign Language Teacher, former Gov Council member	Portland Metro	Yes	X

4	ELL Teacher, former EAC member	Willamette Valley	Yes	X
5	Former Dean, former Gov Council member	Portland Metro	Yes	
6	1 st grade teacher, administrator candidate	Willamette Valley	Yes	
7	Community college instructor	Portland Metro	Yes	
8	Principal, elementary school	Northwest Oregon	Yes	
9	Former state agency director, former Gov Council	Statewide	Yes	
10	K-12 Principal, former Gov Council	Eastern Oregon	Yes	
11	Former director of a non-profit organization	Statewide	Yes	
12	Middle school Math teacher, teacher leader	Willamette Valley	Yes	
13	Former state agency director, Gov Council partner	Statewide	Yes	
14	Child Care Director, applicant for EAC Director seat	N Central Oregon	Yes	
15	TOSA, ELL Secondary	Portland Metro	Yes	X
16	Director, Education Non-profit Organization	Statewide	Yes	X
17	Instructional Coach and Equity Facilitator	Willamette Valley	Yes	X
18	High School Principal, applicant for EAC Director seat	Southern Oregon	Yes	
19	State Agency College Access Administrator	Statewide	Yes	
20	Elementary teacher, rural community	N Central Oregon	Yes	
21	Senior Research Advisor	Statewide	Yes	X
22	Dean, Education Preparation Program	Portland Metro	Yes	
23	Elementary School National Board Teacher	Coast	Yes	

Additional requests are out to regional teachers of the year and teacher advisory group members with an emphasis on recruiting racially and linguistically diverse educators.

Timeline Issue to Be Determined

The EAC meeting originally scheduled for August 21st is likely to not result in a quorum due to the Coastal Caucus meeting and summer schedule conflicts. In order to comply with RFA notification timeline and provide time for the EAC to prioritize which RFA are awarded, the EAC staff offers two recommendations:

1. Host 1.5 hour Google Meet for EAC directors (and offer on site opportunity for those able to attend) on one of the four timeslots listed:
 - a. Thursday August 22nd 3:00 – 4:30 PM
 - b. Friday August 23rd 7:30 – 9 AM or
 - c. Friday August 23rd 11:30 – 1 PM or
 - d. Friday August 23rd 3:00 – 4:30 PM
2. Cancel August meeting and move September 25th meeting earlier to:
 - a. Wednesday, September 4th
 - b. Wednesday, September 11th

Docket Item: Topical Issue on Anticipated EAC-provided Technical Assistance

Issue: The Council has consistently expressed a strong desire for all ten Sponsoring Organizations/Regional Educator Networks (RENs) to receive initial technical assistance as they begin implementation of this important work. A Request for Proposal (RFP) will need to be issued to secure high-quality consulting to perform this work. This issue paper is to provide a framework for Council discussion.

Who may be eligible for coaching and technical assistance?

- EAC Regional Sponsoring Organizations
 - REN staff including coordinators, staff performing fiscal agent duties and EAC staff
 - REN Coordinating Bodies
- Educator Network partners (EPPs, Oregon Tribes, CBOs, Non-profits, Philanthropy, Business/Communities)
- School Districts
 - Teachers
 - School and district staff
 - Other professionals as identified
- Early Learning providers and professionals

Potential topics for which technical assistance and coaching may be critical

REN Operations

- Establishing and convening of REN Coordinating Bodies
- Development of local plans
- Fiduciary responsibilities of Fiscal Agents
- Development of local and statewide metrics

Equity-driven practice considerations

Convening (table inclusion, power dynamics, active listening, avoiding 'solutionitis', cultural cues, etc.)

- Authentic engagement of teacher and partners voices (CBOs, EPPs, school boards, business and civic leaders, students, families, non-profits, philanthropy)

Continuous Improvement processes and tools

- Elevating and communicating benefits and anticipated stages of system change and improvement science process
- Documenting quantitative and qualitative (empathy) data
- Supporting and integrating teacher leadership roles into systems change

Problems of Practice

- Educator workforce pathways and EPP partnerships
- Highly-effective culturally responsive professional learning
- Retention effective practices including culture/environment, supporting educators of color
- Early learning connections and system alignment with hubs and new investments

Ongoing messaging, communications, and coordination across regions

- External messaging on educator networks and resulting impacts on systems, educators, students, and identified local and shared metrics
- Connecting communities of practice statewide
- Elevating and sharing educator network lessons learned

How would TA providers be identified in 2019-21?

- Year 1—RFP contract(s) issued for identified needs

- Year 2—RFP contract(s) issued for identified needs

Topics for further discussion:

- Which TA topics rise to the top as important needs?
 - Year One

 - Year Two

- What critical elements need further emphasis in the draft RFP?

- What edits (other than wordsmithing) would you recommend?

- Which topics may require EAC or ODE staff TA and Coaching?

- How should an RFP be structured to identify TA providers?
 - Statewide? Regional?
 - How many TA Providers will be needed?

- Given the \$1.2M budget for the 2019-2021 how should these funds be expended?

- Should the EAC have an AdHoc Group to work with EAC staff on the proposal and selection process?

- Are you interested in serving?

STATE OF OREGON

COVER PAGE

OREGON DEPARTMENT OF EDUCATION
on behalf of the
EDUCATOR ADVANCEMENT COUNCIL

TECHNICAL ASSISTANCE FOR REGIONAL EDUCATOR NETWORKS

Request for Proposal (RFP)

ODE-1133-19

Date of Issue: **TBA, 2019**

Closing Date: **TBA, 2019**

Single Point of Contact (SPC): Holley Oglesby, Procurement & Contract Specialist

Address: 255 Capitol Street NE, 3rd floor
City, State, Zip Salem, OR 97310
Phone (voice) (503) 373-1707
E-mail: Holley.Oglesby@state.or.us

In compliance with the Americans with Disabilities Act of 1990, this RFP may be made available in alternate formats such as Braille, large print, audiotape, oral presentation, and computer disk. To request an alternate format call the Oregon Department of Education, (503) 947-5600.

It is a policy of the State Board of Education and a priority of the Oregon Department of Education that there will be no discrimination or harassment on the grounds of race, color, sex, marital status, religion, national origin, age, sexual orientation, or disability in any educational programs, activities or employment. For more information, visit the [Anti-Discrimination Policy page](#).

TABLE OF CONTENTS

SECTION 1: GENERAL INFORMATION	3
1.1 INTRODUCTION	3
1.2 SCHEDULE	3
1.3 SINGLE POINT OF CONTACT (SPC)	3
SECTION 2: AUTHORITY, OVERVIEW, AND SCOPE	3
2.1 AUTHORITY	4
2.2 DEFINITION OF TERMS	4
2.3 OVERVIEW	5
2.4 SCOPE OF WORK	10
SECTION 3: PROCUREMENT REQUIREMENTS AND EVALUATION	11
3.1 MINIMUM APPLICANT REQUIREMENTS	11
3.2 MINIMUM SUBMISSION REQUIREMENTS	11
3.3 PROCUREMENT PROCESS	12
3.4 APPLICATION CONTENT REQUIREMENTS	14
3.5 EVALUATION PROCESS	17
3.6 RESERVED	20
3.7 NEXT STEP DETERMINATION	20
3.8 RESERVED	20
3.9 POINT AND SCORE CALCULATIONS	20
3.10 RANKING OF APPLICANTS	21
SECTION 4: AWARD AND NEGOTIATION	22
4.1 AWARD NOTIFICATION PROCESS	22
4.2 SUCCESSFUL APPLICANT SUBMISSION REQUIREMENTS	22
4.3 CONTRACT NEGOTIATION	23
SECTION 5: ADDITIONAL INFORMATION	23
5.1 GOVERNING LAWS AND REGULATIONS	23
5.2 OWNERSHIP/PERMISSION TO USE MATERIALS	23
5.3 CANCELLATION OF RFP; REJECTION OF APPLICATIONS; NO DAMAGES	24
5.4 COST OF SUBMITTING AN APPLICATION	24
SECTION 6: LIST OF ATTACHMENTS	24
ATTACHMENT A SAMPLE CONTRACT	24
ATTACHMENT B DISCLOSURE EXEMPTION AFFIDAVIT	24
ATTACHMENT C APPLICANT INFORMATION AND CERTIFICATION SHEET	24
ATTACHMENT D STATEMENT OF COMMITMENT	24
ATTACHMENT E LIST OF PARTNERS	24
ATTACHMENT F BUDGET WORKSHEET	24
ATTACHMENT G THE EAC'S CORE VALUES	24

SECTION 1: GENERAL INFORMATION

1.1 INTRODUCTION

The State of Oregon, acting by and through the Department of Education (“Agency”), is issuing this Request for Proposals (“RFP”) to identify Technical Assistance Providers interested in supporting Sponsoring Organizations identified for ten Regional Education Network (“REN”) starting in the fall of 2019.

As charged by the Oregon Legislature in Senate Bill 182 (2017) (“SB 182”), the Educator Advancement Council (“EAC”) is taking a critical step toward improving how Oregon provides public school teachers, early learning professionals, and administrators with equitable access to high-quality professional learning and support throughout their careers. Agency, on behalf of the EAC is seeking applications from individuals and organizations interested in serving as a Technical Assistance Providers (TAP) for Sponsoring Organizations during the 2019-2021 biennium to help facilitate the work of regions as they improve systems designed to support Educators. Guidance on the EAC’s core values is provided as Attachment G to assist in the development of effective applications.

Additional details are included in the Scope of Activities section.

Agency anticipates the award of one to two Contracts from this RFP. The initial term of each Contract is anticipated to be 2 years.

1.2 SCHEDULE

The table below represents a tentative schedule of events. All times are listed in Pacific Time. All dates listed are subject to change. N/A denotes that event is not applicable to this RFP.

Event	Date	Time
Pre-Application Webinar	Xxxx ##, 20## (issue + 7 days)	#:## XM
Questions/ Requests for Clarification Due	Xxxx ##, 20## (webinar + 7 days)	#:## XM
Closing (Applications Due)	Xxxx ##, 20## (issue + 6 weeks)	#:## XM
Issuance of Notice of Award (approximate)	Xxxx ##, 20## (closing + 2 weeks)	

1.3 SINGLE POINT OF CONTACT (SPC)

The SPC for this RFP is identified on the Cover Page, along with the SPC’s contact information. Applicant shall direct all communications related to any provision of the RFP, whether about the technical requirements of the RFP, contractual requirements, the RFP process, or any other provision only to the SPC.

SECTION 2: AUTHORITY, OVERVIEW, AND SCOPE

2.1 AUTHORITY

Agency is issuing this RFP pursuant to its authority under SB 182 (referenced in ORS 342.940 and ORS 342.943). Temporary rules pertaining to this RFP reside in OAR 581-012-0001 through 581-012-0019.

2.2 DEFINITION OF TERMS

For the purposes of this RFP, capitalized words will refer to the following definitions.

2.2.1 General Definitions

Capitalized terms not specifically defined in this document are defined in OAR 125-246-0110 and ORS 581-012-0001.

2.2.2 Project Specific Definitions

Community Engagement: a broad collaboration and participation between multiple sectors of the community for the mutually beneficial exchange of knowledge and resources to identify local needs and contribute to larger conversations on visioning and planning which may include, but is not limited to, parent groups and advocacy groups, city and business partners, student input, and Educators.

Continuous Improvement: a school or instructional-improvement process that unfolds progressively, does not have a fixed or predetermined end point, and is sustained over extended periods of time. The concept also encompasses the general belief that improvement is not something which starts and stops, but requires an organizational or professional commitment to an ongoing process of learning, self-reflection, adaptation, and growth.

Culturally Responsive: the implicit use of the cultural knowledge, prior experiences, frames of reference, and performance styles of diverse students to make learning more appropriate and effective for them.

Coordinating Body: required by ORS 342.943 and comprised of:

(A) A majority of Educators who are based in schools from different grades and content areas and reflective of the student demographics of the region served by the Educator Network (can include site-based teaching or personnel service licensed Educators); 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, postsecondary institutions of education and Tribes.

Educator: a teacher, administrator or other school professional who is licensed, registered or certified by the Oregon Teacher Standards and Practices Commission.

Educator Advancement Fund (“EAF”): the fund continuously appropriated to Agency established by ORS 342.940 in the State Treasury, separate and distinct from the General Fund to be distributed by the EAC.

Educator Network: a collaboration of partners, inclusive of local teachers, administrators, early learning, community members, and stakeholders, organized together in a collaborative learning process that holds teachers at the center of the work in order to improve outcomes for all Oregon students and is committed to supporting diversity, professional learning and experiences of the Educator workforce at each stage of their careers by evaluating and then tailoring systems to meet the needs of local Educators.

Equity Lens: the commitment and principles adopted by the Oregon Education Investment Board to address inequities of access, opportunity, interest, and attainment for underserved and underrepresented populations in all current and future strategic investments.

Postsecondary Institution:

- A community college operated under ORS chapter 341.
- The following public universities:
 - University of Oregon
 - Oregon State University
 - Portland State University
 - Oregon Institute of Technology
 - Western Oregon University
 - Southern Oregon University
 - Eastern Oregon University
 - Oregon Health and Science University
- An Oregon-based, accredited, not-for-profit institution of higher education.

Pre-School: a 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 operated by professionally trained teachers.

Regional Educator Network (“REN”): an Educator Network designated for one of the regional areas set forth in Figure 5 of Section 2.3. of this RFP.

Sponsoring Organization for a Regional Educator Network (“Sponsoring Organization”): a school district, education service district, nonprofit organization, Postsecondary Institution, Tribe, or a consortia or combination of any of these groups in a designated region of the state that convenes a Coordinating Body and meets the requirements of ORS 342.943(2).”

System Improvement: solutions built locally, through a process of deeply understanding system variance and experiences of those being served, with Equity Lens-driven implementation focusing on adaptive implementation with integrity, not just fidelity.

Teacher Leaders: teachers who may continue to teach students, but who also have a role and influence extending beyond their own classroom to others within the school and elsewhere.

Technical Assistance: facilitated training, tools and processes needed to carry out project activities.

Tribe: any of the federally-recognized Native American tribes of this state.

2.3 OVERVIEW

The EAC understands every Educator needs support at multiple points along their career path to meet the needs of every student they serve. This includes work to better align shared professional culture and professional learning across pre-kindergarten through grade three Educators including elementary school principals and Early Childhood Education directors. These collaborative efforts can support school districts in aligning attendance, curriculum, instructional, Culturally Responsive teaching, and assessment practices across the early learning to third-grade continuum.

2.3.1 Original Legislation and Intent

In 2013, Oregon’s initial Network for Quality Teaching and Learning was created as part of House Bill 3233—a strategic initiative to ensure Oregon’s public Educators have the mentoring, professional development, and other support services needed to improve the quality of teaching and learning across Oregon. This foundational investment supported funding for three biennia of initiatives, primarily distributing funding through competitive grants.

Based on feedback from many school districts, the Governor issued Executive Order 16-08 creating the Governor’s Council on Educator Advancement in 2016 charged with bringing her recommendations on how Oregon could:

- Create more equitable access to resources across the state to address local Educator needs and maximize local expertise;
- Set the stage for local innovation and flexibility to more effectively and equitably deploy collaborative, Educator-led, and student-centered solutions to increase achievement and preparedness for the future; and
- Leverage resources and expertise through new partnerships between public education agencies, professional associations, higher education institutions and nonprofit, philanthropic and community partners.

The Governor’s Council on Educator Advancement adopted four guiding principles outlined in Figure 1 which informed the efforts of the current EAC.

teacher leadership help elevate teaching as a desirable profession. Effective teachers afforded opportunities for teacher leadership are more likely to treat teaching as an attractive long-term career option. Effective teachers in leadership positions can help influence instructional practices in other classrooms to improve student learning¹.

- **Time to Support Professional Learning** Professional learning is most effective when it is job-embedded and sustained over time rather than being a solitary event. Professional learning paired with time transfer of learning via follow-up, study groups, coaching, and reflection is associated with stronger impacts on teachers and student learning². Teachers perceive professional learning as most effective when it is sustained over time³. High-performing countries have added job-embedded collaboration time for teachers to observe in each other’s classrooms to study teaching and work on common problems of practices⁴.

In November 2016, the Governor’s Council on Educator Advancement issued a full report (the “Report”) to the Governor with 10 recommendations outlined in Figure 2. The Report can be viewed at this website: https://www.oregon.gov/cedo/Documents/Educator-Advancement-Report_CEdO_Nov_2016.pdf. The recommendations continue to serve as a foundation for anticipated changes resulting from successful implementation of Educator Networks in Oregon.

Figure 2. 2016 Original Governor’s Council Recommendations to the Governor
1. Create and deepen partnerships between Pre-Kindergarten services, districts, community colleges and universities to promote interest in the teaching profession, coordinate teacher and administrator preparation efforts, and share data sets needed to achieve a high-quality pool of licensed professionals.
2. Streamline career pathways into teaching and provide financial resources and supports to achieve an educator workforce in Oregon that is more reflective of Pre-Kindergarten-12 student demographics.
3. Support all novice teachers with induction and mentoring supports during their first two years.
4. Provide all novice school administrators with induction and mentoring supports during their first two years.
5. Require state and federally funded professional learning to be equity-driven, designed with practitioner involvement, and adhere to state adopted standards for professional learning.
6. Expand model statewide to engage teachers and administrators working together to design and implement professional learning to improve student outcomes.

¹ Akert, Nancy & Martin, Barbara. (2012). The Role of Teacher Leaders in School Improvement through the Perceptions of Principals and Teachers. *International Journal of Education*. 4. 10.5296/ije.v4i4.2290.

² Weiss, I. R., & Pasley J. D. (2006). *Scaling up instructional improvement through teacher professional development: Insights from the local systemic change initiative*. Philadelphia, PA: Consortium for Policy.

³ Garet, M., Porter, A., Desimone, L., Birman, B., & Yon, K.S. (2001). What makes professional development effective? Results from a national sample of teachers. *American Educational Research Journal*, 38(4).

⁴ Darling-Hammond, L. (2010). *The flat world and education: How America’s commitment to equity will determine our future*. New York, NY: Teachers College Press.

7. Support a seamless system of professional learning linking Early Learning providers with the K-3 public school systems.
8. Ensure the voices of classroom teachers are included on a regular basis in decision-making regarding professional learning priorities, educator supports, and policies impacting teachers at the school, district, region, and state levels.
9. Create opportunities to develop, enhance, and recognize teacher leadership.
10. Establish a statewide Intergovernmental Coalition to coordinate and connect regional networks in support of professional learning priorities, blending of funding sources, and management of innovation funds.

2.3.2 Continuing and Current Legislation

In 2017 the Oregon Legislature, in collaboration with the Governor’s Office and the Chief Education Office, passed SB 182 enacting mechanisms to implement the Report’s recommendations through a more equitable distribution of Network for Quality Teaching and Learning funds. This included forming the EAC charged with establishing a system of Educator Networks across all areas of the state to offer Educators access to networks and resources providing services and supports driven by Educator needs across the full spectrum of an Educator’s career. The EAC envisions this continuum stretching from the time individuals consider the education profession to career advancements as a Teacher Leader or school or district administrator as illustrated in Figure 3.

Figure 3. Educator Career Continuum

2.3.3 Theory of Action Driving the EAC Approach

The State of Oregon recognizes high quality, well-supported, and Culturally Responsive Educators in every classroom can unlock the potential of their students and help them succeed in school and beyond. The RENs will help local school districts engage Educators in their community to identify local needs, and help the EAC leverage and distribute state dollars in a noncompetitive way to support Educators in serving their students. Figure 4 illustrates the Theory of Action for the resulting RENs.

Figure 4. Theory of Action for Regional Educator Networks

The EAC’s establishment of Regional Educator Networks represents significant changes in the way the state supports Educators and ensures access across every area of the state. The EAC believes this work is best situated where:

- Networks are formed with multiple sectors in the community;
- Educator voices help eliminate locally defined inequities; and
- Data and the experiences of Educators are used for Continuous Improvement.

The EAC issued a Request for Information in fall 2018 and utilized the input to propose 10 regions in the state (reference Figure 5) and inform a recently released RFA to identify a REN Sponsoring Organization/Fiscal Agent for each region to help facilitate the work of regions as they improve systems designed to support Educators. RENs are expected to engage Educators and their community partners in identifying local professional learning needs and Educator supports across the career continuum for each school district in their region, manage and distribute EAC funding, coordinate, and report on outcomes from state investments. Each Sponsoring Organization will help facilitate design and implementation of Continuous Improvement efforts within their region. They will also invite other partners (such as philanthropy, higher education institutions, community partners, Tribes, business and industry) to contribute or participate via matched funds or in-kind resources, content expertise, capacity support, or as learners.

The purpose of this RFP is to identify Technical Assistance Providers interested in supporting the Sponsoring Organizations identified for each of the ten Regional Education Networks starting in the fall of 2019.

Figure 5. Potential Regional Areas to be Served by RENs and Recommended Regional Funding

Region Name	Educators Impacted	EAF Recommended Biennial Formula Allocation
REGION A	5,920	\$2,632,890
REGION B	8,702	\$3,809,518
REGION C	4,667	\$2,253,173
REGION D	5,415	\$2,896,083
REGION E	812	\$570,238
REGION F	2,711	\$1,360,560
REGION G	665	\$947,007
REGION H	1,855	\$773,116
REGION I	572	\$507,658
REGION J	1,410	\$1,087,256
	32,729	16,837,499

2.4 SCOPE OF PROJECT

2.4.1 Expectations for Technical Assistance Providers for each Regional Educator Network

Effective 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 and local context. Technical Assistance Providers are expected to help facilitate identification of local needs using process tools needed to fully engage teachers, administrators, and partners in unpacking their current and respective systems supporting Educators.

2.4.2 Nature of Technical Assistance and Coaching

Technical Assistance Providers will also be expected to assist Sponsoring Organizations as they provide Technical Assistance to local school districts and partners to:

- Support innovation and System Improvement at any stage of the Educator career continuum;
- Create awareness and shared commitment to alignment of systems that strengthen supports for early learning professionals working in public school settings;
- Model a culture respectful and conducive to the enhanced role Teacher Leaders need to play in decision-making on practices impacting the profession;
- Form local design teams and include 51% teacher representation reflective of their communities. Some members may also serve on the REN Coordinating Body;
- Develop local plans for use by the Coordinating Body as they develop a Regional Educator Network Plan;
- Nurture and sustain collaborative responsibility among all stakeholders to elevate and advance the education profession;
- Increase access for Educators to highly-effective professional learning supporting Culturally Responsive teaching;

- Design professional learning guided by the identified needs of Educators, led by those with classroom teaching expertise, and followed with time and coaching to apply new learning;
- Collect user data across participating districts or organizations to deeply understand their focus area;
- Design and implement high quality and localized change ideas; and
- Measure implementation and progress towards their goals.

SECTION 3: PROCUREMENT REQUIREMENTS AND EVALUATION

3.1 MINIMUM APPLICANT REQUIREMENTS

3.1.1 Technical Assistance Providers

- An entity is eligible to apply for this contract if the entity has the qualifications to provide the Technical Assistance including:

Definition of Continuous Improvement

- Demonstrated experience with Equity Lens-driven policies and practices including engagement of community stakeholder groups;
- Staffing capacity to coordinate services across all ten of the state’s Regional Educator Networks;
- Proven experience in leading collaborative systems change projects focused on educator effectiveness;
- Knowledge and experience of Continuous Improvement processes;
- Demonstrated ability to differentiate TA for the RENs based on readiness/experience with Continuous Improvement and equity lens/expertise;
- Demonstrated ability to successfully complete similar projects or perform similar services on time and within budget;
- Knowledge and understanding of the required services as shown through the proposed approach to staffing and scheduling needs anticipated or the willingness and ability to work in collaboration with other successful Applicants to coordinate TA across all ten of the state’s Regional Educator Networks;
- Financial stability of company or organization; and
- References highlighting expertise in the above areas.

3.2 MINIMUM SUBMISSION REQUIREMENTS

3.2.1 Application Format and Quantity

Applications should follow the format and reference the sections listed in the Application Content Requirements section. Responses to each section and subsection should be labeled to indicate the item being addressed. Applications must describe in detail how requirements of this RFP will be met and may provide additional related information.

An Applicant shall submit one electronic copy of its Application as described in Section 3.3.4. In addition, if Applicant believes any of its Application is exempt from disclosure under

Oregon Public Records Law (ORS 192.311 through 192.478), Applicant shall complete and submit the Disclosure Exemption Affidavit (Attachment B) and a fully redacted version of its Application, clearly identified as the redacted version.

3.2.2 Authorized Representative

A representative authorized to bind the Applicant shall sign the Application. Failure of the authorized representative to sign the Application may subject the Application to rejection by Agency.

3.3 PROCUREMENT PROCESS

3.3.1 Public Notice

The RFP, including all Addenda and attachments, is published in the Oregon Procurement Information Network (ORPIN) at <http://orpin.oregon.gov>. RFP documents will not be mailed to prospective Applicants.

Agency shall advertise all Addenda on ORPIN. A prospective Applicant is solely responsible for checking ORPIN to determine whether or not any Addenda have been issued. Addenda are incorporated into the RFP by this reference.

3.3.2 Questions/ Requests for Clarification

All inquiries, whether relating to the RFP process, administration, deadline or method of award, or to the intent or technical aspects of the RFP must:

- Be emailed to the SPC;
- Reference the RFP number;
- Identify Applicant's name and contact information;
- Be sent by an authorized representative;
- Refer to the specific area of the RFP being questioned (i.e. page, section and paragraph number); and
- Be received by the due date and time for Questions/Requests for Clarification identified in the Schedule.

3.3.3 Pre-Application Conference

DO WE WANT TO PROVIDE THIS?

A pre-Application conference will be held at the date and time listed in the Schedule. Prospective Applicants' participation in this conference is highly encouraged but not mandatory.

The purpose of the pre-Application conference is to:

- Provide additional description of the project;
- Explain the RFP process; and
- Answer any questions Applicants may have related to the project or the process.

Statements made at the pre-Application conference are not binding upon Agency. Applicants may be asked to submit questions in Writing.

3.3.3.1 Attendance at Pre-Application Conference

[Include specific instructions on how, where, when, etc. the conference will be held and how Applicant may participate. For example in person, by phone, webinar, if you require an RSVP, etc.]

3.3.4 Application Submission

Applicant is solely responsible for ensuring its Application is received by the SPC in accordance with the RFP requirements before the Closing date identified in the Schedule. Agency is not responsible for any delays in mail or by common carriers or for transmission errors or delays or mistaken delivery. Applications submitted by any means not authorized may be rejected.

3.3.4.1 Submission via Secure File Transfer Process

An electronic version of the complete Application must be submitted to the SPC using the secure file transfer system available on Agency's district website: <https://district.ode.state.or.us/apps/xfers/>. Follow the instructions provided on the secure file transfer website. Multiple files must be compressed (zipped) into a single folder for submission. Only complete Applications submitted by the Closing will be scored. Contact Agency's helpdesk at 503-947-5715 if you need assistance with the secure file transfer process.

3.3.5 Modification or Withdrawal of Applications

Any Applicant who wishes to make modifications to an Application already received by Agency shall submit its modification in the manner indicated in the Application Submission section and must denote the specific change(s) to the Application submission.

If an Applicant wishes to withdraw a submitted Application, it shall do so prior to Closing. The Applicant shall submit a written notice signed by an authorized representative of its intent to withdraw its Application. The notice must include the RFP number and be submitted to the SPC.

3.3.6 Application Due

Applications and all required submittal items must be received by the SPC on or before Closing. Applications received after Closing will not be accepted. All Application modifications or withdrawals must be completed prior to Closing.

Applications received after Closing are considered LATE and will NOT be accepted for evaluation. Late Applications will be returned to the respective Applicant or destroyed.

3.3.7 Application Rejection

Agency may reject an Application for any of the following reasons:

- Applicant fails to substantially comply with all prescribed RFP procedures and requirements, including but not limited to the requirement that Applicant's authorized representative sign the Application.

- Applicant makes any contact regarding this RFP with State representatives such as State employees or officials other than the SPC or those the SPC authorizes, or inappropriate contact with the SPC.
- Applicant attempts to inappropriately influence a member of the evaluation committee.
- Application is conditioned on Agency’s acceptance of any other terms and conditions or rights to negotiate any alternative terms and conditions that are not reasonably related to those expressly authorized for negotiation in the RFP or Addenda.

3.3.8 Opening of Application

There will be no public Opening of Applications. Applications received will not be available for inspection until after the evaluation process has been completed and the Notice of Award is issued.

3.4 APPLICATION CONTENT REQUIREMENTS

Application must address each of the items listed in this section and all other requirements set forth in this RFP. Applicant shall fully describe the activities to be completed. An Application that merely offers to complete activities as stated in this RFP will be considered non-Responsive to this RFP and will not be considered further.

3.4.1 Applicant Information and Certification Sheet

Applicant shall complete and submit the Applicant Information and Certification Sheet (Attachment C).

3.4.2 Application Cover e

Applicant shall complete and submit the Application Cover Page (Attachment D).

3.4.3 Application Narrative

Applicant shall complete and submit a narrative that addresses the elements described below. The narrative must not exceed 10 pages (per section page limits shown below) of double-spaced, 10+ point font. Applicants should use definitive verbs in their narrative to describe what the Applicant “will” do rather than aspirational verbs such as “hopes,” “expects,” “intends,” “plans” or similar verbs that do not express a firm commitment to undertake a specific action.

3.4.3.1 Technical Assistance Provider Characteristics (no more than 5 pages in length)

REQUIRED

- To what degree has the Applicant already demonstrated knowledge and experience in using Continuous Improvement tools and processes to accelerate learning about system changes and address problems of practice impacting Educators?

- To what degree has the Applicant already demonstrated experience with Equity Lens-driven policies and practices including engagement of community stakeholder groups;
- To what degree has the Applicant already demonstrated ability to differentiate TA for clients based on readiness/experience with Continuous Improvement and equity lens/expertise;
- To what degree has the Applicant demonstrated knowledge and understanding of the required services as shown through the proposed approach to staffing and scheduling needs anticipated and/or the willingness and ability to work in collaboration with other successful Applicants to coordinate TA across all ten of the state’s Regional Educator Networks; and
- To what degree has the Applicant demonstrated the ability to authentically engage and elevate teacher viewpoints and opinions.

DISCRETIONARY

- What unique assets, resources, and characteristics of the Applicant will enable them to be effective?
- What additional staff or resources may be recruited for meeting the needs of the Regional Educator Networks?
- What is the relationship between Applicant and other regional efforts? (e.g., Educator preparation partnerships, early learning hubs, STEM hubs, or other regional networks, etc.)

**3.4.3.2 Work Plan
(no more than 3 pages in length)**

- What is Applicant’s plan for identifying TA needed by REN Sponsoring Organizations?
- How will Applicant ensure TA is differentiated for the REN Sponsoring Organizations based on readiness/experience with Continuous Improvement and equity lens/expertise?
- Describe the operating structure of the Applicant’s existing structure, including: staffing, assets, current clients, and growth capacity.
- The EAC recognizes the importance of strong leadership for the Applicant. Describe the qualities and experiences the proposed TAP coordinator has related to:
 - Project management skills
 - Group facilitation skills;
 - Multiple partners’ collaboration;
 - Demonstrated commitment to equity; and
 - Continuous Improvement experience
- What processes will be used to engage the REN Sponsoring Organizations’ ability to successfully engage underserved communities?
- Describe Applicant’s capacity to account for funding efficiently and effectively.
 - How will Applicant retain fund supervision and controls to ensure funds are used strictly for TAP purposes, document use of funds, and provide reports to the EAC on their use?

- Describe Applicant’s experience in developing and facilitating partnerships.
- What processes and key performance indicators does the Applicant intend to use to assess, and to improve, the quality of services provided by the TAP? Describe an example of prior Technical Assistance provided and how the assessment of services provided altered Applicant’s practices.
- What is the Applicant’s plan for regular communication and engagement with both the EAC staff, the EAC, and each REN Sponsoring Organization served? How does the Applicant envision each of the stakeholders (EAC, EAC staff and REN Sponsoring Organizations) be engaged in helping to plan and refine TA provided by the Applicant?
- Include a list of any partners directly involved in the development of Applicant’s Application. Describe their roles in the process of Application development and the approach taken to ensure commitment to an Educator and equity-driven process moving forward.

**3.4.3.3 Equity
(no more than 2 pages in length)**

- To what degree does the Applicant employ culturally and linguistically diverse staff?
- Describe Applicant’s capacity to lead and facilitate the REN’s equity work moving forward.
- How will Applicant ensure TAP services are culturally-responsive?
- Provide evidence of how Applicant has demonstrated a commitment to Equity Lens-driven policies and practices. How will this commitment be operationalized within the proposed TA? To what degree does the Applicant have a track history of modeling and facilitating use of disaggregated data, culturally responsive strategies for engaging historically underserved populations, and self-examination of bias?
- What is next in Applicant’s organization’s equity learning journey?

**3.4.3.4 Budget Worksheet and Narrative
(no more than 2 pages in length)**

Applicant shall complete and submit a detailed budget worksheet (Attachment F) and narrative clearly identifying reasonable costs associated with Technical Assistance development and functionality. The budget narrative should explain the budget worksheet by describing how the amounts in the worksheet were determined. Major single expenditures should be itemized and linked to specific operations of the Contractor.

- Describe how each budget line item was determined.
- Identify roles and responsibilities for any staff funded partially or entirely through the Contract.
- Describe how Applicant will leverage other state, federal, private, philanthropic funding or in-kind resource donations.
 - NOTE: The allowable indirect costs are up to 10% for the Contract.

NOTE: Additional detail is not required, however, any supporting charts, graphs, or tables may be placed in an appendix (which will not count toward the 2 page limit) and referenced in the budget narrative.

3.4.4 Public Record/Confidential or Proprietary Information

All Applications are public record and are subject to public inspection after Agency issues the Notice of Intent to Award. If an Applicant believes that any portion of its Application contains any information that is a trade secret under ORS Chapter 192.345(2) or otherwise is exempt from disclosure under the Oregon Public Records Law (ORS 192.311 through 192.478), Applicant shall complete and submit the Disclosure Exemption Affidavit (Attachment B) and a fully redacted version of its Application.

Applicant is cautioned that cost information generally is not considered a trade secret under Oregon Public Records Law (ORS 192.311 through 192.478) and identifying the Application, in whole, as exempt from disclosure is not acceptable. Agency advises each Applicant to consult with its own legal counsel regarding disclosure issues.

If Applicant fails to identify the portions of the Application that Applicant claims are exempt from disclosure, Application has waived any future claim of non-disclosure of that information.

3.5 EVALUATION PROCESS

3.5.1 Responsiveness and Responsibility Determination

Applications received prior to Closing will be reviewed for Responsiveness to all RFP requirements including compliance with minimum requirements in sections 3.1 and 3.2 and Application Content Requirements in section 3.4. If the Application is unclear, the SPC may request clarification from Applicant. However, clarifications may not be used to rehabilitate a non-Responsive Application. If the SPC finds the Application non-Responsive, the Application may be rejected, however, Agency may waive minor mistakes in its sole discretion.

At any time prior to award, Agency may reject an Applicant found to be not Responsible.

3.5.2 Evaluation Criteria

Applications meeting the requirements outlined in the Application Content Requirements section will be evaluated by an Evaluation Committee. Evaluators will assign a score of 0 to 10 for each evaluation criterion listed below in this section.

SPC may request further clarification to assist the Evaluation Committee in gaining additional understanding of Applications. A response to a clarification request must be to clarify or explain portions of the already submitted Application and may not contain new information not included in the original Application.

SCORE	EXPLANATION
10	OUTSTANDING – Response meets all the requirements and has demonstrated in a clear and concise manner a thorough knowledge and understanding of the subject matter and project. The Applicant provides insight into its expertise, knowledge, and understanding of the subject matter.

6 – 9	VERY GOOD – Response provides useful information, while showing experience and knowledge within the category. Response demonstrates above average knowledge and ability with no apparent deficiencies noted.
5	ADEQUATE – Response meets all requirements in an adequate manner. Response demonstrates an ability to comply with guidelines, parameters, and requirements with no additional information put forth by the Applicant.
1 – 4	FAIR – Applicant meets minimum requirements, but does not demonstrate sufficient knowledge of the subject matter.
0	RESPONSE OF NO VALUE – An unacceptable response that does not meet the requirements set forth in the RFP. Applicant has not demonstrated knowledge of the subject matter.

3.5.2.1 Evaluation Item 1: Sponsoring Organization Characteristics (25%)

- To what extent does Applicant show evidence of preferred Characteristics of a Sponsoring Organization?
 - Application demonstrates capacity and support from regional partners to serve as a Sponsoring Organization in a specified region of the state (Region A, B, C, etc.). Application shows evidence of ongoing relationships and partnerships with school districts in the region. Application shows evidence of committed partners, both in the RFP development and in described REN activities.
 - Applicant conveys a commitment to fully understanding the fundamental characteristics of systems in need of improvement.
 - Applicant has the capacity and willingness to participate in Technical Assistance and coaching in order to authentically engage Educators in defining regional needs for EAC funding.
 - Application aligns with core principles of the EAC’s vision for RENs. Applicant communicates a clear vision as to the intended purpose and desired outcome as a result of collaborative regional planning.
 - Applicant demonstrates potential and willingness to contribute to the larger statewide REN system.
 - Applicant’s Application development process used meaningful input and involvement of multiple stakeholders and partners.
 - Application communicates long-term vision as to additional partners who could help support the REN’s efforts.
 - Applicant demonstrates an awareness of Educator-related needs and challenges within the region, particularly for historically underserved or underrepresented populations.
 - Application identifies assets, resources and regional characteristics informing the REN’s work.
 - Applicant shows demonstrated success in improving student indicators.
 - Application utilizes an inclusive equity-driven Community Engagement process.

3.5.2.2 Evaluation Item 2: Sponsoring Organization’s Governance Structure (25%)

- To what extent does Applicant’s proposed governance structure for the Sponsoring Organization support the following attributes?
 - A clear vision of the intended REN operating structure, e.g. staffing, possible committees, and partnership agreements, including structures and decision-making processes.
 - Multiple, high-level, respected sector leaders who will champion and drive this work.
 - An identified coordinator with evidenced strengths in group facilitation, collaboration with multiple partners, equity-driven action and leadership, community engagement, project management skills and commitment to Continuous Improvement.
 - Evidence that discussions have been held and agreements reached regarding geographical boundaries and partner participation.

3.5.2.3 Evaluation Item 3: Equity-Driven Vision and Process (25%)

- How well does Applicant show evidence of an Equity Lens-driven vision and process?
 - Application reflects principles in the Equity Lens throughout the Application—in the approach to REN activities, supports for Educators, partnerships, and involvement of students, families, and community.
 - Application demonstrates attention to data on Educators and learners in the region is examined through an Equity Lens or audit.
 - Application ensures cultural assets as well as barriers and needs of culturally and linguistically diverse Educators and learners navigating poverty in the region are explicit and appear well understood.
 - Applicant’s strategies for ensuring equity of access to all are well thought out and reflect best practices in community.

3.5.2.4 Evaluation Item 4: Technical Assistance as a Sponsoring Organization (15%)

- To what extent does Applicant show a willingness to participate in and help facilitate Technical Assistance as a Sponsoring Organization?
 - Application demonstrates evidence of familiarity with tenets of Continuous Improvement.
 - Application includes the use of needs assessments and equity audits to determine areas for Technical Assistance or coaching.
 - Applicant shows the capacity and willingness to participate in Technical Assistance and coaching in order to authentically engage Educators in defining regional needs for EAF support and systems redesign.
 - Applicant shows willingness to host and facilitate Technical Assistance and coaching for partners in the region.

3.5.2.5 Evaluation Item 5: Budget (10%)

- How well does Applicant provide a thorough and reasonable budget for use of TAP funding? Quality of response will be evaluated by considering the following criteria:
 - Applicant’s budget is reasonable and appropriate for the scope of the proposed entity and activities.
 - Budget narrative matches budget items.
 - Budget narrative clearly describes budget items and their purpose.
 - Budget items are allowable based on RFP guidelines.

3.6 RESERVED

3.7 NEXT STEP DETERMINATION

Agency may conduct additional rounds of competition if in the best interest of the State. Additional rounds of competition may consist of, but will not be limited to:

- Establishing a Competitive Range
- Presentations/Demonstrations/Additional Submittal Items
- Interviews

If Agency elects to conduct additional round(s), Agency shall provide written notice to all Applicants describing the next step. At any time, Agency may dispense with the selected additional round and: (1) issue a Notice of Intent to Award to the highest ranking Responsible Applicant; or (2) elect to conduct an alternative round of competition; or (3) cancel the solicitation.

3.8 RESERVED

3.9 POINT AND SCORE CALCULATIONS

Scores are the values (0 through 10) assigned by each evaluator.

Points are the total possible value for each section as listed in the table below.

The SPC will average all scores for each evaluation criterion. The average score will be used as a percentage multiplier of the maximum possible points for that criterion. 1=10%, 5=50%, 9=90%, etc.

Points possible are as follows:

EVALUATION CRITERIA		POINTS POSSIBLE
3.5.2.1	Evaluation Item 1: Sponsoring Organization Characteristics <ul style="list-style-type: none"> • Application demonstrates capacity and support from regional partners to serve as a Sponsoring Organization in a specified region of the state (Region A, B, C, etc.). Application shows evidence of ongoing relationships and partnerships with school districts in the region. Application shows evidence of committed 	5

	partners, both in the RFP development and in described REN activities.	
	<ul style="list-style-type: none"> • Applicant conveys a commitment to fully understanding the fundamental characteristics of systems in need of improvement. 	5
	<ul style="list-style-type: none"> • Applicant has the capacity and willingness to participate in Technical Assistance and coaching in order to authentically engage Educators in defining regional needs for EAC funding. 	5
	<ul style="list-style-type: none"> • Application aligns with core principles of the EAC’s vision for RENs. Applicant communicates a clear vision as to the intended purpose and desired outcome as a result of collaborative regional planning. 	2
	<ul style="list-style-type: none"> • Applicant demonstrates potential and willingness to contribute to the larger statewide REN system. 	2
	<ul style="list-style-type: none"> • Applicant’s Application development process used meaningful input and involvement of multiple stakeholders and partners. 	1
	<ul style="list-style-type: none"> • Application communicates long-term vision as to additional partners who could help support the REN’s efforts. 	1
	<ul style="list-style-type: none"> • Applicant demonstrates an awareness of Educator-related needs and challenges within the region, particularly for historically underserved or underrepresented populations. 	1
	<ul style="list-style-type: none"> • Application identifies assets, resources and regional characteristics informing the REN’s work. 	1
	<ul style="list-style-type: none"> • Applicant shows demonstrated success in improving student indicators. 	1
	<ul style="list-style-type: none"> • Application utilizes an inclusive equity-driven Community Engagement process. 	1
3.5.2.2	Evaluation Item 2: Sponsoring Organization’s Governance Structure	25
3.5.2.3	Evaluation Item 3: Equity-Driven Vision and Process	25
3.5.2.4	Evaluation Item 4: Technical Assistance as a Sponsoring Organization	15
3.5.2.5	Evaluation Item 5: Budget	10
TOTAL POINTS POSSIBLE		100

EXAMPLE:

Applicant A receives scores of 10, 9, and 8 for a criterion worth 50 points. The SPC averages 10, 9, and 8 for a score of 9. 9 is used as a 90% multiplier to the possible points of 50. 50 multiplied by 90% is 45. Applicant A’s points for the criterion is 45.

3.10 RANKING OF APPLICANTS

The SPC will total the points for each Application. SPC will determine rank order for each respective Application and Applicant, with the highest point total receiving the highest rank, and successive rank order determined by the next highest point total.

SECTION 4: AWARD AND NEGOTIATION

4.1 AWARD NOTIFICATION PROCESS

4.1.1 Award Consideration

Agency, if it awards a Contract, shall award a Contract to the highest ranking Responsible Applicant(s) based upon the scoring methodology and process described in Section 3. Agency may award less than the full scope described in this RFP. **AGENCY RESERVES THE RIGHT TO NOT SELECT ANY APPLICANTS UNDER THIS RFP IF AGENCY DETERMINES IN ITS SOLE DISCRETION THAT A SELECTION SHOULD NOT BE MADE OR CONTRACT FUNDS DISTRIBUTED.**

4.1.2 Notice of Award

Agency will notify all Applicants in Writing that Agency is awarding a Contract to the selected Applicant(s) subject to successful negotiation of any negotiable provisions.

4.2 SUCCESSFUL APPLICANT SUBMISSION REQUIREMENTS

4.2.1 Insurance

Prior to execution of the Contract, the apparent successful Applicant shall secure and demonstrate to Agency proof of insurance coverage meeting the requirements identified in the RFP or as otherwise negotiated.

Failure to demonstrate coverage may result in Agency terminating negotiations and commencing negotiations with the next highest ranking Applicant. Applicant is encouraged to consult its insurance agent about the insurance requirements contained in **Insurance Requirements (Exhibit B of Attachment A)** prior to Application submission.

4.2.2 Taxpayer Identification Number

The apparent successful Applicant shall provide its Taxpayer Identification Number (TIN) and backup withholding status on a completed [W-9 form](#) if either of the following applies:

- When requested by Agency (normally in an Intent to Award notice), or
- When the backup withholding status or any other information of Applicant has changed since the last submitted W-9 form, if any.

Agency will not make any payment until Agency has a properly completed W-9.

4.2.3 Business Registry

If selected for award, Applicant shall be duly authorized by the State of Oregon to transact business in the State of Oregon before executing the Contract. The selected Applicant shall submit a current Oregon Secretary of State Business Registry number, or an explanation if not applicable.

All Corporations and other business entities (domestic and foreign) must have a Registered Agent in Oregon. See requirements and exceptions regarding Registered Agents. For more information, see Oregon Business Guide, How to Start a Business in Oregon and Laws and Rules. The titles in this subsection are available at the following Internet site: <http://www.filinginoregon.com/index.htm>.

4.3 CONTRACT NEGOTIATION

4.3.1 Negotiation

By submitting an Application, Applicant agrees to comply with the requirements of the RFP, including the terms and conditions of the Sample Contract (Attachment A), with the exception of those terms reserved for negotiation. Applicant shall review the attached Sample Contract and note exceptions. Unless Applicant notes exceptions in its Application, the State intends to enter into a Contract with the successful Applicant substantially in the form set forth in Sample Contract (Attachment A). It may be possible to negotiate some provisions of the final Contract; however, many provisions cannot be changed. Applicant is cautioned that the State of Oregon believes modifications to the standard provisions constitute increased risk and increased cost to the State. Therefore, Agency will consider the Scope of requested exceptions in the evaluation of Applications.

Any Application that is conditioned upon Agency's acceptance of any other terms and conditions may be rejected. Any subsequent negotiated changes are subject to prior approval of the Oregon Department of Justice.

All items, except those listed below, may be negotiated between Agency and the apparent successful Applicant in compliance with Oregon State laws:

- Choice of law
- Choice of venue
- Constitutional requirements
- All applicable federal and State requirements

In the event that the parties have not reached mutually agreeable terms within 5 calendar days, Agency may terminate Negotiations and commence Negotiations with the next highest ranking Applicant.

SECTION 5: ADDITIONAL INFORMATION

5.1 GOVERNING LAWS AND REGULATIONS

This RFP is governed by the laws of the State of Oregon. Venue for any administrative or judicial action relating to this RFP, evaluation and award is the Circuit Court of Marion County for the State of Oregon; provided, however, if a proceeding must be brought in a federal forum, then it must be brought and conducted solely and exclusively within the United States District Court for the District of Oregon. In no event shall this Section be construed as a waiver by the State of Oregon of any form of defense or immunity, whether sovereign immunity, governmental immunity, immunity based on the eleventh amendment to the Constitution of the United States or otherwise, to or from any Claim or from the jurisdiction of any court.

5.2 OWNERSHIP/PERMISSION TO USE MATERIALS

All Applications submitted in response to this RFP become the property of Agency. By submitting an Application in response to this RFP, Applicant Contracts the State a non-exclusive, perpetual, irrevocable, royalty-free license for the rights to copy, distribute, display, prepare derivative works of and transmit the Application solely for the purpose of evaluating the Application, negotiating a Contract, if awarded to Applicant, or as otherwise needed to administer the RFP process, and to fulfill obligations under Oregon Public Records Law (ORS 192.311 through 192.478). Applications, including supporting materials, may not be returned to Applicant unless the Application is submitted late.

5.3 CANCELLATION OF RFP; REJECTION OF APPLICATIONS; NO DAMAGES

Agency may reject any or all Applications in-whole or in-part, or may cancel this RFP at any time when the rejection or cancellation is in the best interest of the State or Agency, as determined by Agency. Neither the State nor Agency is liable to any Applicant for any loss or expense caused by or resulting from the delay, suspension, or cancellation of the RFP, award, or rejection of any Application.

5.4 COST OF SUBMITTING AN APPLICATION

Applicant shall pay all the costs in submitting its Application, including, but not limited to, the costs to prepare and submit the Application, costs of samples and other supporting materials, costs to participate in demonstrations, or costs associated with protests.

SECTION 6: LIST OF ATTACHMENTS

- ATTACHMENT A SAMPLE CONTRACT
- ATTACHMENT B DISCLOSURE EXEMPTION AFFIDAVIT
- ATTACHMENT C APPLICANT INFORMATION AND CERTIFICATION SHEET
- ATTACHMENT D STATEMENT OF COMMITMENT
- ATTACHMENT E LIST OF PARTNERS
- ATTACHMENT F BUDGET WORKSHEET
- ATTACHMENT G THE EAC'S CORE VALUES

Name _____

Educator Advancement Council

July 24, 2019

Docket Item #6.2

REN Outcomes and Metrics

REN Outcomes and Metrics

Issue: The EAC will be responsible for advising the RENs on both local and statewide metrics and outcomes to be reported to the EAC and the Legislature. It is assumed RENs would receive communications regarding the EACs intention relative to metrics and outcomes during the Grant Agreement stage in August.

References to REN Outcomes and Metrics in the Temporary Rules:

581-012-0019 Reporting

(1) Prior to the end of each fiscal year, a Regional Educator Network receiving funds from the Educator Advancement Fund must submit to the Educator Advancement Council:

(a) An expenditure report; and

(b) Audited financial statements.

(c) A report on progress toward goals and locally identified metrics in the regional plan and other metrics identified by the Educator Advancement Council.

Task: Potential questions for the EAC to address include:

1. How often would outcomes and metrics be submitted to the EAC and how?

2. What sample local metrics or outcomes would be appropriate to share with RENs? See List A. Some outcomes and metrics will also emerge from the Regional Educator Network Plans.

3. What metrics or outcomes would be appropriate for the EAC to monitor statewide? See List B

4. What is the ideal timeline for EAC development and approval of a list of both statewide and local/regional metrics and outcomes?

5. Should an Ad Hoc group of EAC directors be developed to formalize the requirements and refine the document as feedback is garnered from RENs? Are you interested in serving on such a group?

List A Potential Local Metrics	List B Potential Statewide Metrics
<ol style="list-style-type: none"> 1. Participation in EAC recommended Technical Assistance and coaching; 2. Highly effective professional learning sponsored by the REN <ul style="list-style-type: none"> ○ Participation rates in REN sponsored Professional Learning ○ Participant reviews of REN sponsored Professional Learning 3. REN Backbone Functions <ul style="list-style-type: none"> ○ Retention of school districts within the designed REN ○ Participation in REN sponsored events and activities ○ Evidence of an inclusive, equity-driven, and functioning coordinating body ○ Coordinating body satisfaction surveys ○ Participation rates of local stakeholders including teachers, administrators, and community partners in REN activities ○ Regional satisfaction with access to EAF resources ○ Leveraging of additional resources ○ Earned media 4. System changes (OARs, policies, and practices, System user interview and focus groups data (pre and post empathy data) related to: <ul style="list-style-type: none"> ○ Educator recruitment pathways; ○ Educator preparation; ○ Supports for novice educators; ○ Professional growth and development; and/or ○ Career advancement of educators. 	<ol style="list-style-type: none"> 5. Teaching and Learning Conditions survey items related to: <ul style="list-style-type: none"> ○ Teacher leadership ○ Equity driven practices and Culturally Responsive Teaching Practices ○ Professional learning ○ Novice educator supports ○ School leadership ○ Use of time and resources 6. Educator data related to: <ul style="list-style-type: none"> ○ Demographics of the educator workforce (both teachers and administrators) <ul style="list-style-type: none"> ▪ Racial/linguistic diversity ▪ Gender ○ Educator workforce supply and demand <ul style="list-style-type: none"> ▪ Regional areas ▪ Content and specialization areas ○ Interest in the teaching profession (Enrollments & completions data-ed prep prog) ○ Retention rates (disaggregated by job title, school level, school title status, and racial identity) <ul style="list-style-type: none"> ▪ Novice educators (teachers & administrators) ▪ Experienced educators (teachers and administrators) 7. Student outcomes (potentially correlated or attributable to REN investments) <ul style="list-style-type: none"> ○ School attendance ○ School achievement ○ Graduation rates ○ Social and emotional factors <ul style="list-style-type: none"> ▪ School culture ▪ Relationships (students and educators)

NOTE: Some metric and outcome data could be disaggregated to monitor impact on persistent equity disparities.

REGIONAL EDUCATOR NETWORK (REN) TEMPLATE

SUBMITTED BY REN REGION # XX

Contact: _____ (phone/email) _____ (date)

Considerations: Although this is a four-year plan, funding is available on a biennium basis. Please include adherence to SB182, ORS 342.943(3) and (4) requirements, inclusion of shared educator leadership and Oregon Equity Lens considerations:

Enter here

Describe plan development process including outreach to schools/districts within the region and including teacher and partner engagement.

Enter here

Describe Coordinating Body process, including prioritizing teacher engagement and reflecting SB182 parameters:

Enter here

Professional educator priorities reflecting local needs by school districts served by the educator network have been submitted via professional learning plans as listed:

Educators likely impacted	DISTRICT	IDENTIFIED PRIORITIES
Special ed teachers	Acme SD	Early learning transitions, additional systems-change technical assistance, cultural-responsive pedagogy, SB13 implementation, shared leadership, etc.

Describe the methodology used to determine listed priorities:

Enter here

REN and partners and associated contributions (attach agreements):

ORGANIZATION	DIRECT	IN KIND
REN		office space, partial FTE, etc.

Locally-identified Outcomes and Metrics

PRIORITY	ITEM	OUTCOME	METRIC	TIMELINE	DISTRICT	# OF EDUCATORS
	Teacher Leadership	10% increased perception	via T&L survey	2020		

Itemized Budget – Funding Formula

ITEM	YEAR 1 \$	YEAR 2 \$	YEAR 3 \$	YEAR 4 \$	NOTES
TA – Coordinating Body					<input type="checkbox"/> EAC sponsored <input type="checkbox"/> REN sponsored
TA – plan implementation					<input type="checkbox"/> EAC sponsored <input type="checkbox"/> REN sponsored

Additional comments:

References to REN Plans in SB182:

(3) Each educator network shall:

(a) Establish professional educator priorities that reflect local needs for each school and school district served by the educator network based on professional learning plans submitted by educators;

References to REN Plans in the Temporary Rules:

(1) Regional Educator Networks must develop a regional plan. The regional plan must:

- (a) Comply with the requirements of ORS 342.943(3) and (4);
- (b) Incorporate the local plans developed by each of the Regional Educator Network’s member organizations;
- (c) Describe any technical assistance to be provided by the Regional Educator Network;
- (d) Identify responsibilities of the required Regional Educator Network coordinator and the amount of assigned FTE;
- (e) Identify leveraged resources and additional partner contributions;
- (f) Articulate how funding will be used to support the work of the Regional Educator Network and local districts; and
- (g) Span a minimum of four years.

(2) Regional Educator Networks must submit the regional plan to the Educator Advancement Council. Each biennium the Educator Advancement Council will announce a deadline for submission of the regional plan.

(3) The Educator Advancement Council must review regional plans submitted by each Regional Educator Network to determine whether the plan should be approved. A regional plan will be approved if the plan meets the requirements of subsection (1) of this rule.

(4) Regional Educator Networks may amend an approved plan so long as the amendment is done in consultation with the Educator Advancement Council and the amended plan is approved by the Council as required under subsection (5) of this rule.

Task: Potential questions for the EAC to address may include:

1. Are these the right required components?

2. When should RENs be expected to submit their REN plans?

3. What optional components do you want to see in REN plans?

4. What review process should the EAC undertake to approve REN plans? How do you envision EAC involvement in amendment process prior to final approval?

5. What resources should the EAC staff review in order to finalize the REN plan template?

6. What is the best timeline for EAC approval of the REN plan template?

7. Should the EAC have an AdHoc Group to work with EAC staff on the proposal and selection process?

8. Are you interested in serving?

Name: _____ (optional)

EAC Meeting Feedback

1. What went well at the meeting?

2. What questions do you still have?

3. Do you have future agenda items for consideration?

4. What might we improve on?