

The Road Thus Far: An Update on the Educator Advancement Council

Hilda Rosselli, Educator Advancement Policy Director, Chief Education Office

Cheryl Myers, EAC Transition Director, Chief Education Office

Higher Education Coordinating Commission

June 14, 2018

Abbreviated EAC Journey

Core themes deemed essential to this work

- Equity Focused-prepare all educators to address discriminatory practices in schools
- A Seamless System-increase collaboration across sectors to impact educators at every stage of their careers
- Empowering Teacher Voice and Leadership-involve teachers in decision making on educator policies
- Time to Support Professional Learning-sustained over time and job-embedded

Current challenges addressed by SB 182

- Over the past three biennia, **50 percent** of Oregon's school districts have not received any of the competitively funded network investments
- In 2017-18, only **17 percent** of school districts received state mentoring grants for teachers and administrators new to the profession
- Oregon's current workforce does not mirror the diversity of its student population

Current challenges addressed by SB 182

- Need systematic process for educator voice to prioritize network resources
- Lack of agreed-upon high-quality professional learning standards
- Need increased leveraging of current federal, state, and private funding
- Issues of biennial funding timing impact
- More effective expansion and sharing of promising practices

SB 182: Educator Advancement Council, local networks

Educator Advancement Council is establishing process for selecting local educator networks that can:

- Leverage resources from other partners;
- Consolidate local professional learning needs identified by educators; and
- Submit requests for funding priorities to EAC.

Entity Structure

Public/private engagement created through SB182, structured through an Intergovernmental Agreement

- Cross education agency responsibilities
- Subject to public meeting laws
- Rulemaking authorities
- Recommending priorities for Educator Advancement Fund

Governance

- Signatories
 - IGA requires “local governments”
= ESD + SD created the IGA
- Participating Entities

Director Composition

- 4 Standing: CEdO, ODE, ELD, TSPC
- 17 Rotating – staggered terms
Educators: Elementary, Middle, High, (3) K12, Administrator; ESD, SD, Early Learning, school board, education association, educator prep program; nonprofit, CBO, philanthropy, federally-recognized tribe
- 2 Ex-officio

Early learning connection

Align with ELD efforts to develop or expand:

- Strategies and partnerships connecting early learning providers/professional with access to
- education pathways leading to credentials, degrees or certificates;
- Coaching and mentorship programs;
- Professional development tracking systems for the workforce for early learning; and
- Collaborations that support exempt family child care providers.

Oregon Teacher Scholars Program

- **Collaboration:** HECC OSAC office and
- **Scholarships:** \$5,000 per year scholarships (up to 2 years) available to racially or linguistically diverse teacher candidates enrolled in a state prep program
- **Ongoing networking and resource:** Connects scholars with networking events and resources
- **Resource:** TeachinOregon.gov website

Roles of educator networks

- 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;
- Ensure equitable access by educators to resources that are distributed through the council;
- Pursue state and other funds and resources on behalf of the members of the educator network and the educators served by the educator network; and
- Coordinate communications and accountability for resources distributed through the council to educators served by the educator network.

Characteristics of effective networks

Highlights

- Shared language
- Process of continuous improvement
- Role of teacher voice
- Importance of local context
- Equity as foundational

Potential areas of support for networks

Phase 1

Understanding Local Context

- Collect/review local data to understand need
- Identify user groups and design team
- Establish relationships between sponsor organization, network teams, and EAC
- Collect empathy data

Phase 2

Prioritizing Goals

- Prioritize and select local goals
- Identify outcomes and success metrics
- Examine alignment across district and network strategic plans
- Develop stakeholder feedback loops to inform the process

Phase 3

Continuous Improvement

- Establish plan, do, study, act (PDSA) cycles with network teams
- Continue coaching across educator network
- Connect educator networks across common needs and understandings
- Implement stakeholder feedback loops

Potential areas for investment

- Educator recruitment, preparation, and leadership
- Mentoring and coaching
- Opportunities for teachers around professional collaboration, professional learning, and career pathways
- Advance purposes of the Educator Equity Act
- Highly effective professional learning aligned with:
 - Teacher and administrator evaluations
 - Implementation of state standards
 - Culturally responsive practices
 - Dyslexia-appropriate instruction
 - Trauma informed approaches

Questions?